

N E W S

Index

- ▶ Committee and Chapter Events PAGE 10
- ▶ Job Bank PAGE 19
- ▶ FCBA Foundation News PAGE 18

April 2010

Newsletter of the Federal Communications Bar Association

The Homestead in Hot Springs, Virginia

2010 Annual Seminar to be Held at The Homestead April 30 – May 2, 2010

Start making plans for the 2010 FCBA Annual Seminar at the historic Homestead Resort, April 30 – May 2, 2010. We promise an exciting and informative weekend, including a thought-provoking seminar program and plenty of outdoor and indoor activities.

The program will include senior government leaders and financial analysts, who will address “Broadband and Beyond” – what follows in the wake of the National Broadband Plan and what “non-broadband” priorities lie ahead in 2011? **The seminar kicks off on Friday afternoon with FCC Bureau and Office Chiefs providing their insights into the hot items for 2010 followed by keynote remarks from a major communications policy maker.** Following the sessions, everyone will enjoy our traditional family barbeque dinner on the

Casino lawn, followed by bingo, bowling, and other activities.

Saturday morning will feature remarks from Larry Stickling, Assistant Secretary of Commerce and Administrator of NTIA. There also will be a panel discussion of experts focused on “New Media” that cover key intellectual property and regulatory issues associated with this part of the rapidly evolving communications landscape. Following the program, Saturday afternoon will be the golf and tennis tournaments along with other special planned activities. On Saturday evening, our younger seminar participants will enjoy their own banquet and special activities while the adults enjoy their closing dinner followed by an evening of dancing and conversation. Sunday morning enjoy The Homestead’s

CONTINUED ON PAGE 7 ▶

This Month's Key Events

Diversity Committee CLE Seminar

Date/Time: Tuesday, April 6, 6:00 – 8:15 p.m.

Location: Arnold & Porter LLP, 555 12th Street, NW

Topic: Increasing Opportunities for Minority Entrepreneurs in Media and Telecommunications

▶ SEE PAGE 3

Mass Media Committee Brown Bag Lunch

Date/Time: Tuesday, April 6, 12:15 – 1:30 p.m.

Location: NAB, 1771 N Street, NW

Topic/Speaker: Focusing the FCC on Future of Media in a Changing Technological Landscape: Meet Steven Waldman.

▶ SEE PAGE 10

Homeland Security and Emergency Communications Committee Brown Bag Lunch

Date/Time: Friday, April 16, 12:15 – 1:30 p.m.

Location: Holland & Knight, LLP, 2099 Pennsylvania Avenue, NW

Topic: Public Safety Provisions in the National Broadband Plan

▶ SEE PAGE 10

5th Annual Mentoring Luncheon

Date/Time: Wednesday, April 21, 12:00 – 2:00 p.m.

Location: Wiley Rein LLP, 1776 K Street, NW, Main Conference Center

▶ SEE PAGE 5

Video Programming and Distribution Committee Brown Bag Lunch

Date/Time: April 26, 12:15 – 1:30 p.m.

Location: Sidley Austin LLP, 1501 K Street, NW, 6th Floor

Topic: Revisiting Local MVPD Competition

▶ SEE PAGE 11

**Online Registration
Available!! Visit the
FCBA website**

PRESIDENT'S Message

DEAR MEMBERS:

Spring seems to be arriving – and with it a broad range of FCBA CLEs, brown bags, and other programs and events.

Please make plans to attend the 2010 Annual Seminar April 30-May 2 at The Homestead. This is one of the association's premier annual events, and this year's program looks to be exceptional. We're pleased to welcome a variety of government leaders and financial analysts to discuss "Broadband and Beyond" – what follows in the wake of the FCC's National Broadband Plan. They'll even address the FCC's "non-broadband" priorities for the coming months. (Yes, there are some.) And there will be time for numerous family-friendly and social activities. You can find registration details on page 24 of this newsletter. Thanks again, to the Annual Seminar Committee – **Luisa Lancetti, Trish Paoletta, Charla Rath** and **Mike Senkowski** – for putting this exciting program together.

Let me mention just a few other highlights among our upcoming programs:

On April 6, the Diversity Committee, in association with MMTC, will present an evening CLE seminar on Increasing Opportunities for Minority Entrepreneurs in Media and Telecommunications. The Diversity Committee and the Young Lawyers Committee will also sponsor the association's 5th annual Mentoring Luncheon on April 21.

On April 16, the Homeland Security and Emergency Communications Committee will host a brown bag lunch to discuss the public safety provisions in the National Broadband Plan.

On April 11, the FCBA is pleased to co-sponsor (along with the ABA Forum Committee and the National Association of Broadcasters) our annual day-long CLE on "Representing Your Local Broadcaster". By the way, this follows a very successful CLE on "Media Regulation and the First Amendment in the 21st Century" presented March 31 by the Mass Media Committee in association with the Freedom Forum and the ABA Forum Committee, which was covered on CSPAN.

In May, the Transactional Practice Committee will hold an evening seminar entitled "Merger Review in the Obama Administration: FCC, DOJ and FTC Review Processes".

Our broadband committee is also looking at a program related to the FCC's expected release of an implementation calendar for the National Broadband Plan.

And don't forget the 14th Annual Robert E. Lee Charity Golf Tournament to be held at The Country Club at Woodmore in Mitchellville, MD on June 7. Proceeds go to the FCBA Foundation's scholarship fund. (You really have to like a foundation that has a golf committee.)

One final note: Voting for the association's annual election of officers, executive committee members, nominations committee members and the FCBA Foundation board of trustees will begin in early May. This year's slate of candidates is on page 15 of the newsletter. Thanks, again, to **Mark Schneider** and the nominations committee for coming up with an outstanding slate of candidates.

Bob Pettit

FEDERAL COMMUNICATIONS
BAR ASSOCIATION

© copyright 2010

1020 19th Street, N.W.

Suite 325

Washington, D.C. 20036-6101

Phone: (202) 293-4000

Fax: (202) 293-4317

E-mail: fcba@fcba.org

Website: <http://www.fcba.org>

OFFICERS

Robert L. Pettit

President

Bryan N. Tramont

President-Elect

Yaron Dori

Secretary

Joseph M. Di Scipio

Assistant Secretary

Ryan G. Wallach

Treasurer

Lauren M. Van Wazer

Assistant Treasurer

EXECUTIVE COMMITTEE

Monica S. Desai

Eric N. Einhorn

Ari Q. Fitzgerald

Jennifer A. Manner

Carol E. Matthey

Janice I. Obuchowski

Glenn T. Reynolds

Mark D. Schneider

Amy R. Wolverton

Christopher J. Wright

CHAPTER REPRESENTATIVES

David L. Rice

Mary E. Wand

DELEGATE TO THE AMERICAN BAR ASSOCIATION

Brooks E. Harlow

YOUNG LAWYERS REPRESENTATIVE

Tarah Grant

FCBA STAFF

Stanley D. Zenor (stan@fcba.org)

Executive Director

Kerry K. Loughney (kerry@fcba.org)

Director of Member Services

Wendy Jo Parish (wendy@fcba.org)

Administrative Assistant

Beth Phillips (beth@fcba.org)

Bookkeeper

Editor – Kerry Loughney

Photographer – Mark Van Bergh

www.markvanbergh.com

Tuesday, April 6, 6:00 – 8:15 p.m. Increasing Opportunities for Minority Entrepreneurs in Media and Telecommunications

Presented by the FCBA Diversity Committee in association with the Minority Media and Telecommunications Council ("MMTC")

The FCBA Diversity Committee and MMTC will hold a CLE on **Tuesday, April 6, 2010**, from **6:00 – 8:15 p.m.** on Increasing Opportunities for Minority Entrepreneurs in Media and Telecommunications. This CLE will be held at Arnold & Porter LLP, 555 12th Street, NW, Washington, DC 20004.

For further information, please contact **William Cook** at 202-942-5996 or william_cook@aporter.com, or **Maurita Coley** at 202-973-4314 or maurita@coleylawmedia.com.

To register, go to the FCBA website – Calendar of Events or use the form on page 23.

Agenda

6:00 – 6:05 p.m.

WELCOME & INTRODUCTION OF MODERATORS

6:05 – 6:50 p.m.

JUDICIAL LIMITS ON MINORITY OPPORTUNITY PROGRAMS: WHAT IS THE CURRENT LEGAL LANDSCAPE?

The speakers will review the judicial limits placed on minority opportunity programs.

Speakers:

Antoinette C. Bush, Skadden, Arps, Slate, Meagher & Flom LLP
S. Jenell Trigg, Lerman Senter PLLC

6:50 – 7:35 p.m.

INCREASING MINORITY OWNERSHIP OPPORTUNITIES UNDER THE OBAMA ADMINISTRATION: CURRENT AND FUTURE POLICIES

The speakers will discuss the efforts of the Obama Administration, including the Federal Communications Commission and the National Telecommunications and Information Administration, to increase minority access to capital and promote minority and small business ownership in the communications industry.

Speakers:

Maureen A. Lewis, Director, Minority Telecommunications Development Program, National Telecommunications and Information Administration
Thomas A. Reed, Director, Office of Communications Business Opportunities, Federal Communications Commission

7:35 – 7:45 p.m.

BREAK

7:45 – 8:15 P.M.

WHAT MUST BE DONE? ADDITIONAL PROPOSALS FOR ADVANCING MINORITY OWNERSHIP

The speaker will discuss MMTC's legislative and regulatory proposals to increase opportunities for minority ownership in media and telecommunications.

Speaker:

David Honig, President and Executive Director, Minority Media and Telecommunications Council

Coming in May ... Merger Review in the Obama Administration: FCC, DOJ and FTC Review Processes

Presented by the Transactional Practice Committee

The FCBA Transactional Practice Committee will hold a CLE in May on Merger Review in the Obama Administration: FCC, DOJ and FTC Review Processes. Look for further details in the May newsletter.

This CLE will provide an overview of the DOJ/FTC/FCC merger review processes and related observations under the Obama administration. The panelists will address the factors relevant in merger analyses, recent merger reviews, the tests and criteria that apply to merger review, and the use of conditions in the merger review context. Panelists also will provide useful information to practitioners representing companies in the merger process.

Agenda

6:00 – 6:05 p.m.

WELCOME & INTRODUCTIONS

6:05 – 7:05 p.m.

TOPIC 1: OVERVIEW OF THE MERGER REVIEW PROCESS UNDER THE OBAMA ADMINISTRATION

CONTINUED ON NEXT PAGE ►

Committee and Chapter Co-Chairs

President-Elect **Bryan Tramont** is beginning the process of identifying FCBA Committee and Chapter Co-Chairs for this coming year (July 1, 2010 – June 30, 2011). Please contact him by **May 7** (btramont@wbkllaw.com, 202-383-3331) if you are interested in serving, or would like to suggest someone else who might be interested.

MERGER REVIEW CLE

CONTINUED FROM PAGE 3

7:05 – 7:15 p.m.

BREAK

7:15 – 8:15 p.m.

TOPIC 2: ADVICE FOR PRACTITIONERS

Wednesday, May 5, 6:00 – 8:30 p.m. How the Internet Works: A Tech Tutorial for Communications and Copyright Attorneys

Presented by the FCBA Intellectual Property Practice Committee

Please mark your calendar and plan to attend this all-important CLE seminar focused on the technology of the Internet and popular applications used to share data, information, and media. Topics that will be covered include an overview of the Internet infrastructure and the latest in peer-to-peer file sharing technology. This program will be held at Dow Lohnes PLLC, 1200 New Hampshire Avenue, NW.

For questions, contact **Ben Golant**, Assistant General Counsel, U.S. Copyright Office and Co-Chair, Intellectual Property Committee at bgol@loc.gov.

To register, go to the FCBA website – Calendar of Events or use the form on page 23.

Agenda

6:00 – 6:05 p.m.

WELCOME AND INTRODUCTION OF PANELISTS AND MODERATOR

Ben Golant, Assistant General Counsel, U.S. Copyright Office

6:05 – 6:55 p.m.

TOPIC 1 – HOW THE INTERNET WORKS

Topics include:

- Wired Internet
- Wireless Internet
- Gateway Devices

Moderator:

Ben Golant, Assistant General Counsel, U.S. Copyright Office

Speakers:

Alison Neplokh, Senior Engineer, Engineering Division, Media Bureau, FCC

Jeffrey Neumann, Senior Engineer, Engineering Division, Media Bureau, FCC

6:55 – 7:05 p.m.

Q&A SESSION

7:05 – 7:15 p.m.

BREAK

7:15 – 8:15 p.m.

TOPIC 2 – PEER-TO-PEER FILE SHARING AND OTHER MEDIA-SHARING APPLICATIONS

Topics include:

- Historic overview of Napster and Grokster
- Bittorrent
- New filesharing technologies of the future

Moderator:

Ben Golant, Assistant General Counsel, U.S. Copyright Office

Speakers:

Jef Pearlman (formerly Public Knowledge)

Kevin Bauer, University of Colorado, Boulder

8:15 – 8:30 p.m.

Q&A SESSION

8:30 p.m.

WRAP-UP/ADJOURN

Tuesday, May 25, 6:00 – 8:15 p.m. Emerging Issues in the Distribution of Video Programming

Presented by the Video Programming and Distribution Committee

The FCBA Video Programming and Distribution Committee will hold a CLE on **Tuesday, May 25, 2010**, from **6:00 – 8:15 p.m.** on Emerging Issues in the Distribution of Video Programming. This CLE will be held at Wiley Rein LLP, 1776 K Street, NW, Main Conference Center.

In this seminar, experts from a variety of industry segments will address key emerging issues in the distribution of video programming. The first panel will focus on issues surrounding set-top boxes and other equipment connected to the TV. The National Broadband Plan raised concerns about the degree of competition and innovation in the market for set-top equipment and recommended adoption of new rules to spur competition and facilitate the use of TVs as broadband devices. Panelists will address the legal and policy issues raised by the FCC's proposal, as well as other issues in this area. The second panel will focus on issues surrounding online distribution of video programming. Advances in technology have enabled the Internet to become a new distribution mechanism for creators of video programming. Panelists will discuss the implications of this development on existing programmers and distributors, as well as the challenges facing new online video services.

To register, go to the FCBA website – Calendar of Events or use the form on page 23.

CONTINUED ON NEXT PAGE ►

Agenda

6:00 – 6:05 p.m.

WELCOME AND INTRODUCTIONS

6:05 – 7:05 p.m.

TOPIC 1 – SET-TOP BOX ISSUES

Moderator: TBD

Speakers:

John Bergmayer, Staff Attorney, Public Knowledge

Jason Friedrich, Senior Director-Broadband Policy, Motorola Global Government Affairs

Paul Glist, Partner, Davis Wright Tremaine LLP

Julie Kearney, Vice President – Regulatory Affairs, Consumer Electronics Association

7:05 – 7:15 p.m.

BREAK

7:15 – 8:15 p.m.

TOPIC 2 – ONLINE VIDEO DISTRIBUTION ISSUES

Moderator: TBD

Speakers:

Dan Brenner, Partner, Hogan & Hartson

Bill LeBeau, Senior Counsel, Holland & Knight

Dave Kumar, Partner, Goldberg, Godles, Weinberg & Wright

Gigi Sohn, President, Public Knowledge

COMMITTEE AND CHAPTER News

5th Annual Mentoring Luncheon to be Held on April 21

The 5th Annual Mentoring Luncheon will be held on **Wednesday, April 21, 2010** from **Noon to 2:00 p.m.** at the law offices of Wiley Rein LLP, 1776 K Street, NW, Main Conference Center. There will be an opportunity for attendees to network from Noon to 12:30 p.m. Lunch will begin at 12:30 p.m. and will be followed by an address by **Antoinette Cook Bush**, partner at Skadden, Arps, Slate, Meagher & Flom LLP.

Antoinette Cook Bush

The mentors will include: **Robert E. Branson** (Verizon Wireless), **Rick C. Chessen** (National Cable & Telecommunications Association), **Stacy R. Fuller** (DIRECTV), **Ben E. Golant** (United States Copyright Office), **Julie M. Kearney** (Consumer Electronics Association), **Derek R. Khlopin** (Nokia Siemens Networks), **Norman P. Leventhal** (Holland & Knight LLP), **Francisco R. Montero** (Fletcher Heald

& Hildreth, PLC), **John T. Nakahata** (Wiltshire & Grannis LLP), **Robert Pettit** (Wiley Rein LLP), **Gigi B. Sohn** (Public Knowledge), **Gloria Tristani** (Spiegel & McDiarmid LLP), and **Lauren M. Van Wazer** (Cox Enterprises, Inc.).

Attendees will be seated in groups of 8 with two senior members of the FCBA seated with each group. Immediately following Ms. Bush's remarks, the senior FCBA members will lead a discussion at each table. There is no agenda for these discussions; instead, attendees are encouraged to raise any issues and ask any questions about career development, mentoring, professional growth opportunities, how to become a better lawyer, etc. Past luncheons have proven to be very popular and attorneys of all levels of seniority and experience are encouraged to attend and participate. Space is limited so register early.

For more information contact **Edgar Class** at 202-719-7504 or eclass@wileyrein.com, or **Micah M. Caldwell** at 202-939-7901 or mcaldwell@fh-law.com.

The luncheon cost is \$25.00. Please register on the FCBA website Calendar of Events or use the form on page 26.

Charity Auction Beneficiary Application Now Available

The Auction Committee is now accepting applications from local charities to be considered as beneficiary of the 21st Annual Charity Auction proceeds. The application is available at <http://www.fcba.org/upload/auctionbeneficiaryapplication2010.doc> and should be received by the FCBA by U.S. Mail, fax, or email no later than **Friday, May 7, 2010**.

Young Lawyers Committee Co-Chair Election

The YLC co-chair election will be held on **Monday, May 10, 2010** at **12:15 p.m.** at Fleischman and Harding LLP, 1255 23rd Street, NW, Eighth Floor. In addition to the election, this will be a brown bag lunch and committee planning meeting. The Young Lawyers Committee elects one co-chair each year to serve a two year term. All other volunteer roles with the YLC are appointed.

CONTINUED ON NEXT PAGE ►

COMMITTEE AND CHAPTER *News*

YOUNG LAWYERS COMMITTEE

CONTINUED FROM PAGE 5

No proxy votes are allowed, so be sure to attend. All are welcome, but voting is limited to current YLC members. All nominations should be emailed to **Cathy Hilke** (chilke@wileyrein.com) and **Micah Caldwell** (mcaldwell@fh-law.com) no later than Monday, May 3. Self-nominations welcome.

New York Chapter

The New York Chapter is finalizing plans for its first program of 2010 to be held on the afternoon of May 5th in New York City. The two part program, entitled *Advanced Communications Regulation*, will begin with a keynote address from Keefe Clemons, General Counsel New York and Connecticut, for Verizon Communications. The keynote will be followed by a moderated panel discussion among various state and federal regulators that will include Cathy Seidel, Deputy Bureau Chief of the Federal Communications Commission's Wireline Competition Bureau, Commissioner Maureen Harris of the New York Public Service Commission, Deborah Marrone, Assistant Regional Director of the

Federal Trade Commission's Northeast Division, and Radhika Karmarkar, General Counsel of the New York City Department of Information Technology and Telecommunications. Bryan Tramont, president-elect of the FCBA, will serve as the panel moderator.

Practitioners, industry representatives, financial analysts, government personnel and law students should attend this program if you are interested in hearing from a leading advanced communications service provider regarding meeting the growing needs of its customers in a fiercely competitive marketplace; and/or looking to better understand the jurisdictional interplay between state and federal regulators as they seek to protect consumers who are increasingly relying on advanced communications services and evolving technology. We extend a special invitation to all past and current New York FCBA Chapter members as we look to build upon past successes of this Chapter and move forward with quality programming in the future that captures issues of interest to the membership.

The May 5th event will be hosted by Brown Rudnick LLP at its Seven Times Square Offices in New York City. A

light networking lunch sponsored by Brown Rudnick will begin at 12:00 Noon. The substantive program will start promptly with the keynote at 12:30 p.m. and be followed by the moderated panel of regulators at 1:15 p.m. Both portions of the program will accommodate questions and answers from attendees. **To register, use the FCBA website – Calendar of Events or use the form on page 23.**

The New York Chapter has also started initial planning for a program in the Fall of 2010 that will explore the recent universal service recommendations of the National Broadband Plan (NBP) and their impacts on unserved/underserved areas of the Empire region. The program will take place in Albany likely in late September and bring national speakers to the area to discuss best practices and efforts to deliver on the goals of the NBP. Stay tuned later this summer for more details regarding this program.

Please contact the FCBA NY Chapter Co-Chairs **Michele Thomas** (Michele.Thomas@T-Mobile.com) or **Jennifer Kostyu** (JKostyu@wbklaw.com) for additional information.

Online Directory Information

The online directory is accessible through your online account used to renew membership and register for events.

TO ACCESS THE ONLINE DIRECTORY:

Click the **Login** link at www.fcba.org. The primary email and password used to sign in MUST be the same as have been used for membership renewal and online registrations in the past. If the password is not known or has never been activated, click on the **Forgot your Password?** link and follow the instructions to generate a new password.

One logged in, click on the **Individual Directory** link in the menu options. Search for your entry information. Note that this directory is different than the one we've used previously, and only displays your name, address, email, and primary phone and fax numbers. Our database can still house more info, such as alternate phone, fax and cell phone numbers, but it will not be reflected in the new directory.

Homestead Old Course Hole No. 17

ANNUAL SEMINAR

CONTINUED FROM PAGE 1

famous weekend brunch.

The Homestead is not only a terrific conference facility, but is also a premier resort destination and ideal for a weekend getaway. Founded 10 years before the American Revolution, it is located on 3,000 acres in the heart of the Allegheny Mountains in Hot Springs, Virginia. Though only 210 miles from Washington, DC, the Homestead's bucolic setting will make you feel as though you have stepped back to a very different time and place.

Scheduled activities for seminar participants on Saturday afternoon include the golf and tennis tournaments, a cooking school with one of The Homestead Chefs, and a hike through the Cascades Gorge with a Naturalist from The Homestead.

KIDS CLUB

The Homestead Kids Club is licensed through the Commonwealth of Virginia Department of Social Services and requires a copy of each child's birth certificate or Passport as well as immunization records. Kids Club is available daily with a full day session, with lunch, from 9:00 a.m. – 4:00 p.m., as well as morning or afternoon sessions with or without lunch. Reservations are strongly encouraged and should be made by calling 540-839-7677 as far in advance as possible.

BABYSITTING SERVICES

Babysitting services are available through the resort by calling 540-839-7956. A 72-hour advance reservation is required. Babysitting is provided in your room with the option for the sitter to take children out and about on the resort grounds. Reservations for babysitters should be made as far in advance as possible.

FRIDAY NIGHT BINGO

The tradition continues as once again the youngest to the oldest seminar participants can play bingo for exciting and fun prizes. Bingo is sponsored by AT&T.

BOWLING

The Bowling Alley has been reserved from 9:00 – 11:00 p.m. Friday evening for FCBA seminar participants. Everyone will enjoy rolling a game on the self-scoring lanes, playing the video games or a game of pool, and the competitive company of seminar participants, young and old alike.

GOLF TOURNAMENT

The tournament will be played on the Old Course Saturday afternoon and will begin with a shotgun start at 1:00 p.m. Box lunches will be provided for all golfers. Proper golf attire is required for all golfers. The golf tournament is sponsored by Verizon.

Special arrangements have been made for the golfers to play the Old Course on Friday for only \$125.00 plus tax.

Special Thanks to our Annual Seminar Sponsors!

(as of 3-31-10)

GOLD

AT&T
Cox Enterprises, Inc.
Hogan & Hartson LLP
Kelley Drye & Warren, LLP
T-Mobile USA, Inc.
Wiley Rein LLP
Wilkinson Barker Knauer, LLP
Wiltshire & Grannis LLP
XO Communications

BRONZE

DIRECTV

BINGO

AT&T

GOLF TOURNAMENT

Verizon

For more information on sponsoring the Annual Seminar contact: **Trish Paoletta**,
tpaoletta@harriswiltshire.com.

Make your tee time directly with The Homestead Pro Shop to take advantage of this special rate, and be certain to tell them you are attending the FCBA seminar.

CONTINUED ON PAGE 8 ►

Other resort activities include horseback riding and canoeing.

ANNUAL SEMINAR

CONTINUED FROM PAGE 7

TENNIS TOURNAMENT

Four courts have been reserved for our tennis players from 1:00 – 3:00 p.m. Saturday afternoon for a round-robin tournament. Sport drinks, water, and fruit will be provided.

THE SPA

Do you need to get away? Are you looking for a relaxing luxury spa surrounded by the beautiful Alleghany Mountains? Imagine yourself in one of America's most historic spas, where you can refresh and revitalize yourself in nothing less than the most luxurious of surroundings. It is a place built on the centuries-old tradition of "taking the waters," but stands ready to bring you the most innovative of luxury spa treatments available today in a unique historic setting. It is The Homestead Spa, one of the premier luxury spas of the world. Advance reservations are strongly encouraged. For your convenience, you may request treatments at the Spa at The Homestead simply by calling us at 866-354-4653.

OTHER RESORT ACTIVITIES

Renowned as a world-class resort, The Homestead offers a wide variety of activities to enjoy during your free time, including:

- An Aerobics Room, Fitness Center, and a spring-fed indoor pool
- Carriage Rides
- Falconry Lessons
- Fly-Fishing
- Hiking
- The High Ropes Course
- Lawn Games
- The Shooting Club
- Horseback Riding
- The Jefferson Pools
- Mountain Biking
- Outdoor Adventures including paintball, kayaking, canoeing, and more
- Bowling
- Movies
- And more ...

The challenge won't be finding something to do, but finding time to do it all!

To learn more about The Homestead, its history, and many activities, go to: http://www.thehomestead.com/about_the_homestead/.

Mark your calendars now and plan to join your friends and colleagues at The Homestead for the 2010 FCBA Annual Seminar.

Please use the form on page 24 to register and the form on page 25 for resort room reservation form.

Agenda

Friday, April 30th

1:00 – 6:00 PM

REGISTRATION

3:30 PM

WELCOME AND OVERVIEW OF PROGRAM BY ANNUAL SEMINAR CO-CHAIRS

3:45 PM

BUREAU CHIEFS SPEAK

Things Broadband and Not So Broadband on the Plate for 2010
Priorities – What's Next in
Implementing the National Broadband Plan and What Are the Other Hot Items for 2010?

Moderators:

Luisa Lancetti & R. Michael Senkowski

Panelists:

Admiral Jamie Barnett, Chief of Public Safety and Homeland Security Bureau
Sharon Gillett, Chief of Wireline Competition Bureau
Joel Gurin, Chief of Consumer & Governmental Affairs Bureau
William Lake, Chief of Media Bureau
Ruth Milkman, Chief of Wireless Telecommunications Bureau

CONTINUED ON PAGE 9 ►

ANNUAL SEMINAR

CONTINUED FROM PAGE 8

5:00 PM

INTRODUCTION OF KEYNOTE SPEAKER

Robert Pettit, FCBA President

OPENING KEYNOTE

Chairman Julius Genachowski, *Invited*

Looking back at last year's accomplishments and looking ahead at this year's goals.

6:30 – 8:00 PM

FAMILY BBQ DINNER

7:30 – 9:30 PM

BINGO

Sponsored by AT&T

9:00 – 11:00 PM

BOWLING PARTY

11:00 - ?

LIBATIONS, GAMES AND DANCING IN THE PLAYERS PUB

Saturday, May 1st

7:30 – 10:00 AM

BUFFET BREAKFAST

8:30 AM

8TH FLOOR LEGAL ADVISORS

The view from the 8th floor on the National Broadband Plan and next steps. Senior Legal Advisors discuss the perspectives and priorities for their Commissioners and the Chairman on what's next and how to get there.

Panelists:

Colin Crowell – *Invited*, Office of the Chairman

John Giusti – *Invited*, Office of Commissioner Copps

Angela Giancarlo – *Invited*, Office of Commissioner McDowell

Rick Kaplan – *Invited*, Office of Commissioner Clyburn

Brad Gillen – *Invited*, Office of Commissioner Baker

9:45 AM

NEXT GENERATION VIDEO

Expert panelists will provide a review of emerging video services over the Web, over the cell phone and over the television. What are the hot new capabilities and what are the hot new issues?

Moderators:

Charla Rath & Tricia Paoletta

Panelists:

Mary Brown – *Invited*, Cisco

Susan Fox – The Walt Disney Company

Ben Golant, Assistant General Counsel, U.S. Copyright Office

Ann Schelle, Open Mobile Video Coalition

Representative from Google *Invited*

11:00 AM

BREAK

11:15 AM

INTERNET POLICY 3.0 – KEYNOTE ADDRESS

NTIA Administrator and Assistant Secretary of Commerce **Larry Strickling**

12:00 Noon

LUNCH ON YOUR OWN AND AFTERNOON ACTIVITIES

12:15 PM

GOLF TOURNAMENT

Old Course

12:15 lunch and practice on the range or putting green

12:50 be on your carts

1:00 carts roll

Sponsored by Verizon

1:00 – 3:00 PM

TENNIS ROUND ROBIN

2:00 PM

CASCADES GORGE HIKE

2:00 PM

COOKING SCHOOL

6:00 – 10:00 PM

KID'S BANQUET

7:00 – 7:30

RECEPTION

7:30 – 9:00 PM

BANQUET

9:00 – Midnight

DANCING

Sunday, May 2nd

7:30 – 10:00 AM

BUFFET BREAKFAST

Annual Seminar Ride Share / Room Share Program

The Young Lawyers Committee is once again providing its car pooling and room sharing program for those interested in attending the FCBA Annual Seminar. If you're concerned about costs (or worried that you won't know anyone else at the seminar), you should sign-up for the YLC's car pool list and/or room share list by e-mailing **Micah Caldwell** at mcaldwell@fh-law.com. If you have someone in mind with whom you would like to carpool and/or share accommodations, let us know — if not, we will match you up.

COMMITTEE AND CHAPTER *Events*

Diversity Committee

Event: CLE Seminar co-sponsored by the Minority Media and Telecommunications Council ("MMTC")

Date/Time: Tuesday, April 6, 6:00 – 8:15 p.m.

Location: Arnold & Porter LLP, 555 12th Street, NW

Topic: Increasing Opportunities for Minority Entrepreneurs in Media and Telecommunications

Speakers: Antoinette C. Bush, Partner, Skadden, Arps, Slate, Meagher & Flom LLP; David Honig, President and Executive Director, Minority Media and Telecommunications Council; Maureen A. Lewis, Director, Minority Telecommunications Development Program, National Telecommunications and Information Administration; Thomas A. Reed, Director, Office of Communications Business Opportunities, Federal Communications Commission; and S. Jenell Trigg, Member, Lerman Senter PLLC

For more information: See page 3.

RSVP to: FCBA website – Calendar of Events or use the form on page 23.

Event: 5th Annual Mentoring Luncheon co-sponsored by the Young Lawyers Committee

Date/Time: Wednesday, April 21, 12:00 – 2:00 p.m.

Location: Wiley Rein LLP, 1776 K Street, NW, Main Conference Center

The Diversity and Young Lawyers Committees invite all junior lawyers to meet and have lunch with senior communications attorneys from Congress, major law firms, the FCC, and communications companies. Junior lawyers will have the opportunity to network and discuss career questions. The Mentoring Luncheon is intended to facilitate collegiality and friendships between senior and junior level attorneys within the FCBA. Attorneys at all levels of seniority are encouraged to attend.

For further info: Contact Edgar Class at 202-719-7504 or eclass@wileyrein.com, or Micah M. Caldwell at 202-939-7901 or mcaldwell@fh-law.com.

The luncheon cost is \$25.

To register: FCBA website – Calendar of Events or use the form on page 26.

Engineering and Technical Practice Committee

Event: Luncheon co-sponsored by the Wireless Committee

Date/Time: Wednesday, May 5, 12:15 – 1:30 p.m.

Location: Wiley Rein LLP, 1776 K Street, NW, Main Conference Center

Topic: Technologies of the Future: Current DARPA Research That Might Lead to Future Commercial Technologies. Many cutting-edge technologies of today can be traced back to research and development funded by the

Defense Advanced Research Projects Agency (DARPA), an arm of the Department of Defense. Come hear two DARPA insiders talk about the agency's current projects that could well become the communications technologies that we rely on in the future.

Speakers: Dr. Tim Gibson, former Program Manager, DARPA, and Dr. Preston Marshall, Director, Information Sciences Institute, University of Southern California (former Program Manager, DARPA)

For More Information: Contact Laura Stefani at 202-429-4900 or lstefani@g2w2.com

To register: FCBA website – Calendar of Events or use the form on page 23.

Homeland Security and Emergency Communications Committee

Event: Brown Bag Lunch

Date/Time: Friday, April 16, 12:15 – 1:30 p.m.

Location: Holland & Knight, LLP, 2099 Pennsylvania Avenue, NW

Topic: Public Safety Provisions in the National Broadband Plan

Speakers: Jamie Barnett, Chief, Public Safety and Homeland Security Bureau, and other front office staff

RSVP to: FCBA website – Calendar of Events

Intellectual Property Committee

Event: CLE Seminar

Date/Time: Wednesday, May 5, 6:00 – 8:30 p.m.

Location: Dow Lohnes PLLC, 1200 New Hampshire Avenue, NW

Topic: How the Internet Works: A Tech Tutorial for Communications and Copyright Attorneys

For more information: See page 4.

To register: FCBA website – Calendar of Events or use the form on page 23.

International Telecommunications Committee

Event: Brown Bag Lunch co-sponsored by the Privacy and Data Security Committee

Date/Time: Thursday, June 3, 12:15 – 2:00 p.m.

Location: Willkie Farr & Gallagher LLP, 1875 K Street, NW

Topic: Addressing privacy issues abroad, including changes to EU Directives, key issues facing the U.S., EU and markets such as Asia, Latin America and updates on Current Global Privacy Debates

Speakers: (Moderator) Christopher Boam, Director, International Public Policy & Regulatory Affairs, Verizon Communications; Timothy Tobin, Hogan and Hartson LLP; Tony Hadley, Senior Vice President, Government Affairs and Public Policy, Experian; Damon

Greer, Director, U.S.-E.U. Safe Harbor Framework, International Trade Administration, U.S. Department of Commerce; and Yael Weinman, Counsel for International Consumer Protection at U.S. Federal Trade Commission (FTC), Office of International Affairs

For questions, contact: Linda J. Cicco, Co-Chair, Privacy & Data Security Committee, at Linda.cicco@bt.com or Jennifer S. Ullman, Co-Chair, International Telecommunications Committee, at Jennifer.ullman@verizon.com.

RSVP by May 31 to: Karen Henein at KHenein@willkie.com.

Judicial Practice Committee

Event: Brown Bag Lunch

Date/Time: Thursday, May 27, 12:15 – 1:30 p.m.

Location: Wiley Rein LLP, Main Conference Center, 1776 K Street, NW

Topic: Citizens United and Media Companies - What are the practical and political implications of the Supreme Court's decision for media companies? What is on the horizon to address the Citizens United decision and how will that effect media companies?

Panelists: Caleb Burns, Partner in Election Law, Wiley Rein LLP; Meredith McGehee, Policy Director, Campaign Legal Center; Mark Schneider, Counsel for Political Programs, Service Employees Int'l Union

RSVP to: FCBA website – Calendar of Events

Mass Media Committee

Event: Brown Bag Lunch

Date/Time: Tuesday, April 6, 12:15 – 1:30 p.m.

Location: NAB, 1771 N Street, NW

Topic/Speaker: Focusing the FCC on Future of Media in a Changing Technological Landscape: Meet Steven Waldman.

RSVP to: FCBA website – Calendar of Events

Privacy and Data Security Committee

Event: Brown Bag Lunch co-sponsored by the International Telecommunications Committee

Date/Time: Thursday, June 3, 12:15 – 2:00 p.m.

Location: Willkie Farr & Gallagher LLP, 1875 K Street, NW

Topic: Addressing privacy issues abroad, including changes to EU Directives, key issues facing the U.S., EU and markets such as Asia, Latin America and updates on Current Global Privacy Debates

Speakers: (Moderator) Christopher Boam, Director, International Public Policy & Regulatory Affairs, Verizon Communications; Timothy Tobin, Hogan and Hartson LLP; Tony Hadley, Senior Vice President, Government Affairs and Public Policy, Experian; Damon

COMMITTEE AND CHAPTER *Events*

Greer, Director, U.S.-E.U. Safe Harbor Framework, International Trade Administration, U.S. Department of Commerce; and Yael Weinman, Counsel for International Consumer Protection at U.S. Federal Trade Commission (FTC), Office of International Affairs

For questions, contact: Linda J. Cicco, Co-Chair, Privacy & Data Security Committee, at Linda.cicco@bt.com or Jennifer S. Ullman, Co-Chair, International Telecommunications Committee, at Jennifer.ullman@verizon.com.
RSVP by May 31 to: Karen Henein at KHenein@willkie.com.

Transactional Practice Committee

Event: Brown Bag Lunch
Date/Time: Wednesday, April 28, 12:15 – 1:30 p.m.
Location: Hogan & Hartson LLP, 555 13th Street, NW
Topic: Steering the Transaction: Getting in the Driver's Seat with In-House Counsels
RSVP to: Marc Knox, mknnox@wbklaw.com

Event: CLE Seminar
Date/Time: TBD
Location: TBD
Topic: Merger Review in the Obama Administration: FCC, DOJ and FTC Review Processes
For more information: See page 3.

Video Programming and Distribution Committee

Event: Brown Bag Lunch
Date/Time: April 26, 12:15 – 1:30 p.m.
Location: Sidley Austin LLP, 1501 K Street, NW, 6th Floor
Topic: Revisiting Local MVPD Competition. Join us as we discuss the practical effects of the FCC reforms of the past few years on video distribution competition in the local markets, and ask whether further changes are needed to ensure markets remain competitive.
Speakers: TBD
RSVP to: FCBA website – Calendar of Events

Event: CLE Seminar
Date/Time: Tuesday, May 25, 6:00 – 8:15 p.m.
Location: Wiley Rein LLP, 1776 K Street, NW, Main Conference Center
Topic: Emerging Issues in the Distribution of Video Programming
For more information: See page 4.
To register: FCBA website – Calendar of Events or use the form on page 23.

Wireless Committee

Event: Luncheon co-sponsored by the Engineering and Technical Practice Committee
Date/Time: Wednesday, May 5, 12:15 – 1:30 p.m.
Location: Wiley Rein LLP, 1776 K Street, NW, Main Conference Center
Topic: Technologies of the Future: Current DARPA Research That Might Lead to Future Commercial Technologies. Many cutting-edge technologies of today can be traced back to research and development funded by the Defense Advanced Research Projects Agency (DARPA), an arm of the Department of Defense. Come hear two DARPA insiders talk about the agency's current projects that could well become the communications technologies that we rely on in the future.
Speakers: Dr. Tim Gibson, former Program Manager, DARPA, and Dr. Preston Marshall, Director, Information Sciences Institute, University of Southern California (former Program Manager, DARPA)
For More Information: Contact Laura Stefani at 202-429-4900 or lstefani@g2w2.com
To register: FCBA website – Calendar of Events or use the form on page 23.

Young Lawyers Committee

Event: 5th Annual Mentoring Luncheon co-sponsored by the Diversity Committee
Date/Time: Wednesday, April 21, 12:00 – 2:00 p.m.
Location: Wiley Rein LLP, 1776 K Street, NW, Main Conference Center
The Diversity and Young Lawyers Committees invite all junior lawyers to meet and have lunch with senior communications attorneys from Congress, major law firms, the FCC, and communications companies. Junior lawyers will have the opportunity to network and discuss career questions. The Mentoring Luncheon is intended to facilitate collegiality and friendships between senior and junior level attorneys within the FCBA. Attorneys at all levels of seniority are encouraged to attend.
For further info: Contact Edgar Class at 202-719-7504 or eclass@wileyrein.com, or Micah M. Caldwell at (202) 939-7901 or mcaldwell@fh-law.com. The luncheon cost is \$25.
To register: FCBA website – Calendar of Events or use the form on page 26.

Event: Happy Hour
Date/Time: Thursday, April 22, 5:30 – 7:30 p.m.
Location: Churchkey, 1337 14th St. NW (Corner of 14th and Rhode Island Ave.) 202-567-2576

More Info: Join the Young Lawyers Committee at Churchkey for our monthly happy hour. "A destination without peer for beer lovers, ChurchKey serves to define a new genre of dining with a serious commitment to the relationship between food and beer." All are welcome!

For more information: Contact Matt Gerst, mgerst@ctia.org or Micah Caldwell, mcaldwell@fh-law.com.

Event: Co-Chair Election & Brown Bag Lunch Planning Meeting
Date/Time: Monday, May 10, 12:15 – 1:30 p.m.
Location: Fleischman and Harding LLP, 1255 23rd Street, NW, 8th Floor
No proxy votes are allowed, so be sure to attend. All are welcome, but voting is limited to current YLC members. All nominations should be emailed to Cathy Hilke (chilke@wileyrein.com) and Micah Caldwell (mcaldwell@fh-law.com) no later than Monday, May 3. Self-nominations welcome.

New York Chapter

Event: Networking luncheon, Keynote and Moderated Panel Discussion
Date/Time: Wednesday, May 5, 12:00 Noon. Networking Luncheon, preceded by a keynote and panel discussion from 12:30 – 2:45 p.m.
Location: New York offices of Brown Rudnick, LLP, 7 Times Square, 47th Floor, New York, NY
Topic: Regulation of Advanced Communications Services
Invited Speakers: Keynote speaker: Keefe Clemons, General Counsel New York and Connecticut, Verizon Communications. Followed by a panel discussion with federal and state regulators. Moderator: Bryan Tramont, president-elect of the FCBA and Partner, Wilkinson Barker and Knauer. Panel will include: Cathy Seidel, Deputy Bureau Chief of the Federal Communications Commission's Wireline Competition Bureau; Maureen Harris, Commissioner of the New York Public Service Commission; Deborah Marrone, Assistant Regional Director of the Federal Trade Commission's Northeast Region; and Radhika Karmarkar, General Counsel of the New York City Department of Information Technology and Telecommunications.
To register: FCBA website – Calendar of Events or use the form on page 23.

COMMITTEES AND CHAPTERS *in the Spotlight*

Access to Government Committee

The Access to Government Committee (formerly the Access to Records Committee) is comprised of **Chris Bjornson, Michelle Cohen, Pete Corea, and Howard Weiss**. The Access to Government Committee considers actions and proposed actions of the FCC and other agencies and departments of the federal government relating to the collection of information from licensees, applicants and others engaged in providing communications services, and actions and proposed actions of such governmental bodies affecting the availability of and access to records and information.

Over the past year, the committee has been closely involved in providing input to the FCC as it considers internal reforms that will enhance transparency. In June 2009, an email solicitation to the FCBA membership sought to solicit and coordinate ideas to facilitate more

open and transparent FCC processes. Comments received as a result of this process were reviewed and considered by the committee and the FCBA Executive Committee, and a summary of the comments (on an anonymous basis) was presented to pertinent FCC staff for their consideration.

On September 9, the committee hosted a well-attended brown bag forum at the request of the FCC's Office of Strategic Planning and Policy Analysis (OSP). Paul de Sa, Chief of the FCC's OSP, was tasked by the FCC Chairman with a review of the Commission's data systems. The committee set up an interactive forum for sharing input from the "data consumer" side so that OSP could incorporate input from the forum into its proposals.

In October, the committee was given the chance to preview, and provide feedback, on the Commission's launch of ECFS 2.0. Our discussions assisted the Commission in introducing ECFS 2.0 to the communications bar.

Also in October, the committee was invited by the FCC to participate in the Commission's ex parte workshop. That workshop and the process including it have resulted in the issuance of a notice of proposed rulemaking regarding modifications in the ex parte rules, issued this month. The committee plans to analyze the comments and report to the Executive Committee to assist in a decision whether to prepare comments in the rulemaking on behalf of the FCBA.

In November, the committee solicited FCBA membership to participate in a panel at the FCC in furtherance of the Commission's planned revisions to its data systems to integrate CDBS with ULS and other data bases. The panel sought comments from the FCBA membership regarding how the system is working now and how it can be improved as part of the integration effort.

In January, the committee, along with the Young Lawyer's Committee, hosted a brown bag luncheon at the FCC where Members of the FCC's New Media team discussed updates and changes to the FCC website, including reboot.FCC.gov, an online forum for sharing ideas and proposals for FCC reform that was installed subsequently. The New Media team described how reboot.FCC.gov will promote sharing and access to data and FCBA members in attendance were encouraged to ask questions and provide input.

In February, the committee along with the Broadband Committee organized and hosted a well-attended brown bag lunch where key governmental staff members Ken Kuchno, RUS, and John Morabito, NTIA, discussed Round II BTOP and BIP Application Process. The luncheon supplemented workshops held around the country to assist in the application process.

The committee has also been reviewing the NPRMs issued by the FCC in its

Interested in Hosting an FCBA event?

The FCBA greatly appreciates the support of our members' firms and companies who provide space for our brown bag lunches, committee meetings, and CLE Seminars throughout the year. We are, however, always looking for new locations that can host FCBA events. We will be experimenting with some new presentation technology in future CLE seminars, which require more technical support than we have needed in the past.

In general terms, we need conference rooms that can seat at least 30 (more if possible) people at tables for brown bag lunches and committee meetings and conference rooms that can seat a minimum of 60 for CLE seminars. Firms and companies hosting brown bag lunches provide beverages and desserts; firms and companies hosting CLE seminars provide beverages and snacks. CLE seminars are generally held from 6:00 – 8:30 p.m. Additionally, for CLE seminars we need facilities that can provide technology support for microphones for as many as six speakers on a panel, the ability to tie the house sound system into a teleconference bridge, video projection capabilities for PowerPoint presentations, and access to the internet for presentations by speakers. If your firm or company has the needed conference room facilities and capabilities and would be willing to host future FCBA activities, please email **Stan Zenor**, stan@fcba.org, or **Kerry Loughney**, kerry@fcba.org.

CONTINUED ON PAGE 13 ►

COMMITTEES AND CHAPTERS *in the Spotlight*

internal reform proceedings. Going forward, the committee will be conducting a survey on the FCC's automated systems and encouraging public participation in the FCC's internal reform proceedings.

The committee looks forward to hearing from FCBA membership regarding access issues.

Young Lawyers Committee

The Young Lawyers Committee (YLC) is co-chaired by **Catherine M. Hilke** of Wiley Rein LLP and **Micah Caldwell** of Fleischman and Harding LLP. Its membership includes law students, attorneys, and other professionals who are either under the age of 36 or who have been admitted to the practice of law within the preceding seven years. The mission of the YLC is to provide opportunities for networking, social interaction, and professional development to those who are new to the bar. Of course, attorneys of all levels are always welcome at YLC events. Unlike other FCBA committees where the co-chairs are appointed, the YLC co-chairs are elected by the YLC membership. Elections are held in May and each co-chair serves a staggered two-year term, thereby ensuring the YLC has year-round continuity in its programming and outreach efforts.

Brown Bag Lunches. Throughout the year, the YLC offers brown bag lunches on a monthly basis. YLC brown bag lunches are informal gatherings with one or more YLC-invited guests presenting on a topic of interest to the YLC membership. Topics range from substantive law issues and "introductions" to areas of communications law to career development advice. The YLC frequently draws on its membership to assist in planning and organizing these brown bag lunches and sometimes reaches out to other FCBA committees to assist with the promotion of the event

and/or the selection of speakers.

Since the YLC election in May 2009, the YLC has hosted eight brown bag lunches on varied topics, including "Bridging the Gap: Wireless 101 – An Introduction to Wireless Technologies and Regulation" (co-sponsored by the Engineering & Technical Practice and the Wireless Telecommunications Practice Committees) and "Bridging the Gap: Transactions 101 – An Introduction to Communications Transactions and Related FCC Oversight" (co-sponsored by the Transactional Practice Committee) in June; "Bridging the Gap: Broadband 101 – An Introduction to Broadband Regulation and Policy" and "Introducing the Industries: The Role of Trade Associations" in July; "The Role of In-House Counsel" in September; "Work/Life Balance for the Working Parent" in October; "New Year, New (FCC) Media" (co-sponsored by the Access to Records Committee) in January; and "Developing a Career in International Communications" (co-sponsored by the International Telecommunications Committee) in February. Upcoming brown bag lunches include "Privacy and Data Security Issues Related to Marketing to Minors" (co-sponsored with the Privacy and Data Security Committee) in May.

Mentoring Events. For the fifth year in a row, the YLC is working with the Diversity Committee to co-sponsor a mentoring luncheon on April 21. This lunch will feature remarks by **Antoinette Cook Bush** as well as the participation of fifteen distinguished mentors. New to the YLC's programming initiatives this year was a reception entitled "Reflections on a Career in the Communications Bar" (co-sponsored by the Diversity and Commendations Committees), which was designed to honor senior members of the bar for their substantial contributions to the profession. The event provided a unique opportunity for the panelists to share their experiences

and advice and for younger members of the bar to gain insight into their distinguished careers.

Law School Outreach. Each year, the YLC leads the FCBA's Law School Outreach Initiative. For this initiative, the YLC sponsors and organizes a series of career-development panels at each of the area law schools. This year, the YLC plans to host events at American, Howard, George Mason, George Washington, UDC, Catholic, and Georgetown.

Social Events. The YLC hosts monthly happy hours to provide YLC members with an opportunity to get to know their peers in the communications bar in a relaxed setting. These happy hours are held in a variety of locations throughout the city to maximize attendance and are well attended by FCBA members, law students, and other prospective members of the FCBA. Popular annual happy hour themes are the "Welcome New Associates" happy hour in the fall and the "Welcome Summer Associates" happy hour in the summer. The YLC occasionally co-sponsors happy hour events with other FCBA committees to encourage interaction between YLC members and more senior members of the bar.

Annual Seminar. The YLC promotes young lawyer involvement with the FCBA's Annual Seminar. The YLC actively encourages its members to attend the Annual Seminar and, to facilitate such attendance, coordinates a

CONTINUED ON PAGE 14 ►

2010 FCBA Membership Directories

The FCBA 2010 Membership Directories were mailed to members. Please use the order form on **page 29** to order additional copies for your office.

COMMITTEES AND CHAPTERS *in the Spotlight*

room-sharing and ride-sharing program for YLC members. In the past, the YLC has worked with the Annual Seminar planning committee to coordinate a social event or other activity that enables YLC members to interact with more senior members of the communications bar at the Annual Seminar.

Community Outreach. The YLC engages in year-round charitable fundraising and community outreach efforts. The YLC participates in the FCBA's volunteer program with Martha's Table and has continued its efforts to sell FCBA-logo polo shirts to benefit the FCBA Foundation. In addition, the YLC frequently helps the FCBA Foundation publicize opportunities for young lawyers to get involved with Foundation programs. Last year, this assistance included promoting opportunities to volunteer to sell raffle tickets for the Foundation's Annual Seminar raffle prize drawing and to interview candidates for the Foundation's scholarship program.

Annual Charity Auction. While the foregoing activities all contribute to the YLC's fulfillment of its mission, the YLC activity of which its co-chairs and members are proudest is its annual Charity Auction. The annual Charity Auction is the YLC's flagship project and one of the FCBA's signature events. The senior YLC co-chair leads the *Ad*

Hoc Charity Auction Committee, which is responsible for selecting the organization that will receive the auction proceeds and for coordinating all aspects of the annual event.

The process begins in the spring by soliciting applications from local charitable organizations. The Charity Auction Committee carefully screens and reviews each application, making site visits to see each charity in action and to meet its directors and volunteers. Once a beneficiary is selected, the Charity Auction Committee works with a large team of dedicated subcommittee co-chairs to coordinate event planning, publicity, budget allocation, volunteer participation, and prize solicitation.

The Charity Auction Committee for the 20th Annual FCBA Charity Auction consisted of **Catherine Hilke** (Committee Chair), **Mark Brennan**, **Micah Caldwell** (YLC Co-chair and Chair-Elect to the Charity Auction Committee), **Kyle Dixon** (Foundation Representative), **Christopher Fedeli**, **Paige Fronabarger**, **Tarah Grant**, **Karen Henein**, **Julie Kearney** (Foundation Representative), **Kerry Loughney**, **Jane Mago**, **Amy Mushahwar**, **Nancy Ory**, **Colin Sandy**, **Megan Anne Stull**, and **Ron Whitworth**.

The 20th Annual FCBA Charity Auction was held on November 12, 2009 at the Hamilton Crowne Plaza

Hotel, Sphinx Ballroom at the Almas Temple, and raised more than \$85,000. The Charity Auction Committee for the 20th Annual FCBA Charity Auction voted to use the auction proceeds to benefit the complementary educational outreach activities of Bright Beginnings and the FCBA Foundation. Bright Beginnings (<http://www.brightbeginningsinc.org>) is a D.C.-based non-profit organization that provides free, full-day, year-round developmental care to infants, toddlers, and preschoolers whose families live in shelters and transitional housing. Bright Beginnings will use proceeds from the Charity Auction towards opening a second center east of the Anacostia River so it may serve more homeless children and families. The FCBA Foundation will use proceeds from the Charity Auction to support its scholarship program.

* * *

The YLC is always interested in new faces and new ideas for educating law students and young lawyers, providing opportunities for its members to get more involved with the FCBA, and developing young leaders in the communications profession. Please contact **Cathy Hilke** (202-719-7418 or chilke@wileyrein.com) or **Micah Caldwell** (202-939-7901 or mcaldwell@fh-law.com) if you have any questions or suggestions, if your committee would like to co-sponsor an activity such as a brown bag or happy hour with the YLC, or if you would like to volunteer for or participate in an upcoming YLC activity. FCBA members who are interested in being added to the YLC e-mail list to receive announcements about upcoming YLC activities and events should send an e-mail to kerry@fcba.org.

Young Lawyers Committee Fundraiser: FCBA Shirts for Sale!

The Young Lawyers Committee is selling FCBA polo shirts to benefit the FCBA Foundation. Perfect for summertime business casual! The shirts are navy blue and embroidered with the FCBA logo in white and amber. Available in women's sizes S, M, and XL and men's sizes M, L, and XL for \$30 per shirt; available in men's XXL for \$32 per shirt. \$16 of the purchase price is deductible as a donation to the FCBA Foundation. To place an order, visit www.fcba.org and submit the form to the FCBA by fax (202-293-4317) or mail (1020 19th Street, NW, Suite 325, Washington, DC 20036). For additional information, please contact **Kerry Loughney** (202-293-4000; kerry@fcba.org) or **Cathy Hilke** (202-719-7418; chilke@wileyrein.com).

Nominations Committee Presents Slate of Candidates

Pursuant to Article V, Section 19 of the Association's By-Laws, the FCBA Nominations Committee has nominated the persons set forth below as candidates for the positions shown for terms beginning July 1, 2010. Pursuant to Article IV, Section 2 of the By-Laws, this year, four (4) individuals will be elected to the Executive Committee, three for three-year terms and one for a one-year term to fill a vacancy due to a resignation of an Executive Committee member prior to the expiration of their full term.

OFFICERS

President-Elect

Yaron Dori

Covington & Burling LLP

Secretary

Laura H. Phillips

Drinker Biddle & Reath LLP

Assistant Secretary

Ryan G. Wallach

Willkie Farr & Gallagher LLP

Assistant Treasurer

Joseph M. Di Scipio

Fox Televisions Stations, Inc.

EXECUTIVE COMMITTEE

(Three to be elected for three-year terms, one to be elected to a one-year term. The three individuals receiving the three highest vote totals will be elected to three-year terms. The individual receiving the next highest vote total will be elected to a one-year term.)

Dennis P. Corbett

Lerman Senter PLLC

Parul Desai

Media Access Project

Eric N. Einhorn

Windstream Communications

Rosemary C. Harold

Federal Communications Commission

Lee G. Petro

Fletcher Heald & Hildreth, PLC

Glenn T. Reynolds

USTelecom

Colin Sandy

National Exchange Carrier Association

Megan Anne Stull

Google Inc.

CHAPTER REPRESENTATIVE TO EXECUTIVE COMMITTEE

Bradford W. Bayliff

Casey, Gentz & Magness, L.L.P.

NOMINATIONS COMMITTEE

(Three to be elected for two-year terms)

John B. Branscome

Federal Communications Commission

James M. Burger

Dow Lohnes PLLC

Peter M. Connolly

Holland & Knight, LLP

Stacy Robinson Fuller

DIRECTV

Frank R. Jazzo

Fletcher Heald & Hildreth, PLC

Luisa L. Lancetti

Wilkinson Barker Knauer, LLP

FCBA FOUNDATION BOARD OF TRUSTEES

(Four to be elected for three-year terms)

Christopher R. Bjornson

Steptoe & Johnson LLP

Ann West Bobeck

National Association of Broadcasters

Karen Brinkmann

Latham & Watkins LLP

Jennie Chandra

Windstream Communications

Edgar Class

Wiley Rein LLP

Peter A. Coreia

DBSD North America

David M. Don

Comcast Corporation

Donna Epps

Verizon

Pursuant to the FCBA's By-Laws, current President-Elect, **Bryan N. Tramont**, Wilkinson Barker Knauer, LLP, will become President and current Assistant Treasurer, **Lauren M. Van Wazer**, Cox Enterprises, Inc., will become Treasurer on July 1, 2010. In addition, **David L. Rice**, Miller Nash, LLP, will serve a second year as a Chapter Representative.

Pursuant to Article V, Section 19(c) of the FCBA By-Laws, additional nominations of candidates for the positions listed above may be made by Petition. The signatures of at least twenty-five (25) members of the FCBA must support each candidate nominated by Petition. Nominating Petitions must be submitted no later than Friday, April 2, 2010 to Stanley D. Zenor, FCBA Executive Director, 1020 19th Street, NW, Suite 325, Washington, DC 20036.

Election materials and instructions for voting will be sent to all members eligible to vote around May 1, 2010. The election results will be announced during the Annual Meeting at the June Luncheon.

Special thanks to members of the Nominations Committee this year:

Mark D. Schneider, (Chair); James S. Blitz, Carolyn W. Brandon, Robert E. Branson, Scott D. Delacourt, Angela E. Giancarlo, Kathleen Grillo, Sara F. Leibman, Melisa Newman, Jamison S. Prime, Gigi Sohn, Sherrese Smith, and Bryan N. Tramont.

Sunday, April 11, 2010 FCBA/ABA/NAB CO-SPONSOR LAS VEGAS SEMINAR

Representing Your Local Broadcaster The Scramble for Content and Delivery: It's "Up in the Air"

Over the past several years, the annual Las Vegas seminar on *Representing Your Local Broadcaster* has become the preeminent broadcast law program in the country. The reason is a consistent focus on the practical, daily issues facing stations and their lawyers.

For our 29th year, we will look at the major issues facing our industry in the era of sustained economic challenges, new leadership, a quadrennial ownership review, a National Broadband Plan and rapid technological advances. This is a must-attend event for any broadcast regulatory attorney.

Sponsored By: CNA, Covington & Burling LLP, Davis Wright Tremaine LLP, Dow Lohnes PLLC, Holland & Knight LLP, Sheppard Mullin Richter & Hampton LLP, Wilkinson Barker Knauer, LLP and Wiley Rein LLP

Program

8:30 – 9:45 a.m.

REGISTRATION AND COFFEE

9:45 – 10:00 a.m.

INTRODUCTORY REMARKS

Guylyn Cummins, Chair, ABA Forum on Communications Law

Jane Mago, Executive Vice President and General Counsel, National Association of Broadcasters

Bryan Tramont, President-Elect, Federal Communications Bar Association

10:00 – 11:00 a.m.

"THE HANGOVER:" FEDERAL REGULATIONS AND BROADCAST ADVERTISING ON THE MORNING OF DIGITAL

With broadcasters trying to indulge in as many new revenue flows as possible, a broadcast attorney needs to be ready to offer more than aspirin to clients who are trying to understand federal and state broadcast advertising regulations. Panelists will discuss current and imminent regulatory headaches, including key sources of advertising regulations such as the FCC, FTC and state law; sensitive topics like food and pharmaceutical marketing; and how clients can take practical precautions now to avoid many sleepless nights later.

Moderator:

Bill LeBeau, Holland & Knight LLP, Washington, DC

Speakers:

Elizabeth Hammond, Nexstar Broadcasting Group, Inc., Dallas, TX

Rosemary Harold, Federal Communications Commission, Washington, DC (invited)

David O'Connor, Wilkinson Barker Knauer, LLP, Washington, DC

Maureen Ohlhausen, Wilkinson Barker Knauer, LLP, Washington, DC

Melodie Virtue, Garvey Schubert Barer, Washington, DC

11:00 – 12:00 a.m.

"EXTRAORDINARY MEASURES:" LEGISLATIVE AND REGULATORY GYMNASTICS TO PRESERVE OWNERSHIP REGULATION AND NEXT-GEN SHVERA

With broadcast stations struggling to compete and some groups even declaring bankruptcy, the FCC is asking broad, wide-ranging questions about the future of journalism, "media consolidation," and the continued relevancy of the policy troika of localism, diversity, and competition. Can broadcasters expect any ownership relief from the FCC or appellate judges? On Next-Gen SHVERA, should broadcasters be satisfied with the state of play?

Moderator:

M. Anne Swanson, Dow Lohnes PLLC, Washington, DC

Speakers:

Enrique Armijo, Covington & Burling LLP, Washington, DC

Joe Di Scipio, News Corporation, Washington, DC

David Kushner, Brooks Pierce McLendon Humphrey & Leonard, LLP, Raleigh, NC

Lisa Washburn, Tribune Company, Chicago, IL

12:15 – 1:45 p.m.

LUNCHEON "IT'S COMPLICATED:" THE SPECTRUM DEBATE

The hottest debate in Washington telecommunications policy and fresh off the pages of the National Broadband Plan – is there really a looming spectrum crisis? How do various proposals affect broadcast spectrum and future innovation and service? What about the deployment of unlicensed devices? And, are there alternatives to consider? Join these esteemed experts as we tackle the communications broadcast-broadband ecosystem.

Co-Moderators:

Bryan Tramont, Wilkinson Barker Knauer, LLP, Washington, DC

Richard Wiley, Wiley Rein LLP, Washington, DC

Featuring:

Parul Desai, Media Access Project, Washington, DC

Jerald N. Fritz, Allbritton Communications Company, Arlington, VA

Christopher Guttman-McCabe, CTIA – The Wireless Association, Washington, DC

Megan Stull, Google Inc., Washington, DC

1:45 – 2:00 p.m.

BREAK

CONTINUED ON NEXT PAGE ►

LAS VEGAS SEMINAR

CONTINUED FROM PAGE 16

2:00 – 3:00 p.m.

"CLEAR AND PRESENT DANGER:" GUIDING JOURNALISTS THROUGH THE CATASTROPHIC PERILS

On January 12, 2010, a massive earthquake struck Haiti. Hundreds of thousands were feared dead, electrical power ceased, and travel into Haiti ground to a complete halt. News organizations struggled to report on one of the worst catastrophes in recent history using tweets, texting, and cell phone images that could not be authenticated. As unauthenticated tweets and images filled the airways to try to convey the chaos and massive destruction and casualties that followed, new legal dangers arose. This panel will focus on the clear and present dangers in reporting on catastrophes like Haiti as they unfold using today's technology.

Moderator:

Guylyn Cummins, Sheppard Mullin Richter & Hampton, LLP, San Diego, CA

Speakers:

Jonathan Ansell, CBS, Los Angeles, CA

Robert Corn-Revere, Davis Wright Tremaine, LLP, Washington, DC

Johnita Due, CNN, Atlanta, GA

David Sternlicht, NBC, New York (invited)

Journalist, (invited)

3:00 – 4:00 p.m.

"AVATAR:" NAVIGATING THE WORLD OF NEW MEDIA AND BROADBAND

New-media issues continue to move to the forefront of local broadcasters' daily lives. Compliance with changing advertising and consumer privacy and data security laws is critical to broadcaster efforts to deploy new advertising and marketing methods. The right legal strategy can determine whether a new venture generates additional revenue streams – or generates consumer complaints, governmental inquiries or class action

lawsuits. What are the key issues arising from greater audience-station interaction via station web sites, targeted advertising, social networking services, and mobile devices? Can you stream your local content on your website or iPhone app? What legal issues are presented by the rise of mobile DTV, hybrid broadcast-broadband services, 3D content, and other services? Learn about developments in this fast-changing landscape with our panel of experts.

Moderator:

Kurt Wimmer, Covington & Burling LLP, Washington, DC

Speakers:

Jonathan Hart, Dow Lohnes PLLC, Washington, DC

John Wells King, Garvey Schubert Barer, LLC, Washington, DC

Sam Matheny, CBC New Media Group, LLC, Raleigh, NC

S. Jenell Trigg, Lerman Senter PLLC, Washington, DC

4:00 – 5:30 p.m.

RECEPTION

Discounted seminar registration is available to all FCBA, ABA and NAB members. **Registration can be completed online: <http://www.abanet.org/forums/communication/home.html> or by completing the form on page 27.** All attendees of the Seminar are automatically registered for a complimentary Exhibits Only pass to the NAB Show. Additionally, all attendees are invited to NAB's Broadcast Leadership Reception (6:00 – 7:00 p.m.) at the Encore Hotel.

HOTEL: Housing fills quickly for this event, which again will be held on **Sunday, April 11**, at the **Encore Hotel**, 3121 Las Vegas Blvd. South, Las Vegas, NV 89109. For reservations at the discounted NAB Show rate, you must make your reservations through NAB's housing office, Expovision, at 1-888-622-8830 or 703-205-9114. You may also make your reservations online at <http://event.expobook.com/?eventid=161>.

ADVANCE REGISTRATION:

Please submit registration form on page 27 and payment to: ABA Forum on Communications Law, MS 18.2, 321 North Clark St., Chicago, IL 60654. Credit card users may fax registration forms to 312-988-5677. **The deadline for receipt of advance registrations is March 26, 2010.** After that date, it will be necessary to register on-site. If you plan to register on-site, you must call 312-988-5580 at least 72 hours before the conference to confirm that space is still available. Failure to call in advance may result in your not being admitted to a sold-out program.

AIR TRAVEL: Airfare discounts are available through ABA Online Travel, Orbitz, the ABA travel agency, or directly from the airlines. To access ABA Online Travel, go to www.abanet.org, and click on the link at the bottom of the ABA Calendar box. At ABA Online Travel you will have automatic access to meeting airfare discounts, web fares and web book only airlines. The ABA's toll-free number for Orbitz for Business is 1-877- 222-4185.

CANCELLATION POLICY:

Registrants who are unable to attend the program will receive a refund less a \$50.00 administrative fee if a written cancellation is received by **April 2, 2010. After April 2, 2010, no refunds will be granted.** Substitutions are acceptable. Cancellations may be faxed to 312-988-5677. The ABA reserves the right to cancel any programs and assumes no responsibility for personal expenses.

REGISTRATION FEE:

Your registration fee includes admission to the program, coffee breaks, luncheon, reception, and one set of conference materials. Registration also automatically provides you with a complimentary Exhibits Only pass for the NAB Show.

CLE CREDIT: Accreditation has been requested for this program from every state with mandatory continuing legal education requirements (MCLE) for

SPECIAL Events

lawyers. Please be aware that each state has its own rules and regulations, including its definition of CLE. Check with your state agency for confirmation of this program's approval. Attorneys seeking to obtain MCLE credit in Louisiana and Pennsylvania are required to pay state accreditation fees directly to

their state accrediting agency. Certificates of attendance will be distributed after the program. You may contact the program coordinator, Teresa Ucock, at 312-988-5658 for confirmation of the number of CLE credit hours requested by the ABA or credit approved by any particular state two to

three weeks prior to the conference date.

QUESTIONS: Please call 312-988-5580.

FCBA FOUNDATION News

14th Annual Charity Golf Tournament Monday, June 7th

The snow drifts have melted and the apple blossoms are blooming which must mean it's time for...the 14th Annual Robert E. Lee Charity Golf Tourney supporting the FCBA Scholarship Fund. Look for the **registration form on page 28** of the newsletter.

We are very excited to announce that this year's tournament will be held at one of the premier courses in the area, **The Country Club at Woodmore** in Mitchellville, MD. This Arnold Palmer designed course is consistently ranked as one of the best in the Mid-Atlantic region and has for the past several years hosted the area's only PGA Nationwide Tour event. In January 2008, the Club received the Golf Digest Architecture Award in recognition of outstanding design, from the editors of Golf Digest Magazine and the National Panel of Course Raters. Better yet, CC Woodmore is conveniently located just minutes outside the Beltway for those feeling the need to head to work afterwards (though we promise not to tell anyone if you don't).

This year's tourney will take place **Monday June 7**, with a Shotgun start at **8:45 a.m.** As in previous years, a scramble (Captain's choice) format will be used and the event is designed to ensure a fun day no matter whether

your handicap is three, thirty or somewhere in between. All Eagle Sponsor Foursomes compete for the coveted Eagle Trophy, and many, many other prizes will be awarded thanks to the generosity of our corporate sponsors. Registration includes round, driving range, and barbeque lunch at Woodmore's spectacular clubhouse.

Despite moving the event to a premier course, we have kept registration individual fees unchanged from last year. But most importantly, remember that all proceeds go to the FCBA Foundation to support funding of unpaid communications-related legal internships tuition grants for deserving District of Columbia High School graduates—scholarships that are more important than ever! As Stub Estey, one of the original organizers of the tournament would say, "What a great concept: Do good and have fun at the same time."

Combined Federal Campaign (CFC)

The FCBA Foundation is proud to participate in this year's Combined Federal Campaign for the National Capital Area. Federal employees in the nation's capital can now make regular tax-deductible contributions to the FCBA Foundation through the Combined Federal Campaign, providing funds to support and help expand the Foundation's vital charitable work.

To make a pledge to the FCBA Foundation, donors should use the FCBA Foundation's CFC code number (**#31092**) on their pledge cards. Pledge cards can be obtained from your agency's CFC campaign staff. Pledge cards can also be completed and printed out online through the CFC website at www.cfcnc.org. On the website, click "Giving" and "About CFC-e" for more information.

Your donations will support the valuable work performed by the FCBA Foundation. Last year, the Foundation's work included:

- Awarding 11 college scholarships to D.C. public high school students and stipends to eight law school students for unpaid legal communications-related summer internships totaling over \$180,000
- Sponsoring numerous volunteer events for FCBA members, including making meals for the homeless at Martha's Table and delivering meals to the homeless through McKenna's Wagon each month
- Co-Sponsoring the 2009 Charity Auction for Bright Beginnings and the FCBA Foundation which raised over \$86,500

Please contact **Stacy Fuller**, FCBA Foundation Chair, (sfuller@DIRECTV.com), if you have any questions.

Volunteer Outreach for Martha's Table & McKenna's Wagon April 25

Many of us are stretched for time these days, but why not consider spending a few hours on a Sunday to help the FCBA Foundation's partner charities? For several years now, the FCBA has been providing volunteers to Martha's Table and McKenna's Wagon. These organizations rely on the good work of our members each month, so grab a friend, colleague or family member and join your fellow FCBA volunteers!

Martha's Table feeds hundreds of hungry, homeless adults and children on the streets of Washington daily, through its mobile soup kitchen. Children and friends are also welcome. We will begin at **10:00 a.m. and work until 1:00 p.m.** Martha's Table is located in a yellow building at 2114 Fourteenth Street, NW, in the District, near the intersection of 14th and U Streets. On-street parking is available. Volunteers are asked to bring food if possible, (e.g., cold cuts, bread, peanut butter, jelly, vegetables and potatoes)

because the center often runs out of donated food.

The FCBA volunteers on the last Sunday of every month, so mark your calendars now. For more information, contact **Howard Weiss** at 703-812-0471 — weiss@fhhlaw.com.

McKenna's Wagon is a mobile soup and sandwich wagon that goes "on location" to deliver food to the needy. For those who have volunteered, it has been a wonderful experience and a great way to help the needy in the D.C. community. This is an especially good experience for the teens and pre-teens among us who do not have a full appreciation of the many privileges they enjoy. Community service credits are also available.

The Wagon is a white van that is loaded up with sandwiches, snacks and soup. We meet at Martha's Table at **4:45 p.m.** in comfortable clothes and shoes. Martha's Table is located in a yellow building at 2114 Fourteenth Street, NW, in the District, near the intersection of 14th and U Streets. On-street parking is available.

Upon arrival we get assignments (some of us will distribute snacks and sandwiches, others will serve soup), and put on aprons before we depart in the van to 5th and New York Ave., NW (near the new Convention Center). We are driven by one of our experienced volunteers and the trip to distribution location takes about 10-15 minutes.

We serve about 30-75 people per visit including a few mothers who come for food for their families. The area is well patrolled by police. The food distribution is conducted in an efficient, calm and orderly fashion and many of the people we serve are quite appreciative of our efforts. Once we serve all of the food, we do a clean up of the immediate area. Total time for the distribution takes about one hour and we usually return to Martha's Table by or before 6:30 p.m.

We would love to have you join us on one of our upcoming food runs which are always on the **4th Sunday of the month**. If you are able to volunteer on **April 25, May 23, or June 27**, please contact **Joanna Georgatsos** at georgatsos@lojlaw.com or **Tom Van Wazer** at tvnwazer@sidley.com.

JOB Bank

TO RESPOND TO JOB BANK LISTINGS

If the employer is listed, send the information requested directly to the employer. If you are responding to a **BLIND BOX** listing, send **ONE COPY** of the information requested to Kerry Loughney, Federal Communications Bar Association, 1020 19th Street, NW, Suite 325, Washington, DC 20036-6101, or **EMAIL** it to kerry@fcba.org. Please clearly indicate the Blind Box number to which you are responding. If you are applying to a Blind Box, you may enclose a separate note to the FCBA specifying any organization to which you do not wish your application to be forwarded. Responses to Blind Box listings can be accepted only from FCBA members.

TO LIST A JOB

Complete a Job Bank Form and send or fax the

Form and the appropriate payment to Kerry Loughney, Federal Communications Bar Association, 1020 19th Street, NW, Suite 325, Washington, DC 20036-6101. In addition, please email the text of the ad to kerry@fcba.org. Listings and payment received by the 15th day of each month will appear in the next month's newsletter. If possible, ads should not exceed 75 words. Please call the FCBA, (202) 293-4000, for a Job Bank Form. (No headhunters please).

LAW FIRM / CORPORATE

4.10.1

Senior Counsel and Deputy Chief Privacy Officer – The Senior Counsel and Deputy Chief Privacy Officer will report to the Vice President and Chief Privacy Officer and will handle all aspects of compliance, training, lobbying, and policymaking concerning Internet media and privacy laws and standards.

The position will also have a significant operational role in ensuring the security of Sprint Nextel data and overseeing remediation of any data incidents. This position oversees all Sprint brands and products, including Nextel, Boost Mobile, Virgin Mobile, Assurance Wireless, and SprintLink, to ensure compliance with applicable privacy and privacy related laws. Equally important, the position oversees the provision of guidance and counsel to the business units and internal clients in a manner that ensures that compliance is accomplished as efficiently, simply, and inexpensively as possible to minimize the burden on the business. The privacy group seeks to be integrated early in an internal business client's activities in order to achieve "privacy by design," which maximizes effectiveness while minimizing cost. The position will be the day-to-day lead of a group of seven comprised of attorneys, program managers and analysts in

CONTINUED ON NEXT PAGE ►

CONTINUED FROM PAGE 19

the Internet Media and Privacy Regulation group. The incumbent must oversee the following activities, among others: Direct marketing, Advertising and services, Internet content, Location based services (LBSs), Authentication and information security, Customer proprietary network information (CPNI), Security-breach reporting and remediation, Privacy and acceptable use policies, Lobbying and Oversee outside counsel as necessary.

The preferred candidate for this position should have knowledge of the wireless, wireline, and internet businesses. Ideally, the candidate would also be familiar with Sprint Nextel's particular products and services, its business practices and processes, understand how Sprint Nextel is organized, and how Sprint Nextel guards and protects sensitive customer information. Required: JD (with the ability to become a limited VA bar member).

Send resume to nancyj.burford@sprint.com.

4.10.2

Telecommunications Attorney – Kelley Drye & Warren LLP has an opening for a highly motivated junior to mid level attorney, with telecommunications experience. We offer a diverse practice serving a broad range of telecommunications carriers (wireless and wireline), VoIP providers and application providers both domestically and abroad. Ideal candidate will have experience counseling clients on state and federal regulatory proceedings, enforcement and compliance proceedings or telecommunications related litigation. Strong analytical abilities, proven research and writing skills and excellent client-relations skills required. FCC experience a plus. DC Bar membership is also required.

Please send resume and transcript to:
Abby Halzel
Recruiting Coordinator
Washington Harbour, Suite 400
3050 K Street, NW, Washington, D.C. 20007
e-mail: ahalzel@kelleydrye.com

4.10.3

Telecommunications Regulatory Expert – The National Regulatory Research Institute (NRRI) is seeking a telecommunications policy professional with top-flight analytical, writing and presentational skills to lead the regulatory community in solving policy challenges in the telecommunications field.

Responsibilities: Work with top state commission policy makers and their staff to identify and solve regulatory challenges.

Write accessible, influential research papers on issues of national import, present those papers at seminars and teleseminars attended by state, and work directly with commissions to implement recommendations.

Create and lead an on-line community of learners, leaders and collaborators, with a mission of identifying policy challenges and creating solutions regulators can and will use; i.e., solutions transportable to new statutes, orders and rules.

Requirements: Advanced degree in a field relevant to utility regulation (e.g., law, economics, finance, engineering, public management); history of excellence in regulatory analysis, demonstrated by published work and growing responsibilities; willingness to invite and endure public and private peer review with humility and humor; career commitment to objectivity.

Expressions of interest: Email cover letter and resume, or your questions, to shempling@nrri.org (put "NRRI Position" in the subject line). No phone calls please.

A nonprofit, Section 501(c)(3) organization, NRRI is an equal opportunity employer.

NON-PROFIT / GOVERNMENT / ACADEMIC

4.10.4

Legal Assistant/Paralegal – Legal Aid seeks two Legal Assistants/Paralegals. The successful candidates will work in one of Legal Aid's practice units and will provide administrative and paralegal support to multiple attorneys.

Legal Aid provides civil legal assistance to low income individuals throughout the District of Columbia. Legal Aid is organized into four practice areas – domestic violence/family law, housing, public benefits, consumer. We also have appellate and intake units. The work of Legal Aid includes litigation, community outreach, and public policy advocacy.

The Legal Assistants/Paralegals will be assigned to a practice unit and provide basic clerical support, assist in litigation, conduct investigations and other tasks. They will work in a fast paced, collaborative environment which often requires multitasking while at the same time maintaining a high level of detail. The Legal Assistant/Paralegal will work with lawyers and other staff, volunteers, clients and witnesses.

The ideal candidates will have the following qualifications:

- Excellent organizational skills with attention to detail,

- Effective written and oral communication skills,
- Strong computer skills including MS Word, Excel, and Outlook (familiarity with working with online databases helpful but not required),
- Strong commitment to working with underserved individuals and communities,
- Valid driver's license desirable but not required, and
- Ability to speak Spanish or other language desirable but not required.

Salary in accordance with Legal Aid's salary scale. Generous benefits package.

To apply, email a letter of interest, writing sample and a resume to legalassistant@legalaiddc.org or mail to: Katherine L. Hays
Chief Operations Officer
Legal Aid Society
1331 H Street, N.W, Suite 350
Washington, D.C. 20005

All interested persons regardless of race, ethnicity, religion, gender, sexual orientation or disability are encouraged to apply.

4.10.5

Manager of Government Affairs – The Telecommunications Industry Association (TIA) is currently seeking a Manager of Government Affairs in its DC office. The manager is responsible for assisting the Department of Government Affairs in implementing department priorities and furthering TIA members' interests in issues related to information and communications technology (ICT). The manager must advocate and promote these interests at the FCC, Capitol Hill, the Administration, and other relevant agencies and government bodies, by drafting comments and other written submissions and actively lobbying on targeted issues as they arise. In addition, the manager would develop and maintain relationships with TIA members and government staff through constant contact and through participation in TIA events.

Candidate must be self-motivated, responsible, action-oriented, and team oriented; have strong communications, organizational, research, writing, and analytical skills; and have 2-5 years of experience in ICT issues. BA or BS required; J.D. or engineering background preferred.

Interested Candidates should send a resume, cover letter and salary requirements to: tiajobs@tiaonline.org.

LUNCHEON WITH EDWARD LAZARUS – February 18

LUNCHEON WITH EDWARD LAZARUS – February 18

COMMITTEE AND CHAPTER *Event Form*

Name _____ Organization _____
Address _____ Suite/Room/Apt. _____
City/State/Zip _____
Phone _____ Fax _____ E-mail _____

CHECK THE EVENT(S) FOR WHICH YOU ARE REGISTERING:

- ☐ **Tuesday, April 6, 6:00 – 8:15 p.m. – CLE Seminar on Increasing Opportunities for Minority Entrepreneurs in Media and Telecommunications**, Location: Arnold & Porter LLP, 555 12th Street, NW
Cost: \$95.00 for Private Sector Members; \$50.00 for Government/Academic/Paralegal Members; \$25.00 for Student Members; \$150.00 for Non-Members
Registrations and cancellations due by 5:00 p.m., Friday, April 2, 2010
- ☐ **Wednesday, May 5, 12:15 – 1:30 p.m. – Wireless and Engineering & Technical Practice Committees Luncheon on Technologies of the Future**, Location: Wiley Rein LLP, 1776 K Street, NW
Cost: \$15.00
Registrations and cancellations due by 12:00 Noon, Monday May 3, 2010
- ☐ **Wednesday, May 5, 6:00 – 8:30 p.m. – CLE Seminar on How the Internet Works: A Tech Tutorial for Communications and Copyright Attorneys**, Location: Dow Lohnes PLLC, 1200 New Hampshire Avenue, NW
Cost: \$95.00 for Private Sector Members; \$50.00 for Government/Academic/Paralegal Members; \$25.00 for Student Members; \$150.00 for Non-Members
Registrations and cancellations due by 5:00 p.m., Monday, May 3, 2010
- ☐ **Wednesday, May 5, 12:00 – 2:45 p.m. – New York Chapter Networking luncheon, Keynote and Moderated Panel Discussion on Regulation of Advanced Communications Services**, Location: New York offices of Brown Rudnick, LLP, 7 Times Square, 47th Floor, New York, NY
Cost: \$25.00 for FCBA Members; \$35.00 for Non-Members
Registrations and cancellations due by 12:00 Noon, Monday May 3, 2010
- ☐ **Tuesday, May 25, 6:00 – 8:15 p.m. – CLE Seminar on Emerging Issues in the Distribution of Video Programming**, Location: Wiley Rein LLP, 1776 K Street, NW, Main Conference Center
Cost: \$95.00 for Private Sector Members; \$50.00 for Government/Academic/Paralegal Members; \$25.00 for Student Members; \$150.00 for Non-Members
Registrations and cancellations due by 5:00 p.m., Friday, May 21, 2010

\$ _____ Total Enclosed ☐ Visa ☐ MasterCard ☐ American Express ☐ Check
Credit card no. _____ Exp. date _____
Signature _____

PAYMENT MUST BE RECEIVED NO LATER THAN THE DAY OF THE EVENT. PHONE REGISTRATIONS WILL NOT BE ACCEPTED.

PLEASE FAX THIS FORM TO: Wendy Parish, Federal Communications Bar Association, Fax: (202) 293-4317

CLE CREDIT: FCBA will be requesting accreditation from the State Bars of Virginia and California for continuing legal education credit. If approved, forms for Virginia and California will be available at the Seminar Registration Desk. Please note that FCBA does not obtain CLE credit for other states. The

FCBA will, however, assist with applications to other states, but attorneys must apply individually for credit courses and submit any forms and payments necessary directly to the state bar. The number of credits corresponds with the number of hours of course time, i.e., a two-hour seminar equals 2.0 hours of credit.

Federal Communications Bar Association

1020 19th Street, N.W., Suite 325, Washington, D.C. 20036
Phone: (202) 293-4000 • Fax: (202) 293-4317
E-mail: wendy@fcba.org

2010 FCBA ANNUAL SEMINAR Registration Form

April 30-May 2, The Homestead Resort, Hot Springs, VA

PLEASE TYPE OR PRINT CLEARLY

Registrant's Name _____

Organization _____

Address _____

Suite/Room/Apt. _____

City/State/Zip _____

Phone _____

Fax _____

Email _____

Your Golf Handicap _____

Your Guest/Spouse Handicap _____

Spouse/Guest Full Name _____

Children's Full Names and Ages _____

Please provide nicknames for name

badges for all attendees (if applicable) _____

REGISTRATION FEES:

FCBA Private Sector Member	\$395.00
FCBA Government/Academic/Law Student Member	\$195.00
Non-Member	\$700.00
Spouse/Guest	\$250.00
Teens (ages 13 to 18)	\$195.00
Children (ages 4 to 12)	\$100.00
Golf Tournament	\$175.00
Tennis Tournament	\$20.00
Cooking School, 2:00 p.m. Saturday (limited to 40 participants)	\$45.00
Cascades Gorge Hike, 2:00 p.m. Saturday, Adults	\$31.00
Cascades Gorge Hike, 2:00 p.m. Saturday, Child	\$11.00

CALCULATE AMOUNT DUE

Registrant \$ _____

Plus Spouse/Guest \$ _____

Plus Children (ages 4 to 12) \$ _____

Plus Teens (ages 13 to 18) \$ _____

Plus Golf Tournament \$ _____

Plus Tennis Tournament \$ _____

Plus Cooking School \$ _____

Plus Cascades Gorge Hike-Adult \$ _____

Plus Cascades Gorge Hike-Child \$ _____

TOTAL REGISTRATION FEES \$ _____

PAYMENT

- ☐ Check made payable to FCBA
☐ VISA ☐ MasterCard ☐ American Express

Card Number _____

Expiration Date _____

Card Holder Name _____

Signature _____

CANCELLATION POLICY

All registration fees must be received by April 16, 2010. Cancellations will be accepted and FCBA registration fees refunded (less a \$50.00 cancellation fee per person) if notice is received no later than April 16, 2010. No refunds will be granted after this date. If for any reason FCBA cancels this seminar, it is not responsible for any travel, hotel accommodations, or other costs incurred by the registrant. Registration for the event may be transferred to another person upon written request to the FCBA office.

The Annual Seminar Registration Fee includes attendance at all of the CLE Seminars; Friday evening's family dinner; Saturday evening's reception and banquet; Saturday evening's Kids Banquet and activities; and breakfast buffets on Saturday and Sunday. Meals and activities not included in the Annual Seminar Registration Fee and not sponsored by FCBA (e.g., golf and tennis tournaments, Cooking School, Cascades Gorge Hike and lunch on Saturday) are the responsibility of attendees.

MAIL OR FAX REGISTRATION

No registrations will be processed without payment. If paying by check, please mail your registration to: FCBA 2009 Annual Seminar, 1020 19th Street, NW, Suite 325, Washington, DC 20036. If paying by credit card, you may also fax your registration to FCBA at 202-293-4317. No phone registrations will be accepted.

Reservation Request

Federal Communications Bar Association

April 30 – May 2, 2010

*The following daily rates are **per room, per day** based on the Bed & Breakfast Plan (Breakfast Only).*

Please circle preferred rate:*

ROOM:

Single Occupancy Double Occupancy
\$210.00 Per Room \$230.00 Per Room

SUITES:

(Based on availability)

Junior: Single - \$330.00 Double - \$350.00
One Bedroom: Single - \$430.00 Double - \$450.00
Two Bedroom: Available Upon Request

* For government rates contact Stan Zenor.

Children sharing room with parents:

Up to 12 years – Complimentary 13-18 years – \$20.00 per person, per day
Additional Adult – \$107.00 per person, per day

15% daily resort charge is additional. Package prices are subject to applicable state and local taxes (currently 9%) in effect at the time of check-in.

Arrival date: _____/Time: _____ Departure date: _____/Time: _____

Name (please print) _____ No. of adults _____

Room mate (if applicable) _____

Address _____

City _____ State _____ Zip Code _____

Daytime Telephone _____ FAX _____

Email Address: _____

Children's names and ages: _____

An advance deposit **equal to one night's room rate** is required to guarantee your reservation. **Early mailing of reservations is recommended.** Confirmed reservations are based on room availability. Reservations must be received by March 30, 2010 or until the block has been filled. Deposit may be made with Visa, MasterCard, American Express, Diner's Club, and Discover, **which will be credited when reservation request is received.** If deposit is by check payment must be received with this reservation request. **Deposit is refundable if notice of cancellation is received at least 7 days prior to the scheduled arrival date.**

Credit Card No. _____ Expiration date _____

Visa _____ MasterCard _____ American Express _____ Discover _____ Diner's Club _____

Advance reservations and appointments are required for all evening dining and recreation to ensure preferred times. Please call 800-838-Check in time is after 4:00 p.m. Check out time is before 12:00 noon.

Reservations request made by: _____

Date: _____

Dress: During the day, casual attire is preferred. Jeans and bathing suits are discouraged in The Great Hall. In the evening, collared shirt and jacket required in the Dining Room and The 1766 Grille. Tie optional in Dining Room. Resort casual elsewhere.

Mail to: Group Reservations, P.O. Box 2000, Hot Springs, Virginia 24445

FAX request may be sent to 540-839-7922

Reservations by fax or mail only, no phone calls please.

Reservations will be confirmed by e-mail.

Visit our website at www.thehomestead.com

On-line code: FCBA

MENTORING LUNCHEON *Registration Form*

Wednesday, April 21, 2010
12:00 Noon – 2:00 p.m.

WILEY REIN LLP
1776 K STREET, NW, MAIN CONFERENCE CENTER
WASHINGTON, D.C.

Name _____ Organization _____

Address _____ Suite/Room/Apt. _____

City/State/Zip _____

Phone _____ Fax _____ E-mail _____

PLEASE SPECIFY YOUR AREA OF INTEREST:

_____ law firm	_____ wireless	_____ wireline
_____ public sector	_____ cable	_____ international
_____ media	_____ legislative	_____ I.P. communications

Three ways to register:

ONLINE

Visit www.fcba.org – Calendar of Events

FAX

(CREDIT CARD REGISTRANTS ONLY):

(202) 293-4317

_____ \$25.00 for all attendees

☐ Visa ☐ MasterCard ☐ American Express

MAIL

SEND A CHECK PAYABLE TO "FCBA":

1020 19th Street, N.W.
Suite 325
Washington, D.C. 20036

Credit card no. _____

Exp. date _____

Signature _____

PAYMENT MUST BE RECEIVED NO LATER THAN FRIDAY, APRIL 16, 2010. SPACE IS LIMITED, SO PLEASE REGISTER EARLY!

ABA Forum on
Communications Law
AMERICAN BAR ASSOCIATION

April 11, 2010

3 WAYS TO REGISTER:

Fax registration form to:
312.988.5677
Our FAX Line is
open 24 hours.

Mail registration form and payment to:
ABA Forum on Communications Law
MS 18.2, 321 North Clark St.
Chicago, IL 60654
312.988.5658

FIRST & LAST NAME

FIRST NAME (as you would like it to appear on your badge)

FIRM

ADDRESS

CITY

STATE

ZIP

EMAIL ADDRESS

Are you licensed to practice in New York ☐ Yes ☐ No

<input type="checkbox"/> \$375 Forum Members	<input type="checkbox"/> \$250 Government/Public Interest
<input type="checkbox"/> \$375 Members of National Assn. of Broadcasters	<input type="checkbox"/> \$175 Law Students/BEA
<input type="checkbox"/> \$375 Members of Federal Communications Bar Assn.	<input type="checkbox"/> \$_____ Membership Fee*
<input type="checkbox"/> \$425 Non-Members ABA/NAB/FCBA	(45 Regular/\$5 Law Student)

*** Please enroll me as a member of the Forum on Communications Law. I understand I must be a member of the ABA and at least one Section.**

I belong to the following Section(s):

[illegible]

ABA ID NUMBER

☐ Check enclosed (payable to the American Bar Association)

☐ Credit Card ☐ VISA ☐ Mastercard ☐ American Express

				-					-					-				
--	--	--	--	---	--	--	--	--	---	--	--	--	--	---	--	--	--	--

CARD NUMBER

		/		
--	--	---	--	--

EXPIRATION DATE

NAME ON CARD (PRINTED)

ROBERT E. LEE MEMORIAL FCBA FOUNDATION CHARITY GOLF TOURNAMENT *Registration*

Name _____

Organization _____

Address _____ Suite/Room/Apt. _____

City/State/Zip _____

Phone _____ Fax _____ E-mail _____

YES! I WOULD LIKE TO SUPPORT THE GOLF TOURNAMENT, TO BE HELD ON MONDAY, JUNE 7, 2010, AT THE COUNTRY CLUB AT WOODMORE, AS INDICATED BELOW:

- | | |
|---|----------|
| <input type="checkbox"/> Eagle Club | \$ 1,250 |
| <input type="checkbox"/> FCBA Private Sector Member | \$ 200 |
| <input type="checkbox"/> FCBA Government/Academic/Young Lawyer/Law Student Member | \$ 150 |
| <input type="checkbox"/> Non-Member | \$ 250 |

GOLFERS IN YOUR FOURSOME (IF KNOWN AT THIS TIME):

Name(s)	Organization	Handicap or average of last two rounds
---------	--------------	--

_____	_____	_____
_____	_____	_____
_____	_____	_____
_____	_____	_____

Eagle Club - \$1,250

- Golf foursome including admission to all event activities
- Continental breakfast and lunch
- Participation with other Eagle Club sponsors in exclusive "Tournament Within A Tournament" competition to win the coveted Eagle Club trophy
- Full page ad in event program
- Top-level recognition in all event advertising before and after the tournament

For more information about the tournament, go to www.fcba.org

Note: Players may choose their foursomes regardless of donation level.

Company Hole Sponsor — \$300

- Full page ad in event program
- Hole signage

Individual Hole Sponsor — \$250

- Half page ad in event program
- Hole signage

SCHEDULE

8:45 a.m. Shotgun start

CHAIRMAN LEE

The tournament is named in memory of former Federal Communications Commission (FCC) Chairman Robert E. Lee, who passed away in April 1993 after serving on the FCC for almost thirty years. Chairman Lee served as a Commissioner of the FCC for 28 years and was instrumental in the early development of color television, among other contributions to federal communications policy.

PLEASE SEND THIS FORM AND A CHECK MADE PAYABLE TO THE "FCBA FOUNDATION" TO:

Ann Henson
1020 19th St., NW, Suite 325
Washington, DC 20036
Tel: 202 293-4000
Fax: 202 293-4317

PLEASE RETURN FORM AND PAYMENT BY TUESDAY, JUNE 1, 2010.

\$_____ Total Enclosed ☐ Visa ☐ MasterCard ☐ American Express

Credit card no. _____ Exp. date _____

Signature _____

2010 FCBA MEMBERSHIP DIRECTORY *Order Form*

Copies of the 2010 FCBA Membership Directory are available for purchase at a cost of \$60.00 for FCBA Members, \$35.00 for Law Student Members, and \$115.00 for Non-Members and in accordance with the terms set forth on this form. There is a 10% discount for orders of 10 or more Directories. **(Please add 6.0% sales tax for orders sent to D.C. addresses).**

Please note that the Directory is available solely for the personal and professional use of FCBA members and other purchasers of the Directory. All uses for commercial purposes are prohibited without prior written approval of the FCBA's Executive Director. By purchasing the Directory and signing below, purchaser agrees that they will not, and will not knowingly authorize or permit others to, duplicate, reproduce or copy the information printed in the Directory without the express written consent of the Association.

Please send me _____ copy(ies) of the 2010 FCBA Membership Directory.

Signature (required) _____

Name _____

Organization _____

Address _____ Suite/Room/Apt. _____

City/State/Zip _____

Phone _____ Fax _____ E-mail _____

\$ _____ Total Enclosed **(Please add 6.0% Sales Tax for orders sent to D.C. addresses)**

☐ Check Enclosed ☐ Visa ☐ MasterCard ☐ American Express

Credit card no. _____ Exp. date _____

Signature _____

Please make check payable to "FCBA"

PLEASE SEND OR FAX THIS FORM TO:

Wendy Parish
Federal Communications Bar Association
1020 19th Street, N.W.
Suite 325
Washington, D.C. 20036
Phone: (202) 293-4000
Fax: (202) 293-4317
E-mail: wendy@fcba.org

The FCBA membership list also is available at a cost to FCBA members of \$400.00 for the first order and \$700 for each additional order (per calendar year), and \$700.00 for non-members per order. Please call the FCBA office, (202) 293-4000, for further details.

Calendar

April 6	Mass Media Committee Brown Bag Lunch
April 6	CLE Seminar on Increasing Opportunities for Minority Entrepreneurs in Media and Telecommunications presented by the FCBA Diversity Committee in association with the Minority Media and Telecommunications Council ("MMTC")
April 11	FCBA/ABA/NAB Representing Your Local Broadcaster Seminar
April 16	Homeland Security and Emergency Communications Committee Brown Bag Lunch
April 21	5th Annual Mentoring Luncheon
April 22	Young Lawyers Committee Happy Hour
April 25	Volunteer and Martha's Table and McKenna's Wagon
April 26	Video Programming & Distribution Committee Brown Bag Lunch
April 28	Transactional Practice Committee Brown Bag Lunch
April 30-May 2	FCBA Annual Seminar at The Homestead, Hot Springs, VA
May 5	Engineering and Technical Practice and Wireless Committees Lunch
May 5	New York Chapter Networking luncheon, Keynote and Moderated Panel Discussion
May 5	CLE Seminar on How the Internet Works: A Tech Tutorial for Communications and Copyright Attorneys presented by the Intellectual Property Committee
May 10	Young Lawyers Committee Co-Chair Election & Brown Bag Lunch Planning Meeting
May 25	CLE Seminar on Emerging Issues in the Distribution of Video Programming presented by the Video Programming and Distribution Committee
May 27	Judicial Practice Committee Brown Bag Lunch
June 3	International Telecommunications and Privacy and Data Security Committees Brown Bag Lunch
June 7	14th Annual FCBA Foundation Golf Tournament at The Country Club at Woodmore (Mitchellville, MD)

FEDERAL COMMUNICATIONS
BAR ASSOCIATION

1020 19th Street, N.W.
Suite 325
Washington, D.C. 20036