PAGE
4

Book Proposal to Cambridge University Press

January 2007

Author: Robert Dunne

Affiliation: Yale University, Department of Computer Science

Author’s Title: Senior Lecturer

 Consulting General Counsel, Scientific Computing Associates, Inc.

Contact Information:

Address: Yale University

 Department of Computer Science

 P.O. Box 208285

 New Haven, CT 06520

E-mail: robert.dunne@yale.edu

Phone: 203-436-1265

Title of Book: Computers and the Law: An Introduction to Basic Legal Principles

and Their Application in Cyberspace

Rationale and Scope of the Book:

This book is intended primarily for use at the undergraduate level at colleges and universities. It may also be useful to management personnel of small software companies as a guide to some of the potential legal issues they face and which might require the advice and assistance of legal counsel.

The pervasiveness of computing and computers in modern society has generated numerous legal questions. Computers and computing are different enough from the kinds of devices and activities with which the law has previously dealt that in some instances it is unclear how existing law can or should be applied. Legal questions can, of course, arise even when computers are used in a “stand-alone” setting. For example, when a computer running an expert artificial intelligence system fails and creates harm the question of who is liable for that harm is not necessarily easily answered. However, legal issues most often arise when computers are used in a networked environment. This mirrors how legal problems crop up more generally: when people interact. Thus, the emphasis of this book is on the use of networked computers, particularly their use in the context of the Internet.

The first goal of this book to provide the student, or reader, with basic knowledge regarding a number of legal topics such as contracts, torts, intellectual property, privacy, Constitutional law, jurisdiction, criminal law, and criminal procedure. Fundamental questions such as, for example, “What is a contract? What are its elements? How can they be recognized? How is a contract formed? When must a contract be written? Can contracts be formed online?” are addressed in the context of each of the topic areas. A detailed outline of the topics covered is included in this proposal in the form of the syllabus for the current version of the course (see below).

Without an understanding of the ground rules of these legal topics, the student, or reader, is incapable of any meaningful contemplation of their application to activities in cyberspace. Such a contemplation is the second goal of this book. There are often no clear-cut answers to the questions raised. Many of the issues are relatively new and courts may disagree on them, but the student, or reader, can be made aware of the different interpretations and policy considerations that are possible. Students, and readers, can expect to become more aware in the future of the general nexus between computing and the law.
Current Syllabus for Computers and the Law:

January 17th Introduction to the course

 "nuts and bolts"

 what the course will attempt to cover

 organization of the materials and lectures

 some fundamental reasons why real world law is hard to apply in cyberspace

January 19th Legal Primer I: Statutory and Common Law

 Peevyhouse v. Garland Coal & Mining Company, 382 P.2d 109 (1962)

 In re Phillip B., 92 Cal.App.3d 796 (1979)

 Guardianship of Philip B., 139 Cal.App.3d 407 (1983)

January 22 Legal Primer II: Contract Law

 Raffles v.Wichelhaus, 2 Hurl. & C. 906 (1864)

 Batsakis v. Demotsis, 226 S.W.2d 673 (1949)

January 24 Contracts

 Lefkowitz v. Great Minneapolis Surplus Store, Inc., 86 N.W.2d 689 (1957)

 Mesaros v. U.S., 845 F.2d 1576 (Fed. Cir. 1988)

January 26 Contracts (continued)

 Arizona Retail Systems, Inc. v. The Software Link, Inc., 831 F.Supp. 759 (D. Ariz. 1993)
 ProCD, Inc. v. Zeidenberg, 86 F.3d 1447 (7th Cir. 1996)

 Hill v. Gateway 2000, Inc., 105 F.3d 1147 (7th Cir. 1997)

January 29 Legal Primer III: Torts

 First Paper Assigned

January 31 Legal Primer III: Torts (continued)

February 2 Defamation

 Gordon v. Lancaster Osteopathic Hospital Assn., Inc., 489 A.2d 1364 (Pa. Super. Ct. 1985)

 Carl Sagan v. Apple Computer, Inc., 874 F. Supp. 1072 (C.D. Ca. 1994)

 Blumenthal v. Drudge, 992 F.Supp. 44 (D.D.C. 1998)

February 5 Liability for Conduct of Others

 Zeran v. America Online, Inc., 129 F.3d 327 (4th Cir. 1997)

 Smith v. California, 361 U.S. 147 (1959)

February 7 Copyrights

 Feist Publications, Inc. v. Rural Telephone Service Company, Inc., 499 U.S. 340 (1991)

February 9 Copyrights (continued)

 Playboy Enterprises, Inc. v. Frena (copyright section), 839 F.Supp. 1552 (M.D. Fla. 1993)

 Community for Creative Non-Violence v. Reid, 490 U.S. 730 (1989)

February 12 Copyrights (continued)

 Walt Disney Productions v. The Air Pirates, 581 F.2d 751 (9th Cir. 1978)

 Sega Enterprises, Ltd. v. Accolade, Inc., U.S. App. LEXIS 78 (9th Cir. 1993)

 FIRST PAPER DUE

February 14 Copyrights (continued)

 Lone Ranger Television, Inc. v. Program Radio Corporation, 740 F.2d 718 (9th Cir. 1984)

 Metro-Goldwyn-Mayer Studios Inc. v. Grokster Ltd., 125 S. Ct. 2764 (2005)

February 16 Copyrights (continued)

 New York Times v. Tasini, 121 S.Ct. 2381 (2001)

 Greenberg v. National Geographic Society, 244 F.3d 1267 (11th Cir. 2001)

February 19 Trade Secrets

 Coca-Cola Bottling Company, Ltd. v. Coca-Cola Company, 107 F.R.D. 288 (D. Del. 1985)

 MAI Systems Corp. v. Peak Computer, Inc., 991 F.2d 511, 518 (9th Cir. 1993) (Trade Secrets section only)

February 21 Trademarks

 Jordache Enterprises v. Hogg Wyld, Ltd., 828 F.2d 1482 (10th Cir. 1987)

 Lucasfilm v. High Frontier, 622 F.Supp. 931 (D. D.C. 1985)

February 23 Trademarks (continued)

 Playboy Enterprises, Inc. v. Netscape Communications Corp., U.S. Dist. LEXIS 9638 (C.D. Ca. 1999)

 Playboy Enterprises, Inc. v. Netscape Communications Corp., U.S. App. LEXIS 442 (9th Cir. 20040

 Panavision International, L.P. v. Toeppen, 141 F.3d 1316 (9th Cir. 1998)

February 26 Legal Primer IV: The "Right of Privacy"

 Katz v. U.S., 389 U.S. 347 (1967)

 California v. Greenwood, 486 U.S. 35 (1988)

 Kyllo v. United States, 121 S.Ct. 2038 (2001)

February 28 The "Right of Privacy"(continued)

 Smith v. Maryland, 442 U.S. 735 (1979)

 U.S. v. Poulsen, 41 F.3d 1330 (9th Cir. 1994)

March 2 The Right of Privacy (continued)

 Parnell v. Booth Newspapers, Inc., 572 F.Supp. 909 (W.D. Mich. 1983)

 McIntyre v. Ohio Elections Commission, 115 S.Ct. 1511 (1995)

March 5 E-Mail

 O'Connor v. Ortega, 480 U.S. 709 (1987)

 Steve Jackson Games, Inc. v. United States Secret Service, 36 F.3d 457 (5th Cir. 1994)

March 7
 Midterm Examination (In class, multiple choice. Covers material through Trademarks.)
March 9 The "Right of Publicity"

 Vanna White v. Samsung Electronics America, Inc., 971 F.2d 1395 (9th Cir. 1992)
March 10 – 25

Spring Break!

March 26 Legal Primer V: Constitutional Law
 Second Paper Assigned

March 28 The First Amendment in Cyberspace

 Ward v. Rock Against Racism, 491 U.S. 781 (1989)

 F.C.C. v. Pacifica Foundation, 438 U.S. 726 (1978)

March 30 The First Amendment in Cyberspace (continued)

 Reno v. American Civil Liberties Union, et al, 117 S.Ct. 2329 (1997)

 Ashcroft v. American Civil Liberties Union et al, 124 S. Ct. 2783 (2004)
 United States v. American Library Association, 2003 U.S. Lexis 4799 (2003)

April 2 Pornography

 Miller v. California, 413 U.S. 15 (1973)

April 4 Pornography (continued)

 United States v. Thomas, 74 F.3d 701 (6th Cir. 1996)

April 6 Pornography (continued)

 New York v. Ferber, 458 U.S. 747 (1982)

 Ashcroft v. Free Speech Coalition, 122 S. Ct. 1389 (2002)

April 9 Advertising

 Bates v. State Bar of Arizona, 433 U.S. 350 (1977)

 SECOND PAPER DUE

April 11 Advertising (continued)

 Coca-Cola v. Tropicana Products, Inc., 690 F.2d 312 (2d Cir. 1982)

April 13 "Spam"
 Cyber Promotions, Inc. v. America Online, Inc., 948 F.Supp. 456 (E.D. Pa. 1996)

 Compuserve Incorporated v. Cyber Promotions, Inc., 962 F.Supp. 1015 (S.D. Ohio 1997)

April 16 Legal Primer VI: Jurisdiction

 International Shoe Co. v. Washington, 326 U.S. 310 (1945)

April 18 Jurisdiction in Cyberspace

 Minnesota v. Granite Gate Resorts, Inc., 568 N.W.2d 715 (Minn. 1997)

 California Software, Inc. v. Reliability Research, Inc., 631 F.Supp. 1356 (C.D. Cal. 1986)

 Compuserve, Inc. v. Patterson, 89 F.3d 1257 (6th Cir. 1996)

April 20 Jurisdiction in Cyberspace (continued)

 Bensusan Restaurant Corp. v. King, 937 F. Supp. 295 (S.D.N.Y. 1996), aff'd, 126 F.3d 25 (2d Cir. 1997)

 Cody v. Ward, 954 F. Supp. 43 (D. Conn. 1997)

 Inset Systems, Inc. v. Instruction Set, Inc., 937 F.Supp. 161 (D. Conn. 1996)

 Cybersell, Inc. v. Cybersell, Inc., 130 F.3d 414 (9th Cir. 1997)

April 23 Legal Primer VII: Criminal Law and Procedure

April 25 Criminal Law and Procedure in Cyberspace

 State v. Lebron, 97 Ohio App.3d 155 (Ohio Ct. App. 1994)

April 27 Criminal Law and Procedure in Cyberspace (continued)

 U.S. v. Riggs, 739 F.Supp. 414 (N.D. Ill. 1990)

 U.S. v. Sablan, 92 F.3d 865 (9th Cir. 1995)

Intended Readership:
The primary intended readership of this book is students taking a course for which this book is the required text, with the goal of achieving an understanding of both the relevant legal principles and the issues associated with their application in the context of cyberspace, as described in some detail above in the discussion of the book’s rationale and scope.

I have taught Computers and the Law for ten years now to a total of about three thousand students from every major Yale University offers. Annual enrollment in the course now averages about five hundred students per year. This means that approximately 40% of all Yale undergraduates take this course at some time during their four years at Yale. The course’s popularity among Yale students is illustrated by the fact that the 2007 edition of The Insider’s Guide to the Colleges (St. Martin’s Griffin, New York) lists the three things every Yale student should do before graduating as: “go to the Harvard-Yale Tailgate, drink at Mory’s, and take Computers and the Law.”

This book is a valuable general primer for anyone interested in attending law school. I hear frequently from former students who go on to law school that they have found the skills and knowledge acquired in Computers and the Law invaluable in giving them a head start over their fellow law students.

The course (and the book) provide the student, or reader, with the opportunity to read over fifty judicial opinions. In general, the uninitiated find reading these opinions difficult at first. It is often said that the first year of law school is the most difficult. That is generally true – but not because the subject matter is more difficult than in subsequent years; rather it is because the students don’t really know what they are doing and, in particular, have trouble dealing with the massive amounts of case reading because it is slow going until one becomes comfortable with the language and style. This skill alone is worth cultivating before attending law school.

In addition, students taking Computers and the Law learn to deal with the sort of “fact pattern analysis” exams common to law school, but uncommon just about anywhere else, and to “brief” cases, which is a critical tool for keeping track of the large number of cases one reads in law school.

I expect this book will appeal to a commercial audience as well. In particular, executives at small software companies, who cannot afford full time in-house counsel, are likely to find the basic knowledge provided by this book extremely helpful The book may thus facilitate decisions regarding when hiring counsel will be necessary, or highly advisable. As an attorney specializing in “cyberlaw,” I have worked with several small software development companies and they have uniformly been surprised to discover how many legal issues they never knew existed. They were walking blindfolded through a legal minefield. This book would remove the blindfold for such people.

Textbook Use Level:

This book, like the course upon which it is based, is intended for use at the undergraduate level. The current course appeals to students ranging from freshmen to seniors and from every major offered at Yale. While focusing on computers and computing as the application area for the legal principles presented, the course would be suitable for any course intended to prepare students for law school. The course involves no programming and does not require any previous familiarity with, or knowledge of, computing or the law.

Details:

The background material regarding legal principles (the “primers” on each topic), and the cases that illustrate those principles, will not change and are suited to standard book form publication. I estimate those materials would produce a book of approximately 400-500 pages. This is a very soft estimate since the cases as included in the book would appear in redacted form and it is impossible at this point to say how long any given case might be in the text.

Other cases covered by the book and the course will directly address cyberlaw issues. These cases frequently change in the syllabus, with judicial opinions on new issues, or opinions by new courts regarding issues addressed by other courts, or appellate consideration of previously adjudicated issues. The proposed book might best take the form of a hard copy book plus either an updatable CD or licensed access to a website which could be updated periodically.

A large portion of the effort to prepare this book will be redacting the relevant cases – both for the hard copy text and for whatever form of digital distribution accompanies the book. I would like to set the end of calendar year 2007 as a target completion date for the book. To meet that date I would need some amount of support for a research assistant to work on redacting the cases over the summer (I am thinking in the $5 - 6,000 range) while I work primarily on producing the textual material itself. I have already identified a former student of mine, now at McGill University Faculty of Law, who would be ideal for this work and who has expressed willingness to take on the task.

Author’s Abbreviated Curriculum Vita:

Education:

Juris Doctor, The University of Connecticut School of Law, 1996

CALI Award for Litigation of Academic Disputes

Bachelor of Arts, Fordham University, 1972
Employment:

Senior Lecturer, Department of Computer Science

Yale University

2006 - present

Lecturer, Department of Computer Science

Yale University

2002 - 2006

Assistant Professor Adjunct, Department of Computer Science

Yale University

1999 – 2002
Co-Director, The Center for Internet Studies

Yale University

1998 - present
Lecturer, Department of Computer Science

Yale University

1996 – 1999
Consulting General Counsel

Scientific Computing Associates, Inc.

2001 - Present

Mirror Worlds Technologies, Inc.

1998 - 2001

Honors:

William Clyde DeVane Phi Beta Kappa Award, Yale University, 2006

Selected Publications and Talks:

Technology and Law: A United States Perspective, in Digital Evidence and Computer Crime, 2nd Ed., Eoghan Casey, Editor, Elsevier Academic Press, 2004.

Paradise Night Shift (fiction), Prima Materia, Vol. 2, January 2003.

Internet Crime, with H. Morrow Long and Eoghan Casey, in The Encyclopedia of Forensic Sciences, Elsevier Academic Press, 2000.

Foreword, Digital Evidence and Computer Crime: Forensic Science, Computers, and the Internet, Eoghan Casey, Elsevier Academic Press, 1999.
Foreword to the Spring 1999 Edition, Journal of Technology Law & Policy, <http://journal.law.ufl.edu/-techlaw/foreword.html> (1999).
Deterring Unauthorized Access to Computers: Controlling Behavior in Cyberspace through a Contract Law Paradigm, JURIMETRICS, American Bar Association Journal of Law, Science and Technology, Fall, 1994.
Integration of the Macintosh Personal Computer in a Unix-Based Research Workstation Environment, invited talk, Apple/Yale Conference on Cooperative Ventures, Department of Computer Science, Yale University, May, 1991.
A Survey of Software Development in Connecticut, CASE Reports, Connecticut Academy of Science and Engineering, Vol. 6, No. 1, 1991.
Memberships:

Fellow, Silliman College, Yale University

Member, Board of Directors, Orphans Against Aids

Potential Reviewers:

This book should generate other undergraduate courses of this kind at other universities and colleges. At the moment, however, there are few, if any, similar courses and it is consequently difficult to name potential reviewers knowledgeable about where such a course might fit in an undergraduate curriculum. It should be emphasized to reviewers that this book is intended for use at the undergraduate level, as some of the reviewers suggested here are law school professors and the material covered is inappropriately basic for law students.

Mr. Felder, Mr. Shiffrin, Ms. Thalberg, and, to some extent, Dr. Bjornson, who is primarily a software developer, are included to address potential appeal of the book outside academia.

Professor E. Loftus Becker, University of Connecticut School of Law, loftus.becker@law.uconn.edu

Dr. Robert Bjornson, Research Scientist, Yale University Department of Computer Science, robert.bjornson@yale.edu

Professor Stanley Eisenstat, Yale University Department of Computer Science, stanley.eisenstat@yale.edu
Mr. Barry G. Felder, Attorney at Law, bfelder@brownraysman.com

Professor David Gelernter, Yale University Department of Computer Science, david.gelernter@yale.edu

Professor I. Trotter Hardy, Marshall-Wythe School of Law, College of William and Mary, thardy@wm.edu

Professor Mark Lemley, Stanford University Law School, mlemley@law.stanford.edu

Ms. Katherine McDaniel, Postdoctoral Fellow, Yale Law School, katherine.mcdaniel@yale.edu

Professor David Post, Temple University School of Law, david.post@temple.edu

Professor Martin H. Schultz, Yale University Department of Computer Science, martin.schultz@yale.edu

Mr. Mark A. Shiffrin, Attorney at Law, mshiffrin@ssnet.net

Ms. Beverly Thalberg, CEO, Scientific Computing Asssociates, Inc., thalberg@lindaspaces.com

Professor Eugene Volokh, UCLA School of Law, volokh@law.ucla.edu

