

BerkeleyLaw
UNIVERSITY OF CALIFORNIA

**BERKELEY CENTER FOR
LAW & TECHNOLOGY**

NEW STUDENT HANDBOOK

2016-2017 ACADEMIC YEAR

CONTENTS

Law & Technology
Faculty
p. 5

Curriculum
p. 3

Welcome
from the BCLT Executive Director
p. 2

Courses & Seminars
p. 4

Student
Groups &
Partnerships
p. 10

BCLT Staff
p. 9

**Law & Technology
Certificate Program
p. 13**

**Events
p. 12**

**BCLT Sponsors
p. 16**

**Careers &
Stay Connected
p. 15**

**Directory
p. 17**

WELCOME

FROM THE BCLT EXECUTIVE DIRECTOR

Established in 1995, the Berkeley Center for Law & Technology (BCLT) is the focal point at Berkeley Law for teaching, research, convening, and student activities on issues at the intersection of law and technology.

Our faculty directors work hard each year to ensure that the law and technology curriculum is broad, deep, and current. At the same time, your professors produce groundbreaking scholarship that frames and advances the global debate on tech policy. After you get past your first semester, you might consider working for one of the faculty as a research assistant. Equally noteworthy are the alumni, practicing attorneys, policymakers, and scholars from other schools that we bring to Boalt to participate in our luncheon talks, conferences and other events. Take time from coursework to expose yourself to these broader perspectives.

BCLT conducts a series of career events during the year, plus a summer reception for those staying in the Bay Area. Also, we support a wide range of student groups, which allow you to develop friendships and pursue interests extending beyond the classroom

I urge you to take advantage of these and the other BCLT resources during the next three years. To learn about all our events and opportunities, sign up for our weekly eNews by giving us your email address on the sign-up sheets at any of our events, or email Claire Trias at ctrias@law.berkeley.edu. Claire is our Assistant Director for Program Development & Student Engagement.

If you have any questions, please contact Claire or me or our Associate Director, Louise Lee. Our commitment is to provide you with a rich and diverse educational experience, to prepare you for life-long careers in technology law.

Jim Dempsey

Jim Dempsey is the Executive Director of the Berkeley Center for Law & Technology. A leading expert on privacy, Dempsey has experience as a judicial law clerk, a law firm attorney, a Capitol Hill staffer, a non-profit leader, and a Presidential appointee. Before joining BCLT, Jim spent 18 years with the Center for Democracy & Technology, serving as its executive director from 2003 to 2005 before moving to California to open CDT West. Dempsey led CDT's Global Internet Policy Initiative, which worked with government officials, industry, and human rights organizations on Internet policy issues in developing and transitional countries, and he founded Digital Due Process, a diverse coalition working to update the Electronic Communications Privacy Act. In 2012, he was confirmed by the U.S. Senate and appointed by the President as a part-time member of the Privacy and Civil Liberties Oversight Board, an independent agency within the executive branch charged with advisory and oversight roles regarding the nation's counterterrorism programs.

CURRICULUM

Berkeley Law offers a remarkably rich curriculum on technology issues: over 20 courses a year, ranging from the intellectual property survey class to the intensive learning experience provided by the Samuelson Law, Technology & Public Policy Clinic to advanced courses and seminars on patent prosecution, antitrust, privacy, cybercrime, biotech, telecoms, the law affecting the entertainment industry—even a course on wine law.

Annually, the faculty directors reassess the curriculum to ensure that it covers emerging topics that our students will encounter in practice. In 2015-16, Berkeley added two new technology law courses: Patent Litigation II, focused on proceedings before the Patent Trial and Appeal Board, and the Berkeley IP Lab, with both practicum and classroom components, pairing Berkeley Law students with startups, supervised by practicing lawyers from leading firms in the Bay Area.

In 2016-17, we are offering three new courses:

Privacy Litigation

Leading practitioners, one from the plaintiff side and one from the defense, will co-teach this course, which will take students through the trajectory of a privacy class action lawsuit, from compliant drafting to settlement negotiations.

Technology for Lawyers

A one-credit course explaining foundational technologies that every lawyer should understand.

Negotiating Hollywood Contracts

Linda Lichter, who has negotiated deals for Hollywood's most successful filmmakers, will introduce Berkeley students to the legal and business issues surrounding the negotiation of entertainment agreements.

LAW & TECHNOLOGY CERTIFICATE

The Law & Technology Certificate recognizes a student's sustained commitment to technology law through successful completion of a prescribed number of tech-related courses plus participation in a student-led activity. The curricular requirements emphasize depth and breadth while affording students flexibility in adapting their course of study to a range of career paths in this growing field.

Refer to p. 13 for complete requirements.

COURSES & SEMINARS

Here are the law and technology courses and seminars Berkeley Law expects to offer for the 2016-2017 academic year.

FALL 2016

Advanced Copyright Seminar
Berkeley IP Practicum & Seminar
Copyright Law
Fundamentals of Internet Law
IP Analytics, Strategy & Decision-Making
IP and Entrepreneurship
Introduction to Intellectual Property
Law & Technology Writing Workshop
Music Law Seminar
Patent Prosecution
Privacy Law for Technologists
Wine Law

SAMUELSON CLINIC

Samuelson Clinic
Advanced Samuelson Clinic
Samuelson Clinic Seminar

SPRING 2017

Advertising, Artistic Freedom & Freedom of Expression
Art and Cultural Property Law
Computer Law
Cybercrime
Economics of Intellectual Property Law
Entertainment Law: TV and Film
Information Privacy Law
Introduction to Intellectual Property
Technology for Lawyers
Patent Law
Patent Litigation I
Privacy Litigation
Protecting Products of Place
Topics in Privacy Law
Trademark Law
Video Game Law

For the most up to date and accurate course listing, please refer to the Berkeley Law courses page:
bit.ly/LawTechCourses

LAW & TECHNOLOGY FACULTY

KENNETH A.
BAMBERGER

Kenneth Bamberger is the Rosalinde and Arthur Gilbert Foundation Professor of Law at Berkeley Law. He is an expert on government regulation and corporate compliance, especially with regard to issues of technology, free expression, and information privacy. Professor Bamberger's research more generally covers risk regulation, the use of technology in regulation and compliance, and the role of private actors in regulation. In 2016, he and Professor Deirdre Mulligan were awarded the 2016 Privacy Leadership Award by the International Association of Privacy Professionals for their comparative study of privacy regimes and corporate privacy practices, *Privacy on the Ground: Driving Corporate Behavior in the U.S. and Europe*. His current work focuses on the governance of technology design to protect public values, and the meaning of cybersecurity.

administrative law
technology & governance
information privacy & data governance
first amendment

CATHERINE
CRUMP

Catherine Crump is Associate Director of the Samuelson Law, Technology and Public Policy Clinic and Assistant Clinical Professor of Law. Her work focuses on the application of First and Fourth Amendment principles to new technologies and in particular government surveillance programs. Representative recent litigation includes challenges to the National Security Agency's mass collection of domestic telephony metadata and to the Department of Homeland Security's policy of engaging in purely suspicionless searches of cell phones and laptops at the international border. Professor Crump is a TED fellow and a member of the Constitution Project's Committee on Policing Reforms.

first amendment
fourth amendment

 @CatherineNCrump

CHRIS JAY
HOOFNAGLE

Chris Hoofnagle teaches about the regulation of technology. He has written extensively in the fields of information privacy, the law of unfair and deceptive practices, consumer law, and identity theft. Professor Hoofnagle is co-founder of the Privacy Law Scholars Conference.

privacy
computer crime
online advertising
web privacy measurement

 @hoofnagle

LAW & TECHNOLOGY FACULTY

SONIA
KATYAL

Sonia Katyal is Chancellor's Professor of Law. Her scholarly work focuses on intellectual property, art law, civil rights (including gender, race and sexuality), property theory, and innovation. She also works on issues relating to intellectual property and indigenous people's rights. Professor Katyal has been named, based on seniority, as one of the top 25 most cited intellectual property law professors in the country. Professor Katyal is the co-author of *Property Outlaws* (2010) (with Eduardo Peñalver), which studies the intersection between civil disobedience and innovation. In March 2016, Professor Katyal was selected by U.S. Commerce Secretary Penny Pritzker to be part of the Commerce Department's Digital Economy Board of Advisors. Professor Katyal is also a Fellow at the Yerba Buena Center for the Arts in San Francisco.

intellectual property
civil rights
technology & new media

PETER S.
MENELL

Peter Menell is Koret Professor of Law. Reflecting his training in economics and law, Professor Menell's research focuses principally on the role and design of intellectual property law with particular emphasis on the digital technology and content industries. His current projects explore the scope of patentable subject matter, copyright protection for application program interfaces, the history and economics of academic publishing, and the interplay of intellectual property and social justice. In 2016, he founded Clause 8 Publishing, which seeks to promote creation and dissemination of the highest quality and most up-to-date educational resources at fair prices and in a way that ensures that much of the revenue flows to authors.

intellectual property
computer law
entertainment law
property law
environmental law

ROBERT P.
MERGES

Robert Merges is Wilson Sonsini Goodrich & Rosati Professor of Law and Associate Dean of Advanced Degree Programs and Global Engagement. He is the author of *Justifying Intellectual Property*, published by Harvard University Press in 2011. A comprehensive statement of mature views on the ethical and economic foundations of IP law, the book reviews foundational philosophical theories of property and contemporary theories about distributive justice and applies them to IP; identifies operational high-level principles of IP law; and, with all this as background, works through several pressing problems facing IP law today. Professor Merges also has undertaken extensive revisions to two of the casebooks he coauthors, to update them in light of the America Invents Act.

patents
intellectual property
economics
technology markets & valuation

LAW & TECHNOLOGY FACULTY

DEIRDRE K.
MULLIGAN

Deirdre K. Mulligan is an Associate Professor in the School of Information at UC Berkeley and a PI at the Hewlett-funded Berkeley Center for Long-Term Cybersecurity. Professor Mulligan's research explores legal and technical means of protecting values such as privacy, freedom of expression, and fairness in emerging technical systems. With Kenneth Bamberger, she received the 2016 International Association of Privacy Professionals Leadership Award for their book, *Privacy on the Ground: Driving Corporate Behavior in the United States and Europe*. Professor Mulligan is Chair of the Board of Directors of the Center for Democracy & Technology; a founding member of the standing committee for the AI 100 project, a 100-year effort to study and anticipate the impact of artificial intelligence on society; and a founding member of the Global Network Initiative, a multi-stakeholder initiative to protect and advance freedom of expression and privacy in the ICT sector.

privacy
cybersecurity
technology & governance
values in design

TEJAS N.
NARECHANIA

Tejas N. Narechania joins Berkeley Law in the Fall of 2016, after completing a clerkship with Associate Justice Stephen G. Breyer of the Supreme Court of the United States. Prior to that, Professor Narechania was a research fellow in the Julius Silver Program in Law, Science, and Technology at Columbia Law School. From 2012 to 2013, he served as Special Counsel at the Federal Communications Commission, where he held primary responsibility for matters relating to the Commission's net neutrality rules. Professor Narechania clerked for Chief Judge Diane P. Wood of the U.S. Court of Appeals for the Seventh Circuit. His scholarly work focuses on intellectual property and telecommunications regulation.

intellectual property
patent
telecommunications regulation
administrative law
federal courts

@tnarecha

PAMELA
SAMUELSON

Pamela Samuelson is Richard M. Sherman Distinguished Professor of Law. Her recent work has focused on updating and adapting U.S. copyright law to meet challenges of the digital age. She has proposed several ways in which the law should be reformed and has considered various modes and venues through which reform might be achieved. Other recent work has focused on mass digitization and intellectual property protection for computer programs, on which she has co-authored several amicus curiae briefs in recent cases. Professor Samuelson is President and Chair of the Board of Authors Alliance. She is vice chair of the Board of Directors of the Electronic Frontier Foundation and a member of the ACM Council.

copyright
patent
internet and digital media
cyberlaw

@PamuelaSamuelson

LAW & TECHNOLOGY FACULTY

PAUL M.
SCHWARTZ

Paul Schwartz is Jefferson E. Peyser Professor of Law. His scholarship focuses on how the law has sought to regulate and shape information technology. His most frequently researched topic concerns information privacy and data security. At present, Professor Schwartz is engaged in several different research projects, including research into comparative privacy developments in the U.S. and the European Union as well as the interplay between state and federal privacy law.

privacy
data security
international data protection law
cyberlaw
intellectual property

 @PaulMSchwartz

JENNIFER M.
URBAN

Jennifer Urban is Clinical Professor of Law and director of the Samuelson Law, Technology & Public Policy Clinic. Her work considers how the legal, private-ordering, and social systems that govern technology interact with values such as free expression, access to knowledge, freedom to create or innovate, and privacy. With Joe Karaganis, Professor Urban conceived and directs The Takedown Project, a consortium of scholars studying takedown regimes around the world. www.takedownproject.org. Recent research includes a three-part empirical study, with Karaganis and Brianna L. Schofield, of the DMCA notice-and-takedown system. Recent papers with Chris Hoofnagle empirically question longstanding research used to support the dominant “notice and choice” regime in privacy regulations.

intellectual property
privacy
patents, copyright, & licensing
information law
artists' rights

MOLLY S.
VAN HOUWELING

Molly Van Houweling is Professor of Law and Associate Dean for J.D. Curriculum and Teaching. Her teaching portfolio includes intellectual property, basic property law, and food law and policy (touching on agricultural innovation and patent policy, among other topics). Much of Professor Van Houweling’s research focuses on copyright law’s implications for new information technologies (and vice versa). She often explores this and other intellectual property issues using theoretical and doctrinal tools borrowed from the law of tangible property. Professor Van Houweling is an Associate Reporter on the American Law Institute’s Restatement of the Law, Copyright, and an Adviser to the Restatement of the Law Fourth, Property. She is a member of the Board of Directors of the Authors Alliance and an adviser to Creative Commons.

copyright
digital media
intellectual property
technology law

 @mollysvh

BCLT STAFF

LOUISE LEE

ASSOCIATE DIRECTOR

Louise has extensive knowledge of the business of law practice with a special emphasis on recruitment and business development, having worked for 12 years at leading San Francisco law firms doing marketing, business development, CLE coordination, and attorney recruiting. In 2000, Louise joined the Career Development Office at Berkeley Law, as the on-campus interview program manager. In 2005 she joined the BCLT team. As Associate Director, Louise is responsible for event management, donor communications and sponsorship, short and long range planning, and managing the team of professionals that organize BCLT's ambitious agenda of events.

CLAIRE TRIAS

ASSISTANT DIRECTOR
PROGRAM DEVELOPMENT & STUDENT ENGAGEMENT

Prior to joining BCLT in 2013, Claire was a research assistant at Touro University California. At BCLT, she enhances law students' educational experience by managing the Tuesday-Thursday speakers series, coordinating the Law & Technology Certificate, organizing career fairs and networking events, advising law and technology-related student groups, and coordinating the mentor program. Claire holds a B.A. in English with a minor in Art from Holy Names University.

RICHARD FISK

ASSISTANT DIRECTOR
EVENTS & COMMUNICATIONS

Richard Fisk joined BCLT in February 2016. Prior to that, he was Special Events Manager for the 2015 San Francisco International Film Festival. From 2011-2015, Richard was Director of Events at Central European University, a graduate institution in Budapest, Hungary. He has an extensive background in corporate project coordination, which is when he first began organizing large events. At BCLT, Richard is responsible for planning and executing the center's extensive schedule of conferences, symposiums, forums, and workshops. Richard holds an M.A. in Broadcast and Electronic Communication from San Francisco State.

IRYS SCHENKER

OFFICE ADMINISTRATOR

Irys Schenker joined the BCLT team in July 2016. Prior to this she worked in a similar capacity in the Middle Eastern, South Asian and African Studies Department at Columbia University in NYC. Irys also has experience working with attorneys at Lifetime Television Networks (2005-2010) and at IFC/Sundance Channel. As Office Administrator at BCLT, Irys is responsible for all reimbursements, payments, and BearBuy processing; handling all email and phone inquiries, room facilities and media requests. Irys holds a B.A. from San Francisco State University and an M.F.A. from The School of Visual Arts in NYC.

STUDENT GROUPS

BCLT provides administrative and financial support to nine student groups. These groups concentrate on specific legal skills or areas of the law, allowing students to supplement their classroom education. BCLT also provides primary funding to the Moot Court program at Berkeley for its Intellectual Property Law, Technology Law, and Entertainment Law Competitions.

BERC@BOALT

BERC@Boalt is the law school branch of the Berkeley Energy & Resources Collaborative, a student-led organization that aims to connect and educate the UC Berkeley energy and resources community. BERC@Boalt helps to inform law students about current legal practice and advances in the fields of energy, climate and clean technologies. It does this through the development of curriculum, the continuing expansion of an alumni and professional network, the promotion of events and discussions centered on green issues, and the creation of a Career Guide for Energy, Climate and CleanTech Law.

BERKELEY TECHNOLOGY LAW JOURNAL

The Berkeley Technology Law Journal (BTLJ) is a student-run publication that covers emerging issues in the areas of intellectual property, privacy and cyberlaw. In 2016, Washington & Lee Law School Library ranked BTLJ as #1 among specialized journals in both the IP and the Science, Technology and Computing categories. Since 1986, BTLJ has kept judges, policymakers, practitioners, and the academic community abreast of the dynamic field of technology law. The Journal's membership of approximately 150 students publishes three issues of scholarly work each year, plus the Annual Review of Law and Technology. The Annual Review is a distinctive issue of the Journal published in collaboration with BCLT and is comprised entirely of student-written pieces discussing the most important IP and technology law developments. Each year, BTLJ co-hosts the Annual BCLT/BTLJ Symposium. For each conference, BTLJ publishes a symposium issue, featuring articles by presenters at the conference. BTLJ also co-sponsors BCLT's twice weekly law and technology speakers series.

BERKELEY INFORMATION PRIVACY LAW ASSOCIATIONS

The Berkeley Information Privacy Law Association (BIPLA) serves as a forum for students, faculty and others interested in the various facets of information privacy law. The Association organizes roundtables, talks, and other events. It aims to develop a strong network of people committed to overcoming privacy challenges posed by the digital world.

BOALT.ORG

boalt.org is Berkeley Law's public interest and technology group. It meets regularly to network, share resources and ideas, build community, and discuss trends in law and technology. It works with the Boalt community and with other campus initiatives to foster collaboration and improve legal innovation, design, and technology.

CONSUMER ADVOCACY & PROTECTION SOCIETY

The Consumer Advocacy and Protection Society (CAPS) is dedicated to promoting consumer protection law at Berkeley. Its mission is to connect students interested in consumer protection issues, organize and host consumer-related events, network with the greater consumer law community, and promote the availability of courses and clinical opportunities related to consumer protection law. Its listserv delivers information about consumer protection jobs and major developments in consumer law.

STUDENT GROUPS

BOALT HEALTHCARE & BIOTECH LAW SOCIETY

Members of the Boalt Healthcare and Biotech Law Society (BHBSL) examine and analyze the intersection between law, society, policy, and science. Their mission is to explore emerging health/biotech issues and to stimulate the intellectual and professional development of Boalt students interested in these subjects. They do this by organizing networking events with practitioners, promoting health and biotech courses at the law school, and increasing interaction between the law school and other healthcare and biotech-related institutions at UC Berkeley and beyond.

PATENT LAW SOCIETY

The Patent Law Society (PLS) provides a forum for students interested in practicing patent law to discuss and debate the latest developments in this specialty and to interact, network and exchange ideas with others interested in the field. The group invites patent law practitioners to the school to share their experiences with students.

SPORTS & ENTERTAINMENT LAW SOCIETY

The mission of the Sports and Entertainment Law Society (SELS) is to educate the Berkeley Law community about legal opportunities and issues in the entertainment and sports industries. SELS creates opportunities for students to network with each other and with legal professionals in these industries. During the academic year, SELS sponsors guest lectures and social events.

UNIVERSITIES ALLIED FOR ESSENTIAL MEDICINES (UAEM)

Universities Allied for Essential Medicines (UAEM) links members of universities in the U.S., the U.K. and Canada who are concerned about patient access to medicines in poor countries. Its mission is to promote access to medicines and medical innovations in low and middle-income countries by changing norms and practices around academic patenting and licensing; to ensure that university medical research meets the needs of people worldwide; and to empower students to respond to the access and innovation crisis.

PARTNERSHIPS

BCLT has expanded its presence within and beyond the law school, developing relationships locally, nationally, and internationally. BCLT works closely with other programs at the law school, including the Samuelson Law, Technology & Public Policy Clinic and the Berkeley Center for Law, Business, and the Economy. BCLT is also involved in cross-disciplinary programs with other schools and departments on the UC Berkeley campus.

SAMUELSON LAW, TECHNOLOGY & PUBLIC POLICY CLINIC

Founded in 2001, the Samuelson Law, Technology and Public Policy Clinic (SLTPPC) provided the first opportunity in legal academia for students to represent public interest clients in key debates and litigation at the intersection of law and technology. Today, it is the leader in a growing movement of clinics that give law students hands-on training in advocacy in the areas of IP, technology, and civil liberties.

BERKELEY CENTER FOR LAW, BUSINESS, AND THE ECONOMY

The Berkeley Center for Law, Business and the Economy (BCLBE) is Berkeley Law's hub for rigorous, relevant, empirically based research and education on the interrelationships of law, business, and the economy. BCLBE's areas of focus include technology innovation and commercialization and financing in the tech sector. BCLT and BCLBE collaborate on events and programs exploring the continuum of legal issues crucial to innovation and the start-up ecosystem.

BCLT BAY AREA EVENTS

SAVE THE DATE!

BCLT/BTLJ LAW & TECH SPEAKER SERIES

Every Tuesday and Thursday when classes are in session, BCLT and BTLJ bring to the school a lunchtime talk featuring prominent practitioners who share with students their real-world experience and practical legal knowledge on a wide variety of law and technology-related topics. Lunch is provided free to attending students. In addition, students are encouraged to attend our conferences and other events. (Any fees are waived for student volunteers.)

2016

- | | |
|-----------|---|
| AUG 11-12 | 16th Annual Intellectual Property Scholars Conference • Stanford, CA |
| OCT 6 | 9th Annual BCLT Privacy Lecture: Dean Robert Post • Berkeley, CA |
| NOV 3 | Fall Reception for Berkeley Law Students and BCLT Sponsors • Berkeley, CA |
| DEC 8-9 | 17th Annual Advanced Patent Law Institute: Silicon Valley • Palo Alto, CA |

2017

- | | |
|-----------|---|
| MAR 24 | 6th Annual BCLT Privacy Law Forum: Silicon Valley • Palo Alto, CA |
| APR 20-21 | 21st Annual BCLT/BTLJ Symposium: Law of the Platform • Berkeley, CA |
| MAY 18-19 | 10th Annual Conference on Emerging Legal Issues Surrounding Digital Publishing and Content Distribution • Mountain View, CA |
| JUN 1-2 | 10th Annual Privacy Law Scholars Conference • Berkeley, CA |

LAW & TECH CERTIFICATE

The Berkeley Center for Law & Technology offers a specialized certificate for J.D. students that recognizes successful completion of a course of study focused on technology law.

DEADLINES

The final deadline for submitting the application is **July 1** of the student's graduation year. However, if students wish to be noted in the graduation program as having received the certificate, they must submit the application by **April 1** of their graduation year.

SUBMISSION PROCESS

Complete the application online: bit.ly/JDLTCert

PROGRAM REQUIREMENTS

The Law and Technology Certificate requires satisfactory completion of six courses and a research paper, as well as participation in a law and technology student organization.

1. Completion of the core course Introduction to IP.

2. Completion of at least two courses from the following list of core courses:

- Copyright
- Information Privacy Law
- Fundamentals of Internet Law
- Patent Law
- Trademark Law
- Trade Secrets

3. Completion of at least three additional courses in the Intellectual Property & Technology Law category.

Courses cross-listed in the Intellectual Property and Technology Law category are not pre-approved to count toward the course component. Students may seek permission to count a cross-listed course toward the certificate requirements by contacting BCLT at bclt@law.berkeley.edu.

4. A writing component, fulfilled by completing a publication-quality paper on a law and technology topic, such as a contribution to the Annual Review of Law & Technology through the Law and Technology Writing Workshop, or a LAW 299 individual research-and-writing project.

5. An activity component, fulfilled by substantial participation in at least one approved activity for two semesters, or two approved activities for one semester. This requirement is designed to encourage students to develop collaborative working skills and to complement the substantive knowledge derived from course-related work. The list of approved activities will be reviewed periodically by BCLT. Participating in the following activities satisfies the activity component:

- BERC @ Boalt
- Boalt.org
- Berkeley Information Privacy Law Association
- Berkeley Technology Law Journal
- Berkeley Journal of Entertainment & Sports Law
- Consumer Advocacy & Protection Society
- Healthcare & Biotech Law Society
- Patent Law Society
- Sports & Entertainment Law Society
- Tech-related Field Placement
- UAEM (University Allied for Essential Medicines)

Students may request approval for another law and technology-related activity, such as a moot court competition relating to intellectual property.

VARIANCE PROCESS

Students may request to substitute other curricular and extra-curricular activities for a shortfall in the formal requirements. Refer to Variance Process on the website: bit.ly/JDLTCert

LAW & TECH CERTIFICATE

LL.M. LAW & TECH CERTIFICATE REQUIREMENTS

The LL.M. Law & Technology Certificate requirements are similar to the J.D. Law & Technology Certificate requirements. The LL.M. program requires satisfactory completion of four courses and a research paper, as well as substantial participation in one or more law and technology organizations.

Visit bit.ly/LLMLawTechCertReqs for more information.

ENERGY & CLEAN TECH CERTIFICATE REQUIREMENTS

The Certificate of Specialization in Clean Technology Law encourages students to develop a broad background in fundamental areas of the law while receiving advanced training in environmental, energy, intellectual property and finance law.

Visit bit.ly/ECTechCertReqs for more information.

CAREERS

BCLT NETWORKING EVENTS

Students at Berkeley Law have a unique opportunity to participate in a diverse set of activities and to explore IP and technology law issues with experts in the field by attending these unique networking programs:

BCLT/BTLJ Law Firm Receptions: Partners, associates and recruiters from leading law firms host on campus receptions to speak informally about life at their firms and their practice. Receptions are expected to be held in Fall 2016.

Law & Technology Mentor Program: Begins in the Fall, matches up law students with practitioners.

Fall and Spring Employment Fairs: More than 30 leading IP and technology firms will attend BCLT's Fall Career Fair at Boalt Hall at the beginning of November. Watch the BCLT calendar and e-news for scheduling.

Summer Mixer: BCLT brings together Berkeley law students working for the summer in the Bay Area and lawyers from top law firms for a summer networking opportunity.

LAW & TECH OPPORTUNITIES

For up-to-date openings for internships, judicial externships and job openings, subscribe to the BCLT mailing list by emailing bclt@law.berkeley.edu, and visit the Law & Tech Opportunities page at law.berkeley.edu/centers/bclt/opportunities/

CAREER DEVELOPMENT OFFICE

The Career Development Office, located in 290 Simon Hall, has a variety of resources to assist students looking for jobs in Law & Technology related fields. For more information visit law.berkeley.edu/careers/

STAY CONNECTED

There are a variety of informational brochures on top IP firms for students outside of the BCLT office, 421 Boalt Hall, North Addition. Event information and announcements are also posted in the BCLT glass display case in the hallway across from Warren Room, 295 Boalt Hall, and in the display case outside room 376 Boalt Hall.

Subscribe to BCLT's weekly e-newsletter by emailing bclt@law.berkeley.edu

twitter.com/BerkeleyLawBCLT

facebook.com/BCLTatBoalt

Connect with Berkeley Center for Law & Technology - BCLT on LinkedIn!

BCLT SPONSORS

SPECIAL THANKS TO OUR SPONSORS FOR MAKING BCLT POSSIBLE!

BENEFACTORS

Covington & Burling LLP • Fish & Richardson P.C. • Kasowitz Benson Torres & Friedman LLP • Kirkland & Ellis LLP
Latham & Watkins LLP • McDermott Will & Emery • Morrison & Foerster LLP • Sidley Austin LLP
Van Pelt, Yi & James LLP • Weil, Gotshal & Manges LLP • White & Case LLP
Wilmer Cutler Pickering Hale & Dorr LLP • Wilson, Sonsini, Goodrich & Rosati • Winston & Strawn LLP

MEMBERS

Baker Botts LLP • Baker & McKenzie LLP • Durie Tangri LLP
Finnegan, Henderson, Farabow, Garrett & Dunner, LLP • GTC Law Group LLP & Affiliates
Gunderson Dettmer Stough Villeneuve Franklin & Hachigian, LLP • Haynes and Boone, LLP
Hogan Lovells LLP • Irell & Manella LLP • Kecker & Van Nest LLP • Kilpatrick Townsend & Stockton LLP
Knobbe Martens Olson & Bear LLP • Lee Tran & Liang LLP • O'Melveny & Myers LLP • Paul Hastings LLP
Ropes & Gray LLP • Simpson Thacher & Bartlett LLP • Turner Boyd LLP • Weaver Austin Villeneuve & Sampson LLP

CORPORATE BENEFACTORS

Google Inc. • Intel • Hewlett Foundation, through the Center for Long-Term Cybersecurity
Microsoft Corporation • National Science Foundation • Nokia • RPX Corporation

LAW & TECHNOLOGY DIRECTORY

FACULTY DIRECTORS

Kenneth A. Bamberger

Professor of Law
446 Boalt Hall, North Addition
510 643 6218
kbamberger@law.berkeley.edu

Catherine Crump

Assistant Clinical Professor of Law;
Associate Director, Samuelson Clinic
433 Boalt Hall, North Addition
510 642 5049
ccrump@law.berkeley.edu

Chris Hoofnagle

Adjunct Professor
UC Berkeley School of Information
212 South Hall
510 643 0213
choofnagle@berkeley.edu

Sonia Katyal

Chancellor's Professor of Law
687 Simon Hall
510 642 2306
skatyal@law.berkeley.edu

Peter S. Menell

Koret Professor of Law
686 Simon Hall
510 642 5489
pmenell@law.berkeley.edu

Robert P. Merges

Wilson, Sonsini, Goodrich & Rosati
Professor of Law
438 Boalt Hall, North Addition
510 643 6199
rmerges@law.berkeley.edu

Deirdre Mulligan

Assistant Professor
UC Berkeley School of Information
121 South Hall
510 642 0499
dmulligan@berkeley.edu

Tejas Narechania

Assistant Professor of Law
689 Simon Hall
510 643 3144
tnarecha@berkeley.edu

Pamela Samuelson

Richard M. Sherman
Distinguished Professor of Law
892 Simon Hall
510 642 6775
pam@law.berkeley.edu

Paul Schwartz

Jefferson E. Peyser Professor of Law
333 Boalt Hall, North Addition
510 643 0352
pschwartz@law.berkeley.edu

Jennifer Urban

Clinical Professor of Law
342 Boalt Hall, North Addition
510 642 7338
jurban@law.berkeley.edu

Molly Van Houweling

Professor of Law
447 Boalt Hall, North Addition
510 643 2670
msvh@law.berkeley.edu

RESEARCH FELLOWS

Kathryn Hashimoto

Copyright Research Fellow
Law Library
khashimoto@law.berkeley.edu

Christina Koningisor

Privacy Research Fellow
Law Library
ckoningisor@law.berkeley.edu

Michael Wolfe

Copyright Research Fellow
Law Library
m: 415 347 6796
mikewolfe@law.berkeley.edu

BCLT STAFF

Jim Dempsey

Executive Director
376 Boalt Hall
o: 510 643 6960 m: 202 365 8026
jdempsey@law.berkeley.edu

Louise Lee

Associate Director
457 Boalt Hall
o: 510 642 9353 m: 925 216 3250
llee@law.berkeley.edu

Richard Fisk

Assistant Director
Events & Communication
421 Boalt Hall, North Addition
510 642 4712
rpfisk@law.berkeley.edu

BCLT STAFF (CONT.)

Irys Schenker

Office Administrator
421 Boalt Hall, North Addition
510 642 8073
ischenker@law.berkeley.edu

Claire Trias

Assistant Director
Program Development &
Student Engagement
421 Boalt Hall, North Addition
510 643 5274
ctrias@law.berkeley.edu

QUESTIONS?

Email bclt@law.berkeley.edu

handbook designed by
GLORIA LIANG | glorial@berkeley.edu