

N E W S

Index

- ▶ Committees and Chapters in the Spotlight PAGE 7
- ▶ Committee and Chapter Events PAGE 14
- ▶ Job Bank PAGE 23

May 2007

Newsletter of the Federal Communications Bar Association

Annual Seminar at Nemaconlin Approaches

The 2007 FCBA Annual Seminar is fast approaching! Join your colleagues and friends at this year's Annual Seminar, which will be held on **May 4-6** at the beautiful Nemaconlin Woodlands Resort in Farmington, Pennsylvania. This year's Annual Seminar theme, "**Ch-ch-changes**," will highlight the fast-paced technological, business and regulatory changes that affect nearly every aspect of the communications industry.

CONTINUED ON PAGE 4 ▶

Nemaconlin Woodlands Resort

FCBA Annual Luncheon with FTC Chairman Deborah Platt Majoras on June 27

The FCBA will be holding a luncheon in conjunction with its annual meeting on **Wednesday, June 27, 2007**. The program will include announcement of the FCBA election results, a presentation of awards, as well as

Deborah Platt Majoras, Chairman, Federal Trade Commission

CONTINUED ON PAGE 10 ▶

11th Annual FCBA Foundation Golf Tournament Friday, June 15

Registration for the 11th Annual FCBA Foundation - Robert E. Lee Memorial Golf Tournament is now open. After 10 years in Virginia, this year's Tournament will be held at Worthington Manor Golf Club in Urbana, Maryland on **Friday, June 15, 2007**. Worthington Manor is regularly rated as one of the Mid-Atlantic's premier daily-fee golf clubs, and is a frequent U.S. Open Qualifying site— particularly appropriate since the Tourney takes place on the Friday of the U.S. Open, allowing

CONTINUED ON PAGE 6 ▶

This Month's Key Events

FCBA Annual Seminar

Date/Time: May 4-6

Location: Nemaconlin Woodlands Resort, Farmington, PA

▶ SEE PAGE 1

CLE Seminar

Date/Time: Thursday, May 10, 6:00 – 8:15 p.m.

Location: Arnold & Porter LLP, 555 12th Street, NW, 10th floor

Topic: What to do When the FCC Comes a' Calling: A Practitioner's Guide to FCC Enforcement

▶ SEE PAGE 11

CLE Seminar

Date/Time: Wednesday, May 16, 6:00 – 8:15 p.m.

Location: Skadden, Arps, Slate, Meagher & Flom LLP, 700 14th Street, NW

Topic: Regulating for Innovation

▶ SEE PAGE 11

Young Lawyers Committee

Date/Time: Wednesday, May 16, 12:30 p.m.

Event: Co-Chair Election & Brown Bag Lunch Planning Meeting

Location: Davis Wright Tremaine LLP, 1919 Pennsylvania Avenue, 2nd Floor

▶ SEE PAGE 14

CLE Seminar

Date/Time: Tuesday, May 22, 6:00 – 8:15 p.m.

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

Topic: The Evolution of Common Carrier Regulation and Its Future Applicability in an IP World

▶ SEE PAGE 12

CLE Seminar

Date/Time: Thursday, May 31, 6:00 – 8:15 p.m.

Location: Wiley Rein LLP, 1776 K Street, NW

Topic: Counseling Communications Companies in Financial Trouble: Legal Issues and Operational Considerations

▶ SEE PAGE 12

FCBA Foundation Team to Participate in the Race for the Cure on June 2!

Join the FCBA Foundation Team for the National Race for the Cure on **Saturday, June 2, 2007**. Everyone is welcome to participate! Please look to **page 14** or contact **Megan Anne Stull**, mstull@willkie.com, 202-303-1189 for further details about registering. We hope you will participate and help the Foundation support this great cause!

PRESIDENT'S Message

DEAR MEMBERS,

It was wonderful see so many of you at the 20th Annual FCBA Chairman's Dinner! I hope you enjoy the photos on page 17 capturing the evening's reception and program highlights.

Let me recap two significant FCBA Foundation scholarship accomplishments announced during the program. First, through your sponsorship of 103 dinner tables that evening, we raised over \$36,000 for the Foundation to award in college scholarships for local high school students; this is one of the higher amounts raised at a Chairman's Dinner. Thank you for your unwavering annual support for the Foundation.

Second, I announced the establishment of the Karen Kincaid Memorial Scholarship Fund, created through the generosity of her friends and colleagues at Wiley Rein LLP. Karen Kincaid was a member of the Bar, who perished in the 9/11 attack. We are proud that the FCBA Foundation was chosen to be part of the efforts to honor her and the contributions she made during her life. The initial funding of the Memorial Fund was \$80,000, and the FCBA Foundation Board and I are seeking your support to endow this Fund – to do that, we need to raise just over \$25,000 in additional donations targeted to the Fund. If you would like to help in this endeavor, please contact **Joe DiScipio**, the FCBA Foundation Chair, or any member of the FCBA Foundation Board.

I am truly excited about our upcoming Annual Seminar weekend at Nemaquin. In keeping with our educational focus, I am pleased to announce that the pilot Annual Seminar scholarship program, which was open to our government and academic members, has successfully awarded all 10 of the scholarships to members from across a range of government institutions. In addition to these 10 attendees, we will be welcoming over 230 people, a great mix of members, spouses and children – making it a true family-friendly event. We have a packed weekend program, featuring government, business, and financial panels that will provide great content for the weekend.

Finally, the hard work of the Nominations Committee is culminating in the mailing of the ballots to our voting members of the Bar. You should be receiving your ballot within the next week; please make sure that you return it to the FCBA by **Thursday, May 31, 2007**. Whether you are based in the DC area or in one of our Chapters, I strongly encourage you to take a moment to read the ballot and vote – the candidates' bios are impressive in their collective years of service to the Bar. One common thread among the candidates is their individual commitment to devote time and effort to help lead our Bar into the future. For that, I thank all of the candidates.

Please do vote!

Jennifer A. Warren

FCBA
FEDERAL COMMUNICATIONS
BAR ASSOCIATION

© copyright 2007

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

Jennifer A. Warren
President

Diane J. Cornell
President-Elect

Mark D. Schneider
Secretary

Carolyn W. Brandon
Assistant Secretary

Richard S. Whitt
Treasurer

Robert L. Pettit
Assistant Treasurer

EXECUTIVE COMMITTEE

John B. Branscome
Robert E. Branson
Sally A. Buckman
Michele C. Farquhar
Anna M. Gomez
Cheryl A. Leanza
Laura H. Phillips
Lauren M. Van Wazer
Ryan G. Wallach
Kathryn A. Zachem

CHAPTER REPRESENTATIVES

William P. Cox
William Levis

DELEGATE TO AMERICAN BAR ASSOCIATION

Brooks E. Harlow

YOUNG LAWYERS REPRESENTATIVE

Jason E. Friedrich

EXECUTIVE DIRECTOR

Stanley D. Zenor

DIRECTOR OF MEMBERSHIP SERVICES

Kerry K. Loughney

Editor – Kerry Loughney
Photographer – Mark Van Bergh

Password as of May 10, 2007: 981

President-Elect **Diane Cornell** is beginning the process of identifying FCBA Committee and Chapter Co-Chairs for this coming year (July 1, 2007 – June 30, 2008). Please contact her by May 4 (Diane_Cornell@inmarsat.com, 202-248-5155) if you are interested in serving, or would like to suggest someone else who might be interested.

WELCOME Column

FCBA Welcomes Its New Members

Through 4-24-07

John W. Butler

Sher & Blackwell LLP
1850 M Street, NW
Suite 900
Washington, DC 20036
Phone: 202-463-2510
Fax: 202-463-4950
Email: jbutler@sherblackwell.com

Brigid Calamis

Federal Communications
Commission
Office of Commissioner
McDowell
445 12th Street, SW
8th Floor
Washington, DC 20554
Phone: 202-418-2200
Fax: 202-418-2522
Email: brigid.calamis@fcc.gov

Drew Clark

1705 Warner Avenue
McLean, VA 22101
Phone: 202-329-9517
Fax: 202-466-1102
Email: info@drewclark.com

Jane R. Coffin

NTIA
U.S. DOC/OIA
1401 Constitution Avenue,
NW
Room 4701
Washington, DC 20230
Phone: 202-482-1087
Fax: 202-482-1865
Email: janercoffin@ntia.doc.gov

Elizabeth Crow

3025 15th Street, NW
#303
Washington, DC 20009
Phone: 301-346-9588
Email: lizcrow@gmail.com

Rebecca Duke

LIN Television Corporation
4 Richmond Square
Providence, RI 02906
Phone: 401-457-9527
Fax: 401-454-2817
Email: rebecca.duke@lintv.com

Lisa Haas

1401 Blair Mill Road
Apartment 802
Silver Spring, MD 20910
Phone: 410-456-3620
Email: lisa_m_haas@yahoo.com

Eric Harstad

Globalcom, Inc.
200 East Randolph Street
23rd Floor
Chicago, IL 60601
Phone: 312-895-8871
Fax: 312-895-0721
Email: eharstad@global-com.com

Tiffany C. Hornsby

Terrestar Networks
12010 Sunset Hills Road
6th Floor
Reston, VA 20190
Phone: 703-894-8079
Fax: 703-476-7143
Email: thornsby@terrestar.com

Don Lefevé

TerreStar Networks
1750 K Street
Suite 350
Washington, DC 20006
Phone: 703-894-8045
Email: don.lefeve@terrestar.com

Keith McCrickard

McDermott Will & Emery,
LLP
600 13th Street, NW
Washington, DC 20005
Phone: 202-756-8322
Fax: 202-756-8087
Email: kmccrickard@mwe.com

Christopher J. Murphy

Federal Communications
Commission
International Bureau
445 12th Street, SW
Washington, DC 20554
Phone: 202-418-2373
Fax: 202-418-0398
Email: chris.murphy@fcc.gov

Joseph Palmore

Federal Communications
Commission
Office of General Counsel
445 12th Street, SW
Washington, DC 20554
Phone: 202-418-1703
Fax: 202-418-2822
Email: joseph.palmore@fcc.gov

Cynthia B. Schultz

Patton Boggs LLP
2550 M Street, NW
Washington, DC 20037
Phone: 202-457-6343
Fax: 202-457-6315
Email: cschultz@pattonboggs.com

Heidi Stack

2111 Jefferson Davis
Highway
Apartment 315 South
Arlington, VA 22202
Phone: 860-460-0722
Email: 05stack@cua.edu

Michael Zarrilli

Suddenlink
Communications
12444 Powerscourt Drive
Suite 140
St. Louis, MO 63131
Phone: 314-315-9337
Fax: 314-315-9322
Email: michael.zarrilli@suddenlink.com

Joint FCBA/NVTC Breakfast ~ Friday, June 8th

A joint program of the FCBA and the Northern Virginia Technology Council (NVTC) General Counsel and New Media Technology Committees will be held **Friday, June 8** from **8:00 – 9:15 a.m.** at the law offices of Pillsbury Winthrop Shaw Pittman LLP, 1650 Tysons Blvd., McLean, VA. This program, entitled "Trends in New Communications Technologies," will feature **Ed Thomas**, Partner, Harris, Wiltshire & Grannis LLP, formerly Chief, Office of Engineering and Technology, FCC. *Continental breakfast will be provided.* Please RSVP to Meghan Exley, 703-770-7807, meghan.exley@pillsburylaw.com.

ANNUAL SEMINAR

CONTINUED FROM PAGE 1

The Annual Seminar will, as always, feature a variety of programming and a range of activities for industry professionals and their families and guests.

THE SEMINAR PROGRAM

The Seminar opens Friday at 4:00 p.m. with the traditional annual Bureau Chiefs panel. The Bureau Chiefs and their counterparts in key FCC offices will join moderator **Jane Mago** to discuss recent developments relating to their Bureaus and offices. Confirmed participants include:

Fred Campbell, Chief, Wireless Telecommunications Bureau; **Monica Desai**, Chief, Media Bureau; **Helen Domenici**, Chief, International Bureau; **Julius Knapp**, Chief, Office of Engineering and Technology; and **Cathy Seidel**, Chief, Consumer and Governmental Affairs Bureau.

Following the Bureau Chiefs panel, the FCBA will present a panel titled "New Voices." This panel, moderated by **Diane Cornell** and **Yaron Dori**, will feature officials from federal agencies with an interest in regulating communications matters, including some "new voices." Confirmed participants include:

Meredith Baker, Deputy Assistant Secretary for Communications and Information, National Telecommunications and Information Administration, Department of Commerce; **Sallie McDonald**, Director, National Communications System, Department of Homeland Security; **Maureen Olhausen**, Director, Office of Policy and Planning, Federal Trade Commission; **Lydia Parnes**, Director, Bureau of Consumer Protection, Federal Trade Commission; and **Richard Russell**, Associate Director, Office of Science and Technology Policy, Executive Office of the President, (WRC'07 Ambassador-designate).

Special Thanks to the following Annual Seminar Sponsors

(Confirmed as of April 26, 2007)

GOLD SPONSORS

3G Americas
Akin Gump Strauss Hauer & Feld LLP
AT&T Services, Inc.
Covington & Burling LLP
CTIA – The Wireless Association®
DIRECTV
Dow Lohnes PLLC
EchoStar Communications
Harris, Wiltshire & Grannis LLP
Hogan & Hartson LLP
Holland & Knight LLP
Latham & Watkins LLP
Level 3 Communications
Lockheed Martin Corporation
M2Z Networks, Inc.
National Association of Broadcasters
Perkins Coie LLP
Pike & Fischer
Qwest
Sidley Austin LLP
Verizon
Wilkinson Barker Knauer, LLP
Williams & Jensen, PLLC
XO Communications

SILVER SPONSORS

Earthlink
Leventhal Senter & Lerman PLLC
T-Mobile USA, Inc.

BRONZE SPONSORS

CompTIA
Davis Wright Tremaine LLP
Inmarsat Inc.
Irwin Campbell & Tannenwald, PC
Mobile Satellite Ventures LP
Morrison & Foerster LLP
Motorola
NeuStar, Inc.
Skadden Arps Slate Meagher & Flom LLP
USA Mobility, Inc.
Wiley Rein LLP
WilmerHale

BINGO

AT&T

GOLF TOURNAMENT

Verizon

TENNIS TOURNAMENT

AT&T

Another Annual Seminar tradition is for attendees to hear from the Legal Advisors to the various FCC Commissioners. Following breakfast Saturday morning, attendees will have the opportunity to hear these advisors discuss recent developments and upcoming priorities in their various offices. The panel, co-moderated by **Linda Kinney** and **Yaron Dori**, will include the following confirmed participants:

Aaron Goldberger, Senior Legal Advisor, Office of Commissioner Tate; **John Hunter**, Chief of Staff and Senior Legal Advisor, Office of Commissioner McDowell; and **Barry Ohlson**, Senior Legal Advisor, Office of Commissioner Adelstein.

The Legal Advisors panel will be followed by "Going Mobile," a panel moderated by **Carolyn Brandon**. This panel will focus on wireless mobility and the many new applications that await consumers in the wireless environment. Panelists will identify some of the key recent developments in this space and discuss what those key developments are expected to do to the more traditional models. Confirmed participants include:

Troy Dow, Vice President, Government Affairs, The Walt Disney Company; **Mark Jacobstein**, EVP, loopt; **David Jeppsen**, Vice President, Business Development and Public Affairs, NTT DoCoMo; **Jonas Neihardt**, Vice President, Federal Government Affairs,

FCBA ANNUAL Seminar

Qualcomm; and **Shane Tews**, Senior Washington Representative, VeriSign.

No analysis of a changing industry can be complete without an examination and discussion of financial matters. That is why, following a short break, **Heather Gold** will moderate a panel titled "Follow the Money." Confirmed participants include **George Reed-Dellinger**, Partner and Senior TeleMedia Analyst, Washington Analysis, **Blair Levin**, Managing Director, Stifel Nicolaus, and **Anna-Maria Kovacs**, President, Regulatory Source Associates.

Jennifer Warren will close the programming portion of the Seminar by moderating a one-on-one conversation with **Commissioner Jonathan Adelstein**. The session has been dubbed "Commissioner Adelstein – Unplugged," and it will feature the Commissioner's views on a range of subjects, including payola and the media industry.

The Seminar Agenda

MAY 4

2 – 5 p.m.	Registration
4:00 p.m.	Welcome and Opening Remarks
4:05 p.m.	Bureau Chiefs Panel
5:00 p.m.	New Voices Panel
6:30 p.m.	Family Dinner
7:30 – 9:30 p.m.	Miniature Golf
8:30 p.m.	Bingo

MAY 5

7:45 a.m.	Breakfast Buffet
8:30 a.m.	Legal Advisors Panel
9:15 a.m.	Going Mobile Panel
10:00 a.m.	Break
10:30 a.m.	Follow the Money Panel
11:15 a.m.	Commissioner Adelstein - Unplugged
12:00 noon	Free Time

1:00 p.m.	Golf Tournament
1:00 p.m.	Tennis Tournament
2:00 p.m.	Paintball
1:00-4:30 p.m.	Fallingwater Tour
6:00 p.m.	Kids Banquet
7:00 p.m.	Seminar Reception
7:30 p.m.	Seminar Banquet
9:00 p.m.	Dance to music of a live band this year

MAY 6

8:30-10:30 a.m. Breakfast Buffet

ORGANIZED ACTIVITIES

The Annual Seminar also will feature a host of activities for attendees and their families and guests, including:

- **Family Dinner, BINGO, and Mini-Golf:** Friday night will feature the Annual Seminar's traditional family dinner, followed by miniature golf on Nemacolin's deluxe nine-hole mini-golf course and AT&T-sponsored BINGO.
- **Tour of Fallingwater:** Those interested in seeing Fallingwater, the acclaimed Frank Lloyd Wright home, can sign up to participate in

Frank Lloyd Wright's Fallingwater

an organized tour with other Annual Seminar attendees. The home is just a short drive from Nemacolin and transportation is being arranged. Those interested should register using the form in the newsletter (additional fee applies).

- **Paintball Tournament:** Attendees and their guests can register to participate in a paintball tournament, which will be organized by the staff at Nemacolin. Use the registration form in the newsletter if you are interested (additional fee applies).
- **Golf Tournament:** Verizon will again be organizing a golf tournament for those attendees who register in advance (additional fee applies).
- **Tennis Tournament:** AT&T will sponsor a tennis tournament for those who register in advance (additional fee applies).
- **Kids Banquet:** Attendees between the ages of four and 18 will get to participate in the traditional Kids Banquet on Saturday night, which will feature dinner and a range of activities.
- **Dinner, Dessert, Music, Dancing...and a Raffle!:** Saturday night's semi-formal dinner will include live music entertainment, a dessert buffet, and a raffle drawing to benefit the FCBA Foundation. An HDTV donated by LG Electronics will be the grand prize; also to be raffled off will be an HD Radio receiver donated by Ibiquity. Raffle tickets will be sold in advance of the Annual Seminar and throughout the weekend.

OTHER RESORT ACTIVITIES

Nemacolin's 335-room resort boasts the following attractions and activities:

- The acclaimed Woodlands Spa – make your reservation early;
- 36 holes of golf on the traditional Links course and the Pete Dye-designed Mystic Rock, the John Daly Learning Center and Golf Academy,

FCBA ANNUAL Seminar

- which features the latest in state of the art instruction;
- The Shooting Academy, a 30-station sporting clays facility in a lush 140-acre setting complete with a spacious lodge;
- An Off-Road Driving Academy, a three-stage instructional experience featuring Hummer® H1s and H2s;
- An adventure center featuring a ropes course, a climbing wall, mountain biking and hiking trails;
- An equestrian center;
- A year-round children's educational and activity programs with babysitting services;
- 14 specialty shops, including Woodlands World outdoor store;
- Babysitting services available with advance reservations;

- An impressive and diverse collection of 14 restaurants and lounges; and
- The Hardy Family art collection valued at more than \$50 million.

RESORT RESERVATIONS

Time is running out to reserve your room at the Nemaquin Woodlands Resort and Spa for the Annual Seminar. There are still rooms available at the special FCBA rate of \$249 per night for the Chateau, Lodge, or Townhouses, plus taxes. Making your reservation now will guarantee you a room at the FCBA seminar rate. **Use the form on page 27 and fax your room reservation in today!**

Mystic Rock Golf Course

Monday, May 7, 2007 FCBA and NCTA Roundtable Discussion at The Cable Show 2007 in Las Vegas

Join the FCBA and NCTA on **Monday, May 7**, from **4:30-5:30 p.m.** in **Room Reef E** at the **Mandalay Bay Convention Center** for a Cable Show roundtable discussion with NCTA's attorneys about the latest hot policy issues concerning cable. The discussion will provide attorneys with overviews of the issues, how the cable industry is addressing those issues, and insights into what the future holds. FCBA members and nonmembers are encouraged to attend and to invite their colleagues. Please RSVP to **Kerry Loughney**, kerry@fcba.org.

What's the Password?

Many of you have noticed that while trying to log into the FCBA's Online Membership Directory: http://www.fcba.org/directory_login.shtml, that a password is required. The password can be located **every month on page two** of the **FCBA News**, and will appear at the bottom of the masthead. The masthead is the box containing the list of the FCBA's Executive Committee members. **The password changes on the 10th of every month.**

2007 FCBA Election

Election materials were mailed to voting members during the final week of April for the election of FCBA Officers, members of the Executive Committee, members of the Nominations Committee, and for Foundation Trustees. Student, retired, and non-attorney members are not eligible to vote per the Association's Constitution and Bylaws. Ballots must be received no later than **Thursday, May 31, 2007** to count in the election. The results of the election will be announced at the Association's Annual Meeting and Luncheon on June 27, 2007.

GOLF TOURNAMENT

CONTINUED FROM PAGE 1

players to do their best Tiger Woods imitation before coming off the course to see who is (or isn't) making the cut at the real deal.

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, light breakfast and barbeque lunch — plus a list of acceptable excuses not to return to the office on a pleasant Friday afternoon.

Most importantly, all proceeds go to the FCBA Foundation to support tuition grants for deserving District of Columbia High School graduates. 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." **Please see the form on page 29 for registration information.**

Relations with Other Bar Associations

On March 22, 2007, the FCBA and the ABA's Forum on Communications Law presented the second annual CLE Seminar "Privacy & Data Security for Communications and Media Companies." The seminar attracted approximately 100 attendees from across the country, many joining via teleconference. FCBA President **Jennifer Warren**, along with **S. Jenell Trigg**, Leventhal Senter & Lerman, PLLC, Co-Chair of the seminar, and Richard M. Goehler, Chairman of the ABA Forum on Communications Law opened the program. The first panel, moderated by James H. Koenig, PricewaterhouseCoopers LLP, provided an overview of privacy law from Mary Ellen Callahan of Hogan & Hartson LLP and Kellie Cosgrove Riley of the FTC's Division of Privacy and Identity Protection. Ms. Riley was joined in the second panel by **William B. Baker**, Wiley Rein LLP, Kenneth Dreifach, Sonnenschein Nath & Rosenthal LLP and **Gerard J. Waldron**, in a discussion of privacy and data security issues related to marketing and sales, which was moderated by Ms. Trigg. Jonathan D. Avila, Chief Privacy Officer of The Walt Disney Company and Co-Chair of the seminar, moderated the final panel, in which Ms. Callahan, Erin A. Egan, Covington & Burling LLP, Edward R. McNicholas, Sidley Austin LLP, and David Medine, Wilmer Hale, provided insight into the privacy and data security issues related to employee and operational information. The seminar, which was hosted by Covington & Burling LLP and sponsored by Covington & Burling LLP and PricewaterhouseCoopers LLP, was coordinated by the FCBA's Relations With Other Bar Associations Committee and the ABA's Forum on Communications Law. The seminar, like the annual Las Vegas seminar, "Representing Your Local Broadcaster," was a successful example of the FCBA's cooperative relationship with the ABA's Forum on Communications Law. We

look forward to more such examples in the future.

Northern California Chapter

The Northern California Chapter draws its members from the San Francisco Bay Area, Silicon Valley, and Sacramento. This region includes a wide variety of high-tech communications-related industries, the California Public Utilities Commission (located in San Francisco), and the full-time state legislature (in Sacramento). As a result, Chapter members represent a broad spectrum of interests and a source of interesting speakers for their programs. In addition, they never have trouble getting experts from other parts of the country to accept an invitation to come visit - especially in the winter from the East Coast! They started this past year off with a well attended program on Net Neutrality, featuring **Jeff Brueggeman** of AT&T, **Jeff Campbell** of Cisco Systems, Chris Murray of Vonage, and Jim Dempsey of the Center for Democracy and Technology. In early December, CPUC Administrative Law Judge Michelle Cooke led a tutorial on the CPUC's new electronic filing system during a brown bag lunch, and in February, CTIA President **Steve Largent** joined them for breakfast and discussed current hot issues in the wireless industry. They currently are planning a program about the current California legislative session. The Chapter co-chairs, **Jennie Berry Chandra**, **Anita Taff-Rice**, and **Mary Wand** all are located in the Bay Area and welcome any and all program suggestions. They also are very lucky to have the strong support of former Federal Communications Commissioner and current California Public Utilities Commissioner **Rachelle Chong**, who always is happy to share her ideas for programs or make a phone call to a potential speaker on their behalf.

Texas Chapter

The Texas Chapter has had some changes to Co-Chairs during the last 12 - 15 months. Long-time Co-Chairs **Dineen Majcher**, a partner in the law firm of Smith & Majcher, and **Tom Anson**, a partner in the law firm of Strasburger & Price, both passed the torch in 2006, although they continue to stay involved in planning activities in an "emeritus" status. Texas FCBA members and other members of the Texas telecom bar have greatly benefited from Dineen and Tom's efforts over the years and their contributions are greatly appreciated. The two new Co-Chairs are **Katherine Farrell**, Assistant Public Counsel with the Office of Public Utility Counsel, and **Kevin Zarling**, Senior Counsel with Embarq. **Robin Casey**, a partner in the law firm of Casey, Gentz & Magness (CGM), continues in her long tenure as one of the founding Co-Chairs of the Texas Chapter but plans to resign as a Co-Chair this June when **Brad Bayliff**, also with CGM, takes over her duties. Robin's contributions to the Texas telecom bar are too numerous to mention here, and the Texas Chapter will greatly miss her leadership.

During the 2006 - 2007 FCBA year-to-date, the Texas Chapter has regularly hosted monthly Brown Bag lunch seminars, and the topics this past year have included Enforcement Issues at the Public Utility Commission of Texas, the Missoula Plan, Potential Issues for the 2007 Texas Legislative Session, a 2006 "Year in Review" at the PUC, Federal Legislative Activity, and Net Neutrality. The scheduled Brown Bag for May 18 will have **Katherine Farrell** of the Office of Public Utility Counsel speaking on the Status of ILEC Deregulation in Texas. The Texas Utilities Code was amended in 2005 to permit ILEC rate and service quality deregulation on an exchange-level basis. The topic for the June 15 meeting is tentatively scheduled to be a discussion of Cable Competition in Texas. Please look to future newsletters and the FCBA website for more details.

Broadband Policy Summit III: Broadband Full Steam Ahead

June 7-8, 2007
The Ritz Carlton
Pentagon City,
Arlington, VA

Rep. Rick Boucher (D-VA), FCC Commissioner Robert M. McDowell and NTIA head John M.R. Kneuer are slated to keynote the Broadband Policy Summit III - the preeminent Washington forum where industry leaders discuss and debate the swirling forces of technology change, legislative leadership shifts, policy changes and evolving business models in the broadband space.

Register at <http://www.broadbandpolicysummit.com/registration.htm> to reserve your seat at this essential forum. Early bird rates end April 17th. Group and government rates are also available.

WHAT WILL BPS III COVER?

The latest inside information on broadband and IP communications business, legislative and regulatory trends, and how policy makers are grappling with the unprecedented pace of broadband-related service advances. Sessions will include:

- Regulatory Outlooks: New Hopes or New Hoops
- The New Legislative Agenda: Forward, Back, or Idle?
- Net Neutrality: Still on the Front Burner
- State & Local Roundup
- Emerging Applications & IP: Looking for Paradigms that Pay
- Broadband Deployment Update: The U.S. & Beyond
- Wall Street Watch: Money Talks, But What Does It Say?

SPECIAL BONUS

Summit attendees will receive a

complimentary copy of Pike & Fischer's Broadband Business Outlook. This valuable mid-year report - slated for publication in June 2007 - will detail Pike & Fischer's latest projections about developments in the broadband services market. A \$599 value!

CLE ACCREDITATION

Pike & Fischer will once again apply for CLE accreditation for the Summit in all states requested. 2005 & 2006 Summit attendees were approved for CLE in all states in which credit was requested. Approved credits have ranged from 8.75 to 13.0.

SPONSORSHIP OPPORTUNITIES

Pike & Fischer welcomes sponsors who seek greater recognition among and contact with top-tier executives and officials whose decisions are shaping the future of the broadband industry. Sponsors receive prominent acknowledgement not only at the event itself, but also via email, print and web advertising leading up to the Summit. For more information, visit <http://www.broadbandpolicysummit.com/sponsorships.htm> or contact our Vice President of Business Development, Randy Cochran at rcochran@ioma.com or 212-576-8740.

ACCOMMODATIONS

Reserve a room at <http://www.ritzcarlton.com/en/Properties/PentagonCity/Default.htm> by May 16th to secure special discounted Summit rates. Mention Group Code "IOMIOMA."

The Ritz-Carlton Pentagon City, 1250 South Hayes Street, Arlington, VA 22202. Phone: 1-800-241-3333

YOUR HOSTS

- Pike & Fischer
- BNA

PLATINUM SPONSORS

- Wiley Rein LLP
- AT&T

OTHER SPONSORS

- Covington & Burling LLP
- Arnold & Porter LLP
- T-Mobile

IN ASSOCIATION WITH

- American Legislative Exchange Council
- National Association of Telecommunications Officers and Advisors
- Federal Communications Bar Association
- Minority Media & Telecom Council
- Pacific Telecommunications Council

MEDIA SPONSORS

- BPL Today
- Business Communications Review

NEED MORE INFO?

Email: customercare@pf.com
Phone: 1-800-255-8131 x248 or 301-562-1530 x248
www.broadbandpolicysummit.com

Agenda

DAY ONE – Thursday, June 7th

7:30 – 8:30

REGISTRATION & CONTINENTAL BREAKFAST

Sponsored by Covington & Burling

8:30 - 8:45

WELCOME & OPENING REMARKS

Meg Hargreaves - President & Publisher, Pike & Fischer
Richard E. Wiley - Conference Chair, Former FCC Chairman, Sr. Partner, Wiley Rein LLP

8:45 - 9:15

OPENING KEYNOTE

Sponsored by AT&T
Robert M. McDowell - FCC Commissioner

9:15 - 10:30

REGULATORY OUTLOOK

A new Democratic Congressional majority now confronts an entrenched

independent FCC. Hear the latest insight from our panel of experts about who rules, who moves, how much, and which way in the year ahead.

Moderator:

Richard E. Wiley - Wiley Rein LLP

Speakers:

Gregg Rothschild - Chief Counsel, House Energy and Commerce Committee

Michelle Carey - Senior Legal Advisor to FCC Chairman Kevin Martin and Deputy Chief of the FCC's Wireline Competition Bureau

Jeannine Kenney - Senior Policy Analyst, Consumers Union

Alexandra M. Wilson - Vice President of Public Policy, Cox Enterprises, Inc.

Kathryn Brown - Senior Vice President, Public Policy Development & Corporate Responsibility, Verizon

Richard S. Whitt - Washington Telecom and Media Counsel, Google

10:30 - 11:00

COFFEE & NETWORKING

(sponsorships available)

11:00 - 12:15

EMERGING APPLICATIONS & IP

Consumers are embracing and creating a host of new online applications, delivery platforms and content. Our line up of experts from the equipment provider, service provider and content sectors will share their strategies for effectively capitalizing on these and other broadband trends.

Moderator:

Gerard J. Waldron - Partner, Covington & Burling LLP

Speakers:

Peter Pitsch - Director of Communications Policy, Intel Corporation

Jim Mollenkopf - Vice President, Architecture & Products, CURRENT Technologies

Jamie Hedlund - Director, Public Policy, Yahoo! Inc.

Jeff Campbell - Director of Technology and Communications Policy, CISCO

12:30 - 1:45

LUNCHEON WITH CONGRESSIONAL KEYNOTE

Rep. Rick Boucher - U.S. Congressman (D), Virginia, 9th District; Member, House Energy and Commerce Committee, and Member, Subcommittees on Telecommunications and the Internet, and Commerce, Trade, and Consumer Protection

1:45 - 2:00

DESSERT & NETWORKING

(sponsorships available)

2:00 - 3:15

THE NEW LEGISLATIVE AGENDA

The new Democratic majority now seeks to find its voice, while the Republican minority weighs the risks and rewards of bipartisanship. We'll gather the Hill's top legislative staffers in the telecom space to interpret the very latest measures and messages emanating from the House and Senate.

Moderator:

Howard J. Symons - Partner, Mintz Levin Cohn Ferris Glovsky and Popeo P.C.

Speakers:

James M. Assey, Jr. - Democratic Senior Counsel, Subcommittee on Communications, Senate Commerce Committee

Christine Kurth - Staff Director, U.S. Senate Committee on Commerce, Science & Transportation

Johanna Shelton - Majority Counsel, U.S. House Energy & Commerce Committee

Colin Crowell - Telecommunications Policy Analyst, Office of Rep. Edward Markey (D-MA)

Neil Fried - Senior Counsel, House Energy & Commerce Committee

3:15-3:45

COFFEE & NETWORKING

(sponsorships available)

3:45 - 5:00

BROADBAND DEPLOYMENT UPDATE

Is America hitting reasonable deployment benchmarks? Whose

standards, and whose numbers, will guide the debate? Hear an expert analysis of the latest data and the key variables in the year ahead.

Moderator:

Scott Sleek - Director, Pike & Fischer's Broadband Advisory Services

Speakers:

Robert W. Crandall - Senior Fellow, Economic Studies, The Brookings Institute

Tim Regan - Senior Vice President, Worldwide Government Affairs, Corning Incorporated

Grant Seiffert - President, Telecommunications Industry Association

Earl Comstock - President & CEO, COMPTEL

Walter B. McCormick, Jr. - President and CEO, US Telecom

5:00 - 6:00

COCKTAIL RECEPTION

Sponsored by T-Mobile

DAY TWO – Friday, June 8th

7:30 - 8:30

REGISTRATION & CONTINENTAL BREAKFAST

Sponsored by Arnold & Porter LLP

8:30 - 9:00

MORNING KEYNOTE

John M. R. Kneuer - Assistant Secretary of Commerce for Communications and Information, NTIA

9:00 - 10:15

NET NEUTRALITY

The debate that took center stage at our 2006 Summit prepares for its sequel amidst a changed political climate. We'll gather experts to debate the topic and predict the likelihood of whether the Democratic-controlled Congress will bring closure to this heated issue.

Moderator:

Nancy Victory - Partner, Wiley Rein LLP
Former Assistant Secretary of Commerce for Communications and Information and Administrator, NTIA

SPECIAL Events

Speakers:

Mike McCurry - Partner, Public Strategies; former White House Press Secretary

Gigi Sohn - President & Founder, Public Knowledge

James Cicconi - Senior Vice President for External Affairs, AT&T

Paul E. Misener - Vice President for Global Public Policy, Amazon.com

10:15 - 10:30

COFFEE & NETWORKING

(sponsorships available)

10:30 - 11:30

STATE & LOCAL ROUND UP

When Congress stalls, states and cities hit their stride. What's next for video franchising, municipal service provision and other hot issues? Get an

up-close view of what's happening on state and local levels from our panel of experts from the front lines.

Moderator:

Stephanie M. Phillipps - Partner, Arnold & Porter LLP

Speakers:

Lori Panzino-Tillery - President, National Association of Telecommunications Officers & Advisors (NATOA)

Chris Guttman-McCabe - VP of Regulatory Affairs, CTIA

Matthew C. Hussey - Telecommunications & Information Technology Task Force Director, American Legislative Exchange Council (ALEC)

Craig T. Fifer - e-Government Manager, Alexandria, Virginia

Chris Putala - Executive Vice President of Public Policy, Earthlink, Inc.

11:30 - 12:30

WALL STREET WATCH

The market's angels continue to search for blockbusters in new and unlikely places, and the ante keeps rising. Our panel of Wall Street analysts will share their insight about what's attracting investors - and what's making them nervous - in 2007 and beyond.

Moderator:

Tim McElgunn - Chief Analyst, Pike & Fischer's Broadband Advisory Services

Speakers:

Scott Cleland - Chief Executive Officer, Precursor

Mike McCormack - Bear Stearns

Blair Levin - Managing Director, Stifel Nicolaus

Anna-Maria Kovacs - President, Regulatory Source Associates, LLC

ADJOURN

ANNUAL LUNCHEON

CONTINUED FROM PAGE 1

other orders of business, lunch and a keynote speech by **Deborah Platt Majoras**, Chairman of the Federal Trade Commission. The luncheon will be held at the Mayflower Hotel, 1127 Connecticut Avenue, NW. Registration begins at 11:30 a.m. and the luncheon begins at Noon. **For registration information and prices, see page 28.**

Deborah Platt Majoras was sworn in as Chairman of the Federal Trade Commission on August 16, 2004.

Majoras' tenure as FTC Chairman has been marked by the Commission's strong efforts to protect and enhance consumer welfare. She has focused on ensuring data security and protecting consumers from emerging frauds, such as identity theft, spyware, and deceptive spam. In May 2006, she was appointed by President George W. Bush to be Co-Chair of his Identity Theft Task Force. Majoras also has focused on increasing the efficiency and transparency of the merger review process, implementing sound antitrust policy regarding intellectual property, increasing efforts

to prevent anticompetitive government policies, and strengthening cooperation with consumer and competition agencies around the world. She is a vigorous proponent of empowering consumers by providing information on market risks and the benefits of a competitive marketplace.

From April 2001 through 2003, Majoras served first as Deputy Assistant Attorney General, then as Principal Deputy, of the U.S. Department of Justice's Antitrust Division. During her tenure, she oversaw matters involving numerous industries including software, financial networks, defense, health care, media and entertainment, banking, and industrial equipment. She also served as Chair of the International Competition Network's Merger Working Group and oversaw policy initiatives such as the FTC/DOJ Health Care Hearings, DOJ's Merger Review Process Initiative, and the Mergers Best Practices Project.

Prior to her government service, Majoras was a partner in Jones Day's antitrust section. While at Jones Day, she represented clients on civil and criminal antitrust litigation matters,

including mergers and acquisitions, monopolization, price-fixing, distribution issues, and governmental investigations. She also was a member of the firm's technology issues practice.

Majoras graduated summa cum laude from Westminster College, where she now serves on the Board of Trustees. In 1989, she received her J.D. from the University of Virginia, where she was awarded the Order of the Coif and served as an editor of UVA's Law Review. Majoras is a member of the American Bar Association's Section of Antitrust Law, where she most recently served as Vice Chair of the Section 2 Committee and as a member of the Long-Range Planning Committee. She also served as a non-governmental advisor to the ICN and was named by President Bush to serve on the Antitrust Modernization Commission.

Majoras resides in McLean, Va., with her husband, John Majoras.

THIS LUNCHEON IS EXPECTED TO SELL OUT DUE TO SPACE LIMITATIONS. PLEASE REGISTER EARLY!

Thursday, May 10 What to do When the FCC Comes a' Calling: A Practitioner's Guide to FCC Enforcement

*Presented by the FCC Enforcement
Practice Committee*

The FCBA FCC Enforcement Practice Committee will present a CLE Seminar on **Thursday May 10, 2007** from **6:00 – 8:15 p.m.** The program will be held at Arnold & Porter LLP, 555 12th Street, NW, 10th floor, Washington, D.C. There will be two panels: (1) the nuts and bolts of FCC investigation/consent decree/forfeiture proceedings and formal common carrier complaints; and (2) an in-depth discussion of a hypothetical enforcement scenario. **Please use form on page 28 to register.**

Agenda

6:00 - 6:05

WELCOME AND OPENING REMARKS

Richard M. Firestone, Arnold & Porter LLP

6:05 - 7:05

ENFORCEMENT NUTS AND BOLTS

Moderator:

David H. Solomon, Wilkinson Barker Knauer, LLP

Speakers:

William H. Davenport, Assistant Chief, FCC Enforcement Bureau

Alex Starr, Chief, Market Disputes Resolution Division, FCC Enforcement Bureau

Bradford Berry, WilmerHale

10 Minute Break

7:15 - 8:15

ENFORCEMENT IN A HYPOTHETICAL SCENARIO

Moderator:

Frank G. Lamancusa, Bingham McCutchen LLP

Speakers:

Ross A. Buntrock, Womble Carlyle Sandridge & Rice, PLLC

Lisa R. Youngers, Director, Federal Regulatory Affairs, XO Communications

Wednesday, May 16 Regulating for Innovation

*Presented by the Engineering and
Technical Practice Committee*

The FCBA Engineering and Technical Practice Committee will sponsor a CLE Seminar from **6:00 – 8:15 p.m.** on **Wednesday, May 16, 2007**, on **Regulating for Innovation**. The program will be held at Skadden, Arps, Slate, Meagher & Flom LLP, Conference Center, 700 14th Street, NW, Washington, D.C.

How FCC rules help (or hinder) the introduction of new technologies: the Internet, Wi-Fi . . . who knows what's next? Flexible regulation helps new technologies develop. But new technologies challenge old policy assumptions, requiring Congress and the FCC to rethink what it means to regulate in the public interest. What principles guide the FCC? How do industry and the communications bar make those principles work? **Please use form on page 28 to register.**

Agenda

Moderator:

Henry Goldberg, Partner, Goldberg, Godles, Wiener & Wright

6:00 – 7:00

PANEL 1: THE INTERNET AS WIRELINE INNOVATION

INTRODUCTION: TWO BRIEF CASE STUDIES — INTERNET AND WI-FI

Mitchell Lazarus, Partner, Fletcher, Heald & Hildreth, PLC

- Computer I/II/III proceedings enabling the Internet; spread spectrum rules enabling Wi-Fi and Bluetooth

HOW THE INTERNET WORKS

Don M. Blumenthal, Principal, DMB & Associates

- the new model of telecommunications — one pipe fits all
- how it works — packets and Internet protocols

RE-REGULATING THE INTERNET

Christopher Libertelli, Senior Director, Government and Regulatory Affairs, Skype N.A.

- new regulation of information services: VOIP, TV over Internet
- the unregulated Internet as a model for regulated services: the Skype petition

7:00 – 7:15

BREAK

7:15 – 8:15

PANEL 2: REGULATING RADIO INNOVATIONS

FCC DECISION MAKING ON NEW TECHNOLOGIES

Ed Thomas, Senior Policy Advisor and Partner, Harris, Wiltshire & Grannis LLP, formerly Chief, Office of Engineering and Technology, FCC

- FCC regulatory considerations and decision criteria
- FCC response to new technologies

MANAGING INNOVATION IN THE COMMERCIAL SECTOR

Steve Sharkey, Director of Spectrum and Standards Strategy, Motorola

- maintaining regulatory compliance in a fast-moving technological environment
- industry's role in helping the FCC keep its rules current

GUIDE FOR PRACTITIONERS

Mitchell Lazarus

- procedural options — fitting new technology into the FCC rule structure

- persuading the FCC to approve the client's technological innovation

Tuesday, May 22 The Evolution of Common Carrier Regulation and Its Future Applicability in an IP World

Presented by the Common Carrier Committee

The FCBA Common Carrier Committee will present a CLE Seminar on **Tuesday, May 22, 2007 from 6:00 – 8:15 p.m.** on the Evolution of Common Carrier Regulation and Its Future Applicability in an IP World. The program will be held at Sidley Austin LLP, 1501 K Street, NW, Washington, D.C. **Please use form on page 28 to register.**

Agenda

6:00 – 6:05

WELCOME

6:05 – 7:05

PANEL 1: HISTORY AND EVOLUTION ON NONDISCRIMINATION PRINCIPLES

Speakers:

Thomas Jones, Partner, Willkie Farr & Gallagher LLP

Richard Metzger, Partner, Lawler, Metzger, Milkman & Keeney, LLC

Panel 1 will provide an overview of the history and development of the precedent prohibiting unreasonable discrimination by common carriers under Title II of the Communications Act. The focus will be to trace the evolution of nondiscrimination principles and the market changes that have produced corresponding changes in that precedent over time.

10 minute break

7:15 – 8:15

**PANEL 2:
NONDISCRIMINATION IN AN
IP WORLD**

Speakers:

Howard Symons, Partner, Mintz, Levin, Cohn, Ferris, Glovsky & Popeo, P.C.

Chris Libertelli, Senior Director, Government and Regulatory Affairs, Skype

Brita Strandberg, Partner, Harris, Wiltshire & Grannis LLP

Bryan Tramont, Partner, Wilkinson Barker Knauer, LLP

Panel 2 will present predictions about future developments in the nondiscrimination legal regime for the circuit-switched network and other networks (packet/broadband). Panelists to address individually or each of the following possibilities: total deregulation, regulation replaced by market discipline as competitive networks come on line or develop further, tinkering/adjustments by the FCC over time, or a totally new paradigm under the FCC.

Thursday, May 31 Counseling Communications Companies in Financial Trouble: Legal Issues and Operational Considerations

Presented by the Transactional Practice Committee

The FCBA Transactional Practice Committee will present a CLE Seminar on **Thursday, May 31, 2007 from 6:00 – 8:15 p.m.** on Counseling Communications Companies in Financial Trouble. The program will be held at Wiley Rein LLP, 1776 K Street, NW, Washington, D.C.

Communications Companies that are having financial difficulties face unique challenges under the Communications Act and the FCC's rules and policies. However, with effective and thoughtful counseling, and advance planning, companies should be able to navigate these waters effectively. **Please use form on page 28 to register.**

This CLE has been approved for 2.0 credits by the VA State Bar.

Agenda

6:00 – 6:05 pm

**WELCOME AND
INTRODUCTION**

Christine Crowe, Neil Dellar and David Turetsky

6:05 – 7:05 pm

**PART 1 – OPERATIONAL
CONSIDERATIONS**

The speakers will discuss the operational issues that arise when companies have financial troubles, such as obligations regarding the continuation of service, temporary discontinuance of service, construction requirements and implications for license renewals, the ongoing obligation to comply with regulatory mandates, and the impact of red light status with the FCC.

7:05 – 7:15 pm

BREAK

7:15 – 8:15 pm

**PART 2 – FINANCIAL
OBLIGATIONS/CONTROL/
BANKRUPTCY**

The speakers will analyze more complex issues including the ramifications of defaults under installment payment financing arrangements, and issues relating to changes in management of the entity (the role of restructuring officers, trustees and receivers; the impact on control over the company when such individuals are introduced into management). The speakers also will address the consequences of

bankruptcy proceedings, including the FCC filings and approvals that are required when entering and exiting bankruptcy proceedings, implications on bankruptcy protection on ongoing regulatory and financial obligations, sales of assets under the auspices of the bankruptcy court, and settlement agreements with the FCC in its role as creditor.

Speakers:

Stewart Block – Office of General Counsel, FCC

Robert Irving, Jr. – Senior Vice President and General Counsel, Leap Wireless

James Barker – Partner, Latham & Watkins LLP

Evan Blum – Principal, Blum Advisors LLC

Gerard Catalanello – Partner, Thelen Reid Brown Raysman & Steiner LLP

Save the Date ~ June 5 The Judicial Year in Review

The Judicial Practice Committee will present a CLE Seminar on **Tuesday, June 5, 2007**, from **6:00 – 8:15 p.m.** on The Judicial Year in Review. Please look to the FCBA website and upcoming newsletter for further details.

Save the Date ~ June 12 State Legislative Update

The State and Local Practice Committee will present a CLE Seminar on **Tuesday, June 12, 2007** from **6:00 – 8:15 p.m.** Please look to the FCBA

website and upcoming newsletter for further details.

Thursday, June 21 Enforcement of U.S. Patent Laws Against International Activities: The Blackberry Case And Beyond

Presented by the Continuing Legal Education Committee

On **Thursday, June 21, 2007** from **6:00 – 8:15 p.m.** the CLE Committee will present a CLE seminar on the enforcement of U.S. patent law to international activities, including a discussion of the intersection of communications law and policy and patent law. The program will start with a “Patent 101” tailored to the communications lawyer, covering general issues of patentability as they relate to communications technology. For example: How do you get a patent? What standards are used in granting patents and why are these standards important? How are patents enforced? The program will then discuss issues related to the international application of U.S. patent law, including a review of the litigation in *NTP v. RIM* case (known as the “Blackberry case”). What are the principles that should be considered when determining the extent that U.S. laws should be interpreted to limit activities taken on foreign soil? The program will conclude with a discussion of recent Supreme Court cases that may have significant impact on patent practice going forward, such as the much publicized *Microsoft v. ATT* case.

The program will be held at Wiley Rein LLP, 1776 K Street, NW, Washington, DC. Moderated by CLE Committee co-chair **Joshua Turner**, the panel will consist of **W. Karl Renner**, Fish & Richardson P.C., and **Kevin Anderson**, Wiley Rein LLP. **Please use form on page 28 to register.**

Agenda

6:00 – 6:05 p.m.

**WELCOME AND OPENING
REMARKS**

6:05 – 6:45 p.m.

**INTRODUCTION TO PATENT
PRACTICE FOR THE
COMMUNICATIONS LAWYER**

10 Minute Break

6:55 – 7:35 p.m.

**INTERNATIONAL
APPLICATION OF PATENT
LAWS**

7:35 – 8:05 p.m.

SUPREME COURT ROUNDUP

8:05 – 8:15 p.m.

Q&A SESSION

2007 FCBA Membership Directories

The FCBA 2007 Membership Directories are being printed and will be mailed to members in the next two weeks. Please use the order form on page 25 to order additional copies for your office.

COMMITTEE AND CHAPTER *Events*

Common Carrier Committee

Event: CLE Seminar

Date/Time: Tuesday, May 22, 6:00 – 8:15 p.m.

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

Topic: The Evolution of Common Carrier Regulation and Its Future Applicability in an IP World

To register: Use form on page 28.

Comms Law, Copyright & Digital Rights Management Committee

Event: Brown Bag Lunch

Date/Time: Thursday, May 17, 2007, 12:15 – 1:45 p.m.

Location: National Association of Broadcasters, 1771 N Street, NW

Topic: Administrative Practice Before the United States Copyright Office

Speakers: Representatives from the Examining Division, Licensing Division, and Office of General Counsel of the U.S. Copyright Office

RSVP to: Ben Golant, bgol@loc.gov, 202-707-9127

Continuing Legal Education Committee

Event: CLE Seminar

Date/Time: Thursday, June 21, 6:00 – 8:15 p.m.

Location: Wiley Rein LLP, 1776 K Street, NW

Topic: Enforcement of U.S. Patent Laws Against International Activities: The Blackberry Case And Beyond

Speakers: W. Karl Renner, Fish & Richardson P.C., and Kevin Anderson, Wiley Rein LLP

To register: Use form on page 28.

Engineering & Technical Practice Committee

Event: CLE Seminar

Date/Time: Wednesday, May 16, 6:00 – 8:15 p.m.

Location: Skadden, Arps, Slate, Meagher & Flom LLP, Conference Center, 700 14th Street, NW

Topic: Regulating for Innovation

To register: Use form on page 28.

FCC Enforcement Practice Committee

Event: CLE Seminar

Date/Time: Thursday, May 10, 6:00 – 8:15 p.m.

Location: Arnold & Porter LLP, 555 12th Street, NW, 10th floor

Topic: What to do When the FCC Comes a' Calling: A Practitioner's Guide to FCC Enforcement

To register: Use form on page ____.

FCBA Foundation Team for the National Race for the Cure

Event: The Komen National Race for the Cure

Date/Time: Saturday, June 2, 7:15 a.m.

meeting time, 8:00 a.m. race start time

Location: Meet at Starbucks at 701 9th Street, N.W. to walk as a team to the start line on the National Mall

Other info: The FCBA Foundation is sponsoring a team for this year's Race for the Cure on Saturday, June 2, 2007 on the National Mall. Everyone is welcome to participate in this morning of fellowship, fitness, and public service, regardless of their fitness level. Members of Team FCBA Foundation will meet at 7:15 a.m. at the Starbucks at 9th and G Streets, N.W. to obtain race T-shirts and walk together to the start line. Runners will start the race at 8:00 a.m. and walkers will start at 8:15 a.m.

To register: Contact Megan Anne Stull at mstull@willkie.com or 202-303-1189 or visit www.nrfc.kintera.org, select Join a Team, and choose FCBA Foundation.

Judicial Practice Committee

Event: CLE Seminar

Date/Time: Tuesday, June 5, 6:00 – 8:15 p.m.

Location: TBD

Topic: The Judicial Year in Review

To register: Use form on page 28.

Mass Media Practice Committee

Event: Brown Bag Lunch

Date/Time: Tuesday, May 15, 12:15 p.m.

Location: Sheppard Mullin Richter & Hampton, LLP, 1300 I Street, 11th Floor, Washington, DC 20005

Topic: Payola Compliance

Speakers: To be confirmed.

For more information: Contact Erin Dozier at 202.772.5312, edozier@sheppardmullin.com or David O'Connor, david.oconnor@hklaw.com, 202.828.1889. No RSVP Required.

State and Local Practice Committee

Event: CLE Seminar

Date/Time: Thursday, June 12, 6:00 – 8:15 p.m.

Location: TBD

Topic: State Legislative Update

To register: Use form on page 28.

Transactional Practice Committee

Event: CLE Seminar

Date/Time: Thursday, May 31, 6:00 – 8:15 p.m.

Location: Wiley Rein LLP, 1776 K Street, NW

Topic: Counseling Communications Companies in Financial Trouble: Legal Issues and Operational Considerations

To register: Use form on page 28.

Event: Brown Bag Lunch

Date/Time: Thursday, June 7, 12:15 – 1:45 p.m.

Location: Paul Hastings Janofsky & Walker, LLP, 875 15th Street, NW, Washington Conference Room

Topic: Counseling Companies Going Public

Speakers: Mark A. Stachiw, Senior Vice President, General Counsel and Secretary, Metro PCS; and Carl W. Northrop, Partner, Paul Hastings Janofsky & Walker LLP

RSVP to: Marc Knox, mknnox@wbkllaw.com

Wireless Committee

Event: Luncheon

Date/Time: Thursday, May 24, 12:15 – 1:30 p.m.

Location: Latham & Watkins, 555 11th Street, NW, 10th floor

Topic: A Discussion on Carterfone in the Wireless World

Speakers: Michael Altschul, Senior Vice President & General Counsel, CTIA; Christopher Libertelli, Senior Director, Government and Regulatory Affairs, Skype Communications; and Mary Beth Richards, Deputy Director of the Bureau of Consumer Protection, Federal Trade Commission

To register: Use form on page 28.

Young Lawyers Committee

Event: Co-Chair Election & Brown Bag Lunch Planning Meeting

Date/Time: Wednesday, May 16, 12:30 p.m.

Location: Davis Wright Tremaine LLP, 1919 Pennsylvania Avenue, 2nd 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 Natalie Roisman, nroisman@akingump.com and Chris Fedeli, chrisfedeli@dwt.com, no later than May 9. Self-nominations welcome.

Event: Happy Hour

Date/Time: Wednesday, May 23, 6:30 – 8:30 p.m.

Location: Karma, 1919 Eye Street, NW

More Info: The End-of-the-YLC-Year Party. Come out for drinks to welcome our new co-chair and give Natalie Roisman her send off!

Contact: Chris Fedeli, 202-973-4274, chrisfedeli@dwt.com

Law Journal Launches Online Forum

The Federal Communications Law Journal (FCLJ) is pleased to announce the launch of the new online forum, first announced in the March newsletter. The forum is designed to promote discussion of preeminent ideas in the communications law field, by allowing for the publication of short, timely commentaries relating to developments in the field as well as responses to recent FCLJ articles.

The forum is an enhancement to the existing print edition of the Journal, and offers a cutting-edge opportunity for encouraging and facilitating discourse between our authors and the communications law field. Contributions will be published in a citable format, but will only be available online. Additional details:

What length? Submissions should be 600-1000 words, including footnotes

When to submit? Now! Submissions will be accepted on a rolling basis

Where do I find this? The FCLJ's website - <http://www.law.indiana.edu/fclj/> - contains additional information and serves as the home of the forum.

Young Lawyers Committee Co-Chair Election

The YLC co-chair election will be held on **Wednesday, May 16 at 12:30 p.m.** at Davis Wright Tremaine LLP, 1919 Pennsylvania Avenue, NW, 2nd 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.

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 **Natalie Roisman** (nroisman@akingump.com) and **Chris Fedeli** (chrisfedeli@dwt.com) no later than May 9. Self-nominations welcome.

New England Chapter Event a Success!

On Thursday, March 29, at the beautiful downtown Boston office of the law firm of Brown, Rudnick, the New England Chapter of the FCBA sponsored a panel discussion in Boston entitled "The Changing Role of Regulator in the Telecommunications Marketplace." Attendance numbered approximately 50, and included representatives from the telecommunications industry, cable television operators, practitioners, government, and academics. The panel members themselves, and audience, engaged in lively discussion and debate on such topics as to what extent regulations will continue to be

necessary in spite of technological and jurisdictional changes, whether states or the FCC are more appropriate for such regulation, why regulators need to provide clarity and understanding behind their public policy decisions, and how to develop interest and knowledge for the next generation of regulators. The panel included **Bill Flynn**, Partner, Harris Beach, and former Chairman of the New York Public Service Commission; Commissioner **Jack Goldberg** of the Connecticut Department of Public Utility Control; **Brad Ramsey**, General Counsel for the National Association of Regulatory Utility Commissioners; **Bryan N. Tramont**, Partner, Wilkinson Barker Knauer LLP, and former Chief of Staff to FCC Chairman **Michael Powell**; and **Charles M. Davidson**, Director of the Advanced Communications Law and Policy Institute at New York Law School and former Commissioner of the Florida Public Service Commission.

In addition to the panel discussion, **Daniel C. Crane**, Director of the State of Massachusetts Department of Consumer Affairs and Business Regulation, provided an overview of the recent reorganization of the former Massachusetts Department of

R to L: Karlen Reed (NCTA), Kevin Penders (Keegan, Werlin), Cam Kerry (Mintz, Levin)

COMMITTEE AND CHAPTER *News*

NEW ENGLAND CHAPTER EVENT CONTINUED FROM PAGE 15

R to L: Bryan Tramont, Bill Flynn, John Keene (DTE), Michele Thomas, Chuck Davidson

Telecommunications and Energy, and some details regarding the newly created Department of Telecommunications and Cable. Following Mr. Crane, Brown Rudnick hosted a wonderful networking event that gave attendees an opportunity to converse with the panelists.

The New England Chapter has plans for additional seminars this year. The next seminar being discussed will focus on CPNI/privacy and content regulation and will occur in either the early summer or fall.

R to L: New England Co-Chairs Michele Thomas (T-Mobile), Doug Denny-Brown (RNK Communications), and Stacey Parker (Comcast) (Cynthia Larose not pictured)

R to L: Jesse Reyes (DTE), Alicia Mathews (DTE), Jay Gruber (AT&T)

R to L: Moderator Bill Flynn, Chuck Davidson, Commissioner Jack Goldberg, Bryan Tramont, and Brad Ramsay

20th Annual **CHAIRMAN'S DINNER**

Top Reasons the FCC is Not Like the KGB

1. Highest Rank ever achieved in Russian Government by a former KGB official -- President. Highest rank ever achieved in U.S. Government by a former FCC Chairman -- FCC Chairman.
2. KGB knows how to handle recusals.
3. KGB is run efficiently.
4. KGB officials don't wait for public hearings to decide things.
5. KGB can monitor NSA activities.
6. KGB agents speak Russian. Linguists still unable to determine language in FCC Orders.
7. KGB knows how to terminate its backlogs.

Copyright: Kevin Martin, all rights reserved.

20th Annual **CHAIRMAN'S DINNER**

20th Annual CHAIRMAN'S DINNER

Thanks to those Sponsoring Foundation Tables at the Chairman's Dinner!

Akin Gump Strauss Hauer
& Feld LLP
Alcatel-Lucent
Arnold & Porter LLP
AT&T Services, Inc.
Bingham McCutchen LLP
Brownstein Hyatt Farber Schreck, P.C.
CCB Glitterati
Consumer Electronics Association
Covington & Burling LLP
CTIA - The Wireless Association
Davis Wright Tremaine LLP
Deloitte & Touche LLP
Dow Lohnes PLLC
Drinker Biddle & Reath LLP
Ericsson Inc.

Fleischman and Walsh, L.L.P.
Fletcher Heald & Hildreth, PLC
Goldberg Godles Wiener & Wright
Greenberg Traurig, LLP
Harris, Wiltshire & Grannis LLP
Hogan & Hartson LLP
Iridium Satellite LLC
Jenner & Block LLP
K&L Gates
Kelley Drye & Warren LLP
Lampert & O'Connor, PC
Latham & Watkins LLP
Leventhal Senter & Lerman PLLC
Lockheed Martin Corporation
McDermott Will & Emery, LLP
Mintz, Levin, Cohn, Ferris, Glovsky
and Popeo, P.C.
Mobile Satellite Ventures LP
Morrison & Foerster LLP
Motorola
National Association of Broadcasters
Nokia Inc.
Pillsbury Winthrop Shaw Pittman LLP
Qwest
Research in Motion, Ltd.

Sidley Austin LLP
Skadden Arps Slate Meagher
& Flom LLP
Sonnenschein Nath & Rosenthal LLP
Sprint Nextel Corporation
Squire Sanders & Dempsey L.L.P.
Steptoe & Johnson LLP
Telecommunications Industry
Association
Terrestar Networks, Inc.
The Walt Disney Company
TMG Legal, Inc.
T-Mobile USA, Inc.
US Telecom (The United States
Telecom Association)
Verizon Communications
Wiley Rein LLP
Wilkinson Barker Knauer, LLP
Williams Mullen
Willkie Farr & Gallagher LLP
WilmerHale
Woods & Aitken LLP

20th Annual **CHAIRMAN'S DINNER**

20th Annual CHAIRMAN'S DINNER

20th Annual **CHAIRMAN'S DINNER**

Photos by
Mark Van Bergh

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

5.07.1

Associates - Wilkinson Barker Knauer, LLP, a mid-sized communications boutique, seeks two associates with one to three years communications experience. Associates will have the opportunity to work on a diverse scope of regulatory, policy and transactional matters for a broad range of clients in a very collegial environment. Strong verbal communication, research and writing skills and attention to detail required; wireless experience a plus. Please send resume to L. Charles Keller

via email at ckeller@wbkllaw.com. No calls, please.

5.07.2

Government Affairs Manager - Sybase seeks a Government Affairs Manager responsible for advancing the company's interests on government and public policy related matters. You will provide strong, creative, and effective representation, advocacy and support for the Co. in relevant public & government policy. If you thrive in a dynamic, fast paced environment and seek the challenges of a highly visible position, we want to hear from you. Please send your resume to jacobs@sybase.com.

5.07.3

Senior Counsel, Cable and Telecom Legal Affairs, Cablevision - Provider of Cable, Entertainment, and Communications Services to 3 million + subscribers seeks Counsel with experience in telephone and/or cable industry in a corporate, law firm or government agency. The Senior Counsel manages the company's regulatory legal and strategy work and will play a major role in the development, coordination, and implementation of positions on key policy issues involving local, state, and federal matters. The company's regulatory senior counsel is responsible for planning and executing a successful regulatory strategy that relates directly to key opportunities and objectives of the business in various state and federal arenas, and working and communicating closely with senior management to advance these strategies.

Qualifications: J.D. degree and 5-7+ years relevant experience in law firm, government or corporate legal department focused on cable, telecommunications, broadband and similar policy and regulatory matters; Significant understanding of federal, state, and local legislative, regulatory and political processes including bill drafting and review; Ability to analyze complex business and legal issues

including relevant contract and franchising issues; Excellent communications and drafting skills and ability to efficiently structure and coordinate complex regulatory strategy; Ability to write legal pleadings on policy issues and effectively deliver the positions of the company in public hearings and proceedings; Experience in presenting complex legal issues to corporate executives; and Excellent interpersonal, organizational, oral and written communication skills; strong attention to detail. Send resumes to: execrec@cablevision.com.

GOVERNMENT/ACADEMIC/ NON-PROFIT

5.07.4

Law Clerk - Commissioner Michael J. Copps of the FCC seeks a law clerk for the Fall 2007 semester. This is an unpaid position, for roughly 12 hours per week, open to current 2Ls and 3Ls. Clerks may be eligible for academic credit at the discretion of their school.

Commissioner Copps seeks candidates with a strong academic record, interest in communications law (though experience is not required), and a desire to explore public service. Clerks will assist the Commissioner and his three Legal Advisors in a fast-paced environment and will interact with industry counsel, consumer groups, congressional staff, and agency personnel. Issues will include media ownership rules, Internet and wireless communications regulation, wireless and satellite law, communications merger reviews, and First Amendment questions.

Please email cover letter and resume to scott.deutchman@fcc.gov and renee.coles@fcc.gov. Applicants are also encouraged to fax their most recent academic transcript to (202) 418 2802. Applications will be considered on a rolling basis.

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 and the FCBA golf tournament! 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 **Chris Fedeli** (202-973-4200; chrisfedeli@dwt.com).

Charity Auction Beneficiary Application Now Available

The 18th Annual Charity Auction, sponsored by the FCBA Charity Auction Committee will be held on **Thursday, November 15th, 2007** at the Marriott at Metro Center, 775 12th Street, NW. The Auction Committee is now accepting applications from local charities to be considered as beneficiary of the Auction proceeds. The application is available at http://www.fcba.org/upload/auction_beneficiary_application_2007.pdf and should be submitted to the FCBA by U.S. Mail, fax, or email no later than **Friday, May 25, 2007**.

Foundation Announces Winners of Stipends for Law Student Interns

The FCBA Foundation is pleased to announce this year's recipients of stipends from the **Chairman Robert E. Lee Scholarship Fund** for law school interns in unpaid government positions over the summer. The Foundation established this fund in 1993 in memory of Mr. Lee, the former FCC Chairman and Commissioner who passed away after nearly thirty years of service at the Commission. All of this year's interns are working at the Federal Communications Commission: **Margaux Berwitt**, of the University of Miami, will be working in the Office of Commissioner Jonathan Adelstein; **Allison Kelley**, of the American University, Washington College of Law, will be working in the Media Bureau Policy Division; **Christopher Naoum**, of the Syracuse University College of Law, will be working in the Office of Commissioner Jonathan Adelstein; **Heidi Stack**, of the Catholic University, Columbus School of Law, will be working in the Enforcement Bureau

Investigations and Hearings Division; and **Julie Yeagle**, of the American University, Washington College of Law, will be working in the Enforcement Bureau Investigations and Hearings Division. Each law student will receive a stipend in the amount of \$4,000.00 to help defray his or her expenses during their summer internship.

In addition, the Foundation selected **Ms. Stack** to receive this year's **Max Paglin Award**, representing an additional stipend of \$600. Mr. Paglin was the former General Counsel and Executive Director of the FCC, and the founder of the Golden Jubilee Commission on Telecommunications, which compiled a definitive legislative history of the Communications Act. Upon its dissolution, that Commission graciously donated its remaining funds to the Foundation and made the Foundation the beneficiary of any future royalties from that legislative history.

The Foundation will honor this year's recipients at the FCBA Annual luncheon on June 27, 2007. Congratulations again to this year's recipients.

FCBA Foundation Team for the National Race for the Cure

The FCBA Foundation is sponsoring a team for this year's Race for the Cure on **Saturday, June 2, 2007** on the National Mall. Everyone is welcome to participate in this morning of fellowship, fitness, and public service, regardless of their fitness level. Members of Team FCBA Foundation will meet at 7:15 a.m. at the Starbucks at 9th and G Streets, N.W. to obtain race T-shirts and walk together to the start line. Runners will start the race at 8:00 a.m. and walkers will start at 8:15 a.m. To register, contact **Megan Anne Stull** at mstull@willkie.com or 202-

303-1189 or visit www.nrftc.kintera.org, select Join a Team, and choose FCBA Foundation.

Volunteer Outreach for Martha's Table – May 27

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 am and work until 1:00 pm. 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 from 10:00 a.m. – 1:00 p.m.**, so mark your calendars now. For more information, contact **Howard Weiss** at 703-812-0471, weiss@fhhlaw.com.

McKenna's Wagon Seeking Volunteers for May 27

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

CONTINUED ON PAGE 30 ►

2007 FCBA MEMBERSHIP DIRECTORY *Order Form*

Copies of the 2007 FCBA Membership Directory are available for purchase at a cost of \$55.00 for FCBA Members, \$30.00 for Law Student Members, and \$110.00 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 5.75% 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 2007 FCBA Membership Directory.

Signature (required) _____

Name _____

Organization _____

Address _____ Suite/Room/Apt. _____

City/State/Zip _____

Phone _____ Fax _____ E-mail _____

\$ _____ Total Enclosed **(Please add 5.75% 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:

Ann Henson
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: fcba@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.

2007 FCBA ANNUAL SEMINAR *Registration Form*

May 4-6, Nemacolin Woodlands Resort and Spa, Farmington, PA

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 Name _____
Children's 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	\$150.00
Tennis Tournament	\$35.00
Fallingwater Tour	\$40.00
Paintball	\$40.00

MAIL OR FAX REGISTRATION

No registrations will be processed without payment. If paying by check, please mail your registration to: FCBA 2007 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.

CALCULATE AMOUNT DUE

Registrant \$ _____
Plus Spouse/Guest \$ _____
Plus Children (ages 13 to 18) \$ _____
Plus Children (ages 4 to 12) \$ _____
Plus Golf Tournament \$ _____
Plus Tennis Tournament \$ _____
Plus Fallingwater Tour \$ _____
Plus Paintball \$ _____
TOTAL REGISTRATION FEES \$ _____

PAYMENT

☐ Check made payable to FCBA

☐ Credit Card

☐ VISA ☐ MasterCard ☐ American Express

Card Number _____

Expiration Date _____

Card Holder Name _____

Signature _____

CANCELLATION POLICY

All registration fees must be received by April 15, 2007. 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 15, 2007. 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, Kids Camp, Fallingwater tour, paintball and lunch on Saturday) are the responsibility of attendees.

GROUP RESERVATION REQUEST FORM

ORGANIZATION: FBCA
2007 Annual Seminar

CONFERENCE DATES: May 4-6, 2007

TODAY'S DATE: _____

GROUP CODE: FC0507

ARRIVAL: _____

DEPART: _____

NAME: _____

Number of Adults: _____

Number of Children: _____

ADDRESS: _____

Children's Ages: _____

EMAIL: _____

PHONE: _____

FAX: _____

Accommodation Type: _____

Number of Rooms: _____

_____ Falling Rock: \$349.00

_____ Chateau / Lodge \$249.00

_____ Townhouse: \$249.00

****6% Sales Tax will be added****

****Rooms Based on Availability****

Rates shown are per accommodation, per night

Room Type Preference: King Size Bed: _____

Two Double Beds: _____

*****This is not a guarantee but a preference only*****

RESERVATIONS ARE DUE BY APRIL 4, 2007 TO ENSURE AVAILABILITY AT ABOVE GROUP RATES.

RESERVATIONS MUST BE GUARANTEED BY A DEPOSIT EQUAL TO A ONE NIGHT STAY. A WRITTEN CONFIRMATION WILL BE MAILED TO YOU. SENDING A RESERVATION REQUEST FORM DOES NOT GUARANTEE YOU WILL RECEIVE AN ACCOMMODATION. IF ALL ROOMS FROM YOUR BLOCK ARE ALREADY RESERVED, YOU WILL BE NOTIFIED AND ASSISTED TO FIND ALTERNATIVE ACCOMMODATIONS.

CANCELLATIONS WITHIN FOURTEEN (14) DAYS AND NO SHOWS WILL BE ASSESSED FOR THE FULL STAY. ANY CANCELLATION PRIOR TO THE 14 DAYS OF ARRIVAL WILL BE ASSESSED A \$25.00 CANCELLATION FEE.

CHECK-IN TIME: AFTER 4:00 P.M. CHECK OUT TIME: BEFORE 11:00 A.M.

CREDIT CARD INFORMATION:

CARD NUMBER: _____ EXPIRATION DATE: _____

CARDHOLDER'S NAME: _____

PLEASE PRINT

SIGNATURE OF CARDHOLDER: _____ DATE: _____

PLEASE REMIT THIS FORM TO:

Attn: Dawn Bodes – Group Rooms Supervisor

Nemacolin Woodlands Resort & Spa

1001 LaFayette Drive, Farmington, PA 15437

www.nemacolin.com

FAX: (866) 443 5203

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:

- ☐ **Thursday, May 10, 6:00 – 8:15 p.m. – CLE Seminar on What to do When the FCC Comes a' Calling: A Practitioner's Guide to FCC Enforcement**, Arnold & Porter, 555 12th Street, NW, Paul Porter Room, 10th floor
Cost: \$75.00 for Private Sector Members; \$50.00 for Government/Academic/Student Members; \$125.00 for Non-Members
Registrations and cancellations due by 5:00 p.m., Tuesday, May 8, 2007
- ☐ **Wednesday, May 16, 6:00 – 8:15 p.m. – CLE Seminar on Regulation for Innovation**, Skadden Arps Slate Meagher & Flom LLP, 700 14th Street, NW
Cost: \$75.00 for Private Sector Members; \$50.00 for Government/Academic/Student Members; \$125.00 for Non-Members
Registrations and cancellations due by 5:00 p.m., Monday, May 14, 2007
- ☐ **Tuesday, May 22, 6:00 – 8:15 p.m. – CLE Seminar on The Evolution of Common Carrier Regulation and Its Future Applicability In an IP World**, Sidley Austin LLP, 1501 K Street, NW
Cost: \$75.00 for Private Sector Members; \$50.00 for Government/Academic/Student Members; \$125.00 for Non-Members
- ☐ **Thursday, May 24, 12:15 - 1:30 p.m. – Wireless Luncheon – A Discussion on Carterfone in the Wireless World**, Latham & Watkins, 555 Eleventh Street, NW, 10th floor
Cost: \$15.00
Registrations and cancellations due by Noon, Tuesday, May 22, 2007
- ☐ **Thursday, May 31, 6:00 – 8:15 p.m. – CLE Seminar on Counseling Communications Companies in Financial Trouble**, Wiley Rein LLP, 1776 K Street, NW
Cost: \$75.00 for Private Sector Members; \$50.00 for Government/Academic/Student Members; \$125.00 for Non-Members
Registrations and cancellations due by 5:00 p.m., Tuesday, May 29, 2007
- ☐ **Tuesday, June 5, 6:00 – 8:15 p.m. – CLE Seminar on The Judicial Year in Review**
Cost: \$75.00 for Private Sector Members; \$50.00 for Government/Academic/Student Members; \$125.00 for Non-Members
Registrations and cancellations due by 5:00 p.m., Friday, June 1, 2007
- ☐ **Tuesday June 12, 6:00 – 8:15 p.m. – CLE Seminar on State Legislative Update**
Cost: \$75.00 for Private Sector Members; \$50.00 for Government/Academic/Student Members; \$125.00 for Non-Members
Registrations and cancellations due by 5:00 p.m., Tuesday, June 8, 2007
- ☐ **Thursday, June 21, 6:00 – 8:15 p.m. – CLE Seminar on Enforcement of U.S. Patent Laws Against International Activities: The Blackberry Case And Beyond**, Wiley Rein LLP, 1776 K Street, NW
Cost: \$75.00 for Private Sector Members; \$50.00 for Government/Academic/Student Members; \$125.00 for Non-Members
Registrations and cancellations due by 5:00 p.m., Tuesday, June 19, 2007
- ☐ **Wednesday, June 27 – FCBA Annual Luncheon with FTC Chairman Platt Majoras**, Mayflower Hotel, 1127 Connecticut Avenue, NW, Washington, DC. Registration opens at 11:30 a.m. Luncheon begins at Noon.
Cost: \$48 for Private Sector Members, \$35 for Government/Academic/Law Student Members, and \$70 for Non-members.
Tables of ten available for \$480.
Registrations and cancellations due by Noon, Friday, June 22, 2007

\$ _____ 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: Ann Henson, 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: ann@fcba.org

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 FRIDAY, JUNE 15, 2007, AT WORTHINGTON MANOR GOLF CLUB, AS INDICATED BELOW:

- | | |
|---|------------------------|
| <input type="checkbox"/> Eagle Club | \$ 1,200 |
| <input type="checkbox"/> FCBA Private Sector Member | \$ 200 (for teams x 4) |
| <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 - \$1,200

- 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

9:00 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 WEDNESDAY, JUNE 13, 2007.

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

Credit card no. _____ Exp. date _____

Signature _____

McKENNA'S WAGON

CONTINUED FROM PAGE 24

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 pm 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 pm.

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 **May 27th** or for a future date, please contact **Marlo Go** at MGo@ctia.org or **Tom VanWazer** at tvanwazer@sidley.com.

Calendar

May 4-6	FCBA Annual Seminar; Nemaquin Woodlands Resort, Farmington, PA
May 7	FCBA/NCTA Roundtable Discussion at The Cable Show
May 10	CLE Seminar on What to do When the FCC Comes a' Calling presented by the FCC Enforcement Committee
May 15	Mass Media Committee Brown Bag Lunch
May 16	CLE Seminar on Regulating for Innovation presented by the Engineering and Technical Practice Committee
May 16	Young Lawyers Committee Co-Chair Election & Brown Bag Lunch Planning Meeting
May 17	Comms Law, Copyright and DRM Committee Brown Bag Lunch
May 22	CLE Seminar on The Evolution of Common Carrier Regulation and Its Future Applicability in an IP World presented by the Common Carrier Committee
May 23	Young Lawyers Committee Happy Hour
May 24	Wireless Committee Luncheon
May 27	Volunteer for Martha's Table and McKenna's Wagon
May 31	CLE Seminar on Counseling Communications Companies in Financial Trouble presented by the Transactional Practice Committee
June 2	FCBA Foundation Team to participate in Race for the Cure
June 5	CLE Seminar on The Judicial Year in Review presented by the Judicial Practice Committee
June 7	Transactional Practice Committee Brown Bag Lunch
June 7-8	Broadband Policy Summit: Broadband Full Steam Ahead
June 8	Joint FCBA/NVTC Program
June 12	CLE Seminar on State Legislative Update presented by the State and Local Practice Committee
June 15	11th Annual FCBA Foundation Robert E. Lee Charity Golf Tournament
June 21	CLE Seminar on Enforcement of U.S. Patent Laws Against International Activities: The Blackberry Case And Beyond presented by the CLE Committee
June 27	FCBA Annual Meeting and Luncheon with Deborah Platt Majoras, Chairman of the Federal Trade Commission