

SEMINAR

Intellectual Property Litigation

May 8-10, 2013

InterContinental Chicago

Magnificent Mile

Chicago, Illinois

IN-HOUSE AND GOVERNMENT AGENCY SPEAKERS INCLUDING

K. Kristann **Carey**

McDonald's Corporation

The Honorable Nora Barry **Fischer**

U.S. District Court for the Western District of Pennsylvania

David B. **Kelley**

Ford Global Technologies LLC

Stephen A. **Litchfield**

Schneider Electric USA Inc.

Markus H. **Meier**

U.S. Federal Trade Commission

DRI
delivers
resources
to build
your practice ■

Using a problem drawn from an actual case, DRI's Intellectual Property Litigation Seminar will hit the legal high points of patent infringement, trademark and copyright issues, and protecting trade secrets. Invited speakers include in-house counsel from Ford Global Technologies, DuPont, McDonald's, and Schneider Electric, as well as the Honorable Nora Barry Fischer of the United States District Court for the Western District of Pennsylvania. Also speaking will be expert consultants and prominent trial attorneys from across the country, who regularly practice and try intellectual property cases. They will discuss such timely topics as the America Invents Act, DuPont's recent \$919 million trade secret verdict, practice before the International Trade Commission, *Prometheus* and patentability, and insurance issues in settling IP cases.

This year's program sports a *new* structure—essentially two seminars for the price of one. Simultaneously at the same hotel, business litigation colleagues will be discussing the Class Action Fairness Act, antitrust law, dealer/franchise law, and consumer protection enforcement. Of course, you are welcome to attend any session of either seminar, but your CLE credits will be offered via your IP Litigation Seminar registration. You will be able to network with speakers and attendees at both seminars with common breaks and social events.

Jeffrey D. Dyess
Program Chair

Michelle L. Alamo
Program Vice Chair

Peter E. Strand
Committee Chair

Kathleen A. Lang
Committee Vice Chair

Brooks R. Magratten
Law Institute

WHAT YOU WILL LEARN

- Legal trends and practical effects in intellectual property and other substantive business law
- Seasoned trial lawyers, consultants, and in-house lawyers will demonstrate and discuss trial advocacy skills
- Practical tips for businesses on how to protect their intellectual property in a global environment
- Challenges and opportunities in the attorney-client relationship

PRESENTED BY **DRI's Commercial Litigation Committee**

THIS SEMINAR BROCHURE IS CO-SPONSORED BY

DICKINSON WRIGHT PLLC
global leaders in law.

**Shook,
Hardy &
Bacon** L.L.P.®

PROGRAM SCHEDULE

WEDNESDAY, MAY 8, 2013

Boarding Pass KioskSPONSORED BY **Habif Arogeti & Wynne LLP**1:30 p.m. **Registration**2:45 p.m. **SPECIALIZED LITIGATION GROUPS (SLG)**■ **INTELLECTUAL PROPERTY SLG****The AIA's First-to-File Provision: How Will It Affect Your Practice?**

This presentation will discuss use of provisional applications and continuations-in-part, recent caselaw on what constitutes a sufficient written description, the one-year grace period afforded an inventor who discloses an invention before filing, and more.

Wesley D. Few, *Ellis Lawhorne & Sims PA*, Columbia, South Carolina

■ **CLASS ACTION SLG****A Review of Recent Class Action Fairness Act (CAFA) Decisions**

This session will examine the impact of CAFA, recent decisions concerning proof of CAFA jurisdictional requirements, exceptions to CAFA jurisdiction, and the upcoming Supreme Court decision on whether plaintiffs can avoid CAFA jurisdiction by disclaiming damages on behalf of a putative class.

Gregory R. Farkas, *Frantz Ward LLP*, Cleveland, Ohio

W. Jason Rankin, *HeplerBroom LLC*, Edwardsville, Illinois

■ **ANTITRUST SLG****What Are the Limits on the FTC's Authority to Challenge Hospital Mergers?**

During its 2012 term, the United States Supreme Court will hear *Phoebe Putney v. Federal Trade Commission*. Mr. Burns will examine the origins of the case, the scope of the "State Action Doctrine," and the parties' arguments before the Supreme Court.

James M. Burns, *Dickinson Wright PLLC*, Washington, D.C.

■ **FINANCIAL INSTITUTIONS AND CREDITORS RIGHTS SLG****Consumer Financial Protection Bureau Enforcement: Investigations, Settlements, and Litigation**

This presentation will focus on CFPB agency actions to date, including the impact of settlements and litigation. Mr. Adams will also discuss the agency's unique enforcement mechanism, including cooperation with state attorneys general and independent agency lawsuits.

R. Scott Adams, *Spilman Thomas & Battle PLLC*, Winston-Salem, North Carolina

3:50 p.m. **SPECIALIZED LITIGATION GROUPS (SLG)**■ **SPORTS LAW SLG****Bracing for the Hit: Liability Concerns for Sports Equipment Manufacturers**

Mr. Hanna will examine the NFL class action over concussions brought by NFL players, with particular focus on its implications for sports equipment manufacturers, along with proactive policies and best practices to help manufacturers avoid liability and minimize the risk of a lawsuit.

Joseph M. Hanna, *Goldberg Segalla LLP*, Buffalo, New York

■ **BUSINESS TORTS SLG****Top Four Things You May Be Inadvertently Doing That Can Get You into Hot Water**

From legal exposure for lawyers due to wording in Fair Debt Collection Act demand letters to civil RICO liability as an aider-and-abettor based on contested corporate ownership issues, these are some of practice pitfalls that will be discussed in four 15-minute presentations.

Keith A. Call, *Snow Christensen & Martineau PC*, Salt Lake City, Utah

D. Lee Khachaturian, *Dickinson Wright PLLC*, Detroit, Michigan

David L. Luikart III, *Hill Ward Henderson*, Tampa, Florida

Jason R. Sutton, *Boyce Greenfield Pashby & Welk LLP*, Sioux Falls, South Dakota

■ **DIVERSITY SUBCOMMITTEE****Notice of Service of Process Under the Hague Convention**

International service of process can be complex, time consuming, and surrounded by fatal pitfalls. This session will address international service of process issues.

Barbara Viniegra, *Concepción Martinez & Bellido*, Coral Gables, Florida

5:00 p.m. **Adjourn**5:30 p.m. **Women and Minority Networking Reception**SPONSORED BY **Shook Hardy & Bacon LLP**6:00 p.m. **Networking Reception**SPONSORED BY **Navigant Economics****THURSDAY, MAY 9, 2013****Boarding Pass Kiosk**SPONSORED BY **Habif Arogeti & Wynne LLP**7:00 a.m. **Registration**7:00 a.m. **Continental Breakfast**SPONSORED BY **Smith Moore Leatherwood LLP**7:00 a.m. **First-Time Attendees Breakfast**

COMMERCIAL LITIGATION COMMITTEE

CHAIR | **Peter E. Strand**8:00 a.m. **Welcome and Introduction****Brooks R. Magratten**, *Pierce Atwood LLP*,
Providence, Rhode Island**Peter E. Strand**, *Shook Hardy & Bacon LLP*,
Washington, D.C.**Michelle L. Alamo**, *Dickinson Wright PLLC*,
Detroit, Michigan8:15 a.m. **Introduction of Problem and Use of Exhibits Beyond Paper Exhibits**

After years of litigation, Ford Motor Company was successful in defending patent infringement claims involving sideview mirrors. Trial and in-house counsel who supervised the litigation and their exhibit consultant will offer insight into the trial.

David B. Kelley, *Ford Global Technologies LLC*,
Dearborn, Michigan**Thomas A. Lewry**, *Brooks Kushman PC*,
Southfield, Michigan**Morris “Moe” O’Shaughnessy**, *Orange Dragin Group LLC*, Troy, Michigan9:10 a.m. **The Importance of Early Jury Research in Formulating the Defense of the Case**

Ford and its trial counsel worked with jury consultants to formulate strategy and develop themes, then refined those themes as the case progressed. Ford’s lead jury consultant will discuss the use of jury consultants throughout a case.

Steven D. Sherbel, Ph.D., *Jury and Trial Strategy Consultants*, Birmingham, Michigan10:00 a.m. **Refreshment Break**SPONSORED BY **Whiteford Taylor & Preston LLP**10:15 a.m. **Patentability, *Prometheus*, and Section 101: Where Do We Go from Here?**

With the Supreme Court’s recent holding in *Mayo Collaborative Services v. Prometheus Laboratories Inc.*, patent eligibility issues are again at the forefront of patent jurisprudence. Dr. Gould will cover the *Bilski-Prometheus* line of cases.

Robert M. Gould, Ph.D., J.D., *Husch Blackwell LLP*, Chicago, Illinois11:10 a.m. **Effective Patent Litigation Advocacy: The View from the Bench**

Do patent cases require technically adept litigators, skilled trial lawyers or both to communicate seemingly impenetrable concepts? What is the trial lawyer’s role? Gain unique insights from a district court judge and a former trial lawyer.

The Honorable Nora Barry Fischer, *United States District Court for the Western District of Pennsylvania*, Pittsburgh, Pennsylvania12:00 p.m. **Lunch (on your own)**1:15 p.m. **Using Survey Experts in Trademark Cases**

In trademark infringement litigation, parties are often without direct evidence to support their claims or defenses. Because it can provide invaluable evidence of actual confusion, survey evidence can make or break a case. Learn what to consider when selecting a survey expert, preparing survey protocol, and implementing a survey.

Hal Poret, *ORC International*, New York, New York2:10 p.m. **Injunctions After *eBay*: The Law of Unintended Consequences**

The Supreme Court’s decision in *eBay*, a patent injunction case that rejected the presumption of irreparable injury on a finding of infringement, is having repercussions in all areas of the law. Learn about the practical implications of the *eBay* decision.

Laura W. Brill, *Kendall Brill & Klieger LLP*,
Los Angeles, California3:05 p.m. **Refreshment Break**SPONSORED BY **Whiteford Taylor & Preston LLP**3:20 p.m. **Practice in the ITC: Pointers from a Pro**

Learn about Section 337 practice at the U.S. International Trade Commission from a nationally recognized attorney with more than 35 years’ experience working at and practicing in front of the Commission.

V. James Adduci II, *Adduci Mastriani & Schaumberg LLP*, Washington, D.C.

4:10 p.m. The Year in Review in IP Cases

Learn how recent decisions from district courts, the federal circuit, and the U.S. Supreme Court could impact your advice to clients in intellectual property matters.

Brie L.B. Buchanan, *Bradley Arant Boult Cummings LLP*, Birmingham, Alabama

5:00 p.m. Commercial Litigation Committee Meeting
(open to all)**6:00 p.m. Networking Reception**

SPONSORED BY **Picadio Sneath Miller & Norton PC**
Practical Law Company

7:30 p.m. Dine-Arounds | Join colleagues and friends at selected restaurants for dinner (on your own). More details on-site.**FRIDAY, MAY 10, 2013****Boarding Pass Kiosk**

SPONSORED BY **Habif Arogeti & Wynne LLP**

7:00 a.m. Registration**7:00 a.m. Continental Breakfast**

SPONSORED BY **Bradley Arant Boult Cummings LLP**

8:00 a.m. Announcements

Jeffrey D. Dyess, *Bradley Arant Boult Cummings LLP*, Birmingham, Alabama

8:05 a.m. Protecting Your Client's Brand: Effective Anti-Counterfeiting Measures Here and Abroad

In-house and outside counsel can work together to develop strategies to identify counterfeiters and utilize trademark law to obtain seizure orders, injunctions, and money judgments against them. Hear how in-house counsel and its trademark counsel strategized to reduce the flow of counterfeit goods.

Brian W. Lewis, *Barnes & Thornburg LLP*, Chicago, Illinois

Stephen A. Litchfield, *Schneider Electric USA Inc.*, Palatine, Illinois

9:00 a.m. Building the Trade Secret Case

Hear from inside and outside counsel for DuPont about its trade secret litigation against Kolon Industries, which resulted in a jury verdict of over \$919 million in favor of DuPont.

Michael L. Clarke, *E.I. du Pont de Nemours and Company*, Wilmington, Delaware

Rodney A. Satterwhite, *McGuireWoods LLP*, Richmond, Virginia

9:55 a.m. Collaboration, Not Conflict: The Proactive Relationship with Inside Counsel

The relationship with in-house counsel and engaged counsel is evolving. Get the latest insights from a skilled in-house litigator and experienced outside counsel, who will dissect the new paradigm for legal representation from before the engagement right up to the final resolution.

K. Kristann Carey, *McDonald's Corporation*, Oak Brook, Illinois

Kristin P. Herber, *Tydings & Rosenberg LLP*, Baltimore, Maryland

10:45 a.m. Refreshment Break

SPONSORED BY **Quattlebaum Grooms Tull & Burrow PLLC**

11:00 a.m. The Unhappy Crossroads: IP Rights vs. Antitrust Protections

The recent *K-Dur* and *Androgel* cases created a split in the circuits on whether "pay for delay" patent settlements can violate the antitrust laws, and the Supreme Court has decided to hear the *Androgel* case this term. Mr. Meier will discuss the "pay for delay" antitrust issue and provide an update on the *Androgel* case.

Markus H. Meier, *U.S. Federal Trade Commission*, Washington, D.C.

11:55 a.m. The Role of Insurance in Settling Commercial and IP Cases

Determining the appropriate role of insurance in these cases takes careful advance planning and insight into how insurance carriers think and act. It is especially subtle in IP cases, where carriers are not allowed to make direct payments to their insureds (under third-party liability policies), yet that may be exactly who needs to walk away with some money.

Jeff Kichaven, Los Angeles, California

12:45 p.m. Ethics: Avoiding Malpractice in Close Attorney-Client Relationships

Mr. Preston will offer a seasoned legal malpractice defense attorney's views on how to protect yourself from the ethical hazards and malpractice traps that often arise in these relationships.

Brett J. Preston, *Hill Ward Henderson*, Tampa, Florida

1:45 p.m. Adjourn

FACULTY

R. Scott Adams is a senior attorney in the Winston-Salem, North Carolina, office of Spilman Thomas & Battle PLLC. His practice includes consumer financial services litigation, banking and finance, bankruptcy, creditors' rights law, class action litigation, and CFPB complaints. Mr. Adams is the vice chair of DRI's Financial Institutions and Creditors Rights SLG.

V. James Adduci II is the managing partner of Adduci Mastriani & Schaumburg LLP in Washington, D.C., which offers the largest group of international trade attorneys who specialize in Section 337 practice. Mr. Adduci is the former chair of the International Trade Committee of the Federal Circuit Bar Association.

Michelle L. Alamo, a member in Dickinson Wright PLLC's Detroit office, focuses on complex business and intellectual property litigation in federal courts in Michigan and elsewhere, including antitrust, patent, and e-discovery matters involving the automotive, telephone, and insurance industries. She is the program vice chair of this seminar.

Laura W. Brill, a partner with Kendall Brill & Klieger LLP in Los Angeles, focuses on appellate, intellectual property, and commercial litigation. Ms. Brill is frequently recognized as among the top appellate and intellectual property litigators in California. She represents leading media companies in actions concerning the highly regulated outdoor advertising industry.

Brie L.B. Buchanan is an associate in the Birmingham, Alabama, office of Bradley Arant Boult Cummings LLP. Her practice includes all areas of intellectual property, with a focus on patent litigation. She has represented various clients in federal district courts (including multidistrict litigation) and before the International Trade Commission.

James M. Burns, a member of Dickinson Wright PLLC in its Washington, D.C., office, is the co-leader of its antitrust practice group. Mr. Burns has focused on antitrust matters for over 25 years, most significantly on clients in the health care and insurance industries. He is chair of the DRI Commercial Litigation Committee's Antitrust SLG.

Keith A. Call is a shareholder at Snow Christensen & Martineau PC in Salt Lake City, chair of its professional liability defense group, and vice chair of its commercial litigation practice group. He has represented some of Utah's most respected law firms and other professional service providers. Mr. Call also focuses on intellectual property disputes.

K. Kristann Carey, senior counsel at McDonald's Corporation in Oak Brook, Illinois, oversees all tort litigation on behalf of McDonald's Corporation and its subsidiaries throughout the central United States. She advises senior management and international business units regarding global regulatory compliance and product safety.

Michael L. Clarke serves as corporate counsel in the legal function at E.I. du Pont de Nemours and Company in Wilmington, Delaware. Mr. Clarke works closely with DuPont's internal audit,

corporate security, and human resources functions, and in recent years, he has focused on protecting the company's proprietary information.

Jeffrey D. Dyess, a partner in the Birmingham, Alabama, office of Bradley Arant Boult Cummings LLP, is the co-chair of its intellectual property litigation practice team. A registered patent attorney, he combines an active IP litigation practice with almost two decades of commercial litigation experience. Mr. Dyess is the program chair of this seminar.

Gregory R. Farkas is a partner with Frantz Ward LLP in Cleveland, Ohio. His practice encompasses a variety of litigation matters, including the defense of lender liability, product liability, and consumer fraud claims. Mr. Farkas has represented defendants in numerous class actions in state and federal courts.

Wesley D. Few is a shareholder with Ellis Lawhorne & Sims PA in Columbia, South Carolina. Much of his practice involves complex procedural and jurisdictional matters in federal court. A registered patent attorney, Mr. Few counsels clients on IP, protection, and development strategies for protecting trade secrets and other proprietary information among employers and employees.

The Honorable Nora Barry Fischer is a judge in the United States District Court for the Western District of Pennsylvania. She joined the court in 2007, and has an active docket of patent infringement cases. Judge Fischer had an active litigation practice in Pennsylvania firms from 1977 to 2007.

Robert M. Gould, Ph.D., J.D., a partner at Husch Blackwell LLP in Chicago, specializes in IP litigation, prosecution, and due diligence investigations in the pharmaceutical, food science, and biotechnology industries. He has handled patent prosecutions and *inter partes* re-examination proceedings in conjunction with patent infringement litigation.

Joseph M. Hanna is a partner at Goldberg Segalla LLP in Buffalo, New York, where he leads its sports and entertainment practice group. Mr. Hanna represents professional athletes, along with management, ownership, and companies that serve the sports and entertainment industries, in commercial and litigation matters.

Kristin P. Herber, a partner with Tydings & Rosenberg LLP in Baltimore, is a versatile litigator and business attorney. She focuses on three areas: intellectual property, including copyright and trademark protection; employment-related disputes; and general commercial litigation, including commercial lease disputes.

David B. Kelley has been intellectual property counsel at Ford Global Technologies LLC in Dearborn, Michigan, for 20 years. He handles a variety of IP matters, including litigation management. Mr. Kelley is past chair of IPO's ITC Committee and a past chair of the IP Law Section of the State Bar of Michigan.

D. Lee Khachaturian, a member of Dickinson Wright PLLC in Detroit, focuses on commercial litigation, with an emphasis on business torts, non-compete agreements and trade secrets, and banking litigation. Ms. Khachaturian is a co-author of the Michigan chapter of DRI's *Compendium on Non-Compete Agreements*.

Jeff Kichaven is an independent mediator in Los Angeles, with a nationwide practice and particular expertise in intellectual property. He has been named California Lawyer Attorney of the Year in ADR and has been on the Los Angeles and San Francisco *Daily Journal* list of California's top mediators seven times.

Kathleen A. Lang is a trial lawyer and director of strategic development at Dickinson Wright PLLC in Detroit, focusing on commercial, intellectual property, and class action litigation. Active in DRI's Commercial Litigation Committee, Ms. Lang currently serves as committee vice chair.

Brian W. Lewis is a partner at Barnes & Thornburg LLP and chair of the Chicago office's litigation department. He focuses on complex commercial litigation matters, arbitrations, internal investigations, and white collar criminal matters for national and multinational clients across the industrial, chemical, electrical, manufacturing, automotive, and retail industries.

Thomas A. Lewry is the head of Brooks Kushman PC's litigation group in Southfield, Michigan. He has spent 30 years litigating intellectual property and commercial disputes, trying cases in federal and state courts nationwide. Mr. Lewry is a strong advocate of creating videos and demonstratives to simplify complex information for court.

Stephen A. Litchfield is deputy general counsel for Schneider Electric USA Inc. in Palatine, Illinois, a global provider of electrical products and energy management solutions. Mr. Litchfield advises the company on product safety, antitrust and distribution, and anti-counterfeiting. He began his career as an intellectual property attorney.

David L. Luikart III is a commercial litigator with Hill Ward Henderson in Tampa, Florida. His practice focuses on large commercial cases, legal malpractice defense, and IP litigation. An active member of DRI's Commercial Litigation Committee, Mr. Luikart is the chair of its Business Torts SLG.

Brooks R. Magratten, a partner in Pierce Atwood LLP in Providence, Rhode Island, has more than 20 years' experience in insurance, product liability, and commercial litigation. He is a member of DRI's Law Institute, and a former DRI Northeast Regional Director.

Markus H. Meier is the assistant director in charge of the health care division at the U.S. Federal Trade Commission in Washington, D.C. He leads 35 lawyers and other professionals who investigate and litigate alleged violations of the antitrust law by health care professionals, pharmaceutical companies, hospitals, and health plans.

Morris "Moe" O'Shaughnessy is managing partner at the Orange Dragin Group LLC in Troy, Michigan. A certified legal

video specialist, he has built a large deposition company with depositions for class action suits, including *Jeep CJ Rollover*, *Dodge Van*. Recently, he has produced media support with video documentations and 3D animations for B & K.

Hal Poret, senior vice president at ORC International in New York City, has designed and analyzed over 400 surveys to measure consumer perception, opinion, and behavior with respect to trademarks, trade dress, advertising, websites, products, and packaging. Mr. Poret has published articles on consumer surveys in the *Trademark Reporter*.

Brett J. Preston, a shareholder with Hill Ward Henderson in Tampa, Florida, defends legal malpractice, product liability, and commercial cases. He was named the 2013 Tampa area "Lawyer of the Year" in the field of legal malpractice defense by *Best Lawyers*.

W. Jason Rankin, a partner in the Edwardsville, Illinois, office of HeplerBroom LLC, focuses on trials involving complex business litigation matters, including pharmaceutical matters, product liability, banking litigation, and insurance defense. He represents clients in multimillion dollar litigation relating to nationwide class actions and product liability claims.

Rodney A. Satterwhite, a partner at McGuireWoods LLP in Richmond, Virginia, tries employment and intellectual property cases in state and federal court. He was trial counsel for DuPont in its trade secret litigation against Kolon Industries. *Best Lawyers in America* has recognized Mr. Satterwhite in the areas of employment law and technology law.

Steven D. Sherbel, Ph.D., of Jury and Trial Strategy Consultants in Birmingham, Michigan, has been performing mock trials and focus groups for cases involving intellectual property and commercial litigation for more than 25 years. Dr. Sherbel has performed jury research for many noteworthy cases of national significance.

Peter E. Strand, senior partner in the Washington, D.C., office of Shook Hardy & Bacon LLP, is a leader in its IP litigation and complex commercial litigation practice groups. He has tried significant lawsuits for more than 30 years, including patent infringement, trade secret misappropriation, contract, class action cases, and antitrust. Mr. Strand is the chair of DRI's Commercial Litigation Committee.

Jason R. Sutton is a senior associate attorney with Boyce Greenfield Pashby & Welk LLP in Sioux Falls, South Dakota. His practice includes complex commercial litigation, complex trust and estate litigation, and professional liability defense of attorneys and insurance agents in federal and state courts in South Dakota.

Barbara Viniegra is a partner at Concepción Martínez & Bellido in Coral Gables, Florida. A former forensic scientist and member of the Patent Bar, Ms. Viniegra focuses on commercial litigation matters, primarily involving financial services and international issues. She is a member of DRI and the National Association of Minority and Women Owned Law Firms.

GENERAL INFORMATION

CLE/CLAIMS ADJUSTERS ACCREDITATION

This seminar has been approved for MCLE credit by the State Bar of California in the amount of **14.5** hours, including **1** hour of ethics credit. Accreditation has been requested from every state with mandatory continuing legal education (CLE) requirements. Certificates of attendance will be provided to each attendee. Attendees are responsible for obtaining CLE credits from their respective states. **Application has been made for continuing education for claims adjusters.** Credit availability and requirements vary from state to state; please check the DRI website at dri.org for the latest information for your state.

REGISTRATION

The registration fee is **\$745** for members and those who join DRI when registering and **\$975** for nonmembers. The registration fee includes course materials, continental breakfasts, refreshment breaks and networking receptions. If you wish to have your name appear on the registration list distributed at the conference and receive the course materials in advance, DRI must receive your registration by **April 18, 2013** (*please allow 10 days for processing*). Registrations received after **April 18, 2013**, will be processed on-site.

REFUND POLICY

The registration fee is fully refundable for cancellations received on or before **April 18, 2013**. Cancellations received after **April 18** and on or before **April 25, 2013**, will receive a refund, less a \$100 processing fee. Cancellations made after **April 25** will not receive a refund, but the course materials on CD-ROM and a \$100 certificate good for any DRI seminar within the next 12 months will be issued. All cancellations and requests for refunds must be made in writing. Fax (312.795.0747) or email (seminars@dri.org) to DRI's Accounting Department. All refunds will be mailed within four weeks after the date of the conference. Substitutions may be made at any time without charge and must be submitted in writing.

HOTEL ACCOMMODATIONS

A limited number of discounted hotel rooms have been made available at the **InterContinental Chicago Magnificent Mile, 505 N. Michigan Avenue, Chicago, Illinois 60611**. For reservations, visit dri.org and go to the **Intellectual Property Litigation Seminar** page or **contact the hotel directly at 312.944.4100**. Please mention **DRI's Intellectual Property Litigation Seminar** to take advantage of the group rate of **\$249 Single/Double**. The hotel block is limited and rooms and rates are available on a first-come, first-served basis. You must make reservations by **April 9, 2013**, to be eligible

for the group rate. Requests for reservations made after **April 9** are subject to room and rate availability.

SPECIAL DISCOUNTS

Group Discount

The first and second registrations from the same firm or company are subject to the fees outlined previously. The registration fee for additional registrants from the same firm or company is **\$695**, regardless of membership status. All registrations must be received at the same time to receive the discount.

In-House Counsel

In-house counsel are eligible for free registration to DRI seminars. In-house counsel are defined as licensed attorneys, who are employed exclusively by a corporation or other private sector organization for the purpose of providing legal representation and counsel only to that corporation, its affiliates and subsidiaries. In order to qualify for free registration, the individual must also be a DRI member and a member of DRI's Corporate Counsel Committee. Offer excludes the DRI Annual Meeting.

Claims Executives

Any member of DRI employed as a claims professional by a corporation or insurance company, who spends a substantial portion of his or her professional time hiring or supervising outside counsel in the representation of business, insurance companies or their insureds, associations or governmental entities in civil litigation, will be entitled to free attendance at any DRI program. Nonmember claims executives should contact DRI's Customer Service at 312.795.1101 for details. Offer excludes DRI Annual Meeting.

Travel Discounts

DRI offers discounted meeting fares on various major air carriers for **DRI's Intellectual Property Litigation Seminar** attendees. To receive these discounts, please contact Hobson Travel Ltd., DRI's official travel provider, at 800.538.7464. As always, to obtain the lowest available fares, early booking is recommended.

The taping or recording of DRI seminars is prohibited without the written permission of DRI.

Speakers and times may be subject to last-minute changes.

DRI policy provides there will be no group functions sponsored by others in connection with its seminars.

2013 SEMINAR SCHEDULE

January 24–25	Fire Science and Litigation <i>FireSky Resort, Scottsdale, AZ</i>	May 9–10	Intellectual Property Litigation <i>InterContinental Chicago</i> <i>Magnificent Mile, Chicago, IL</i>
January 31– February 1	Civil Rights and Governmental Tort Liability <i>Arizona Biltmore, Phoenix, AZ</i>	May 16–17	Drug and Medical Device <i>Sheraton New York Times Square Hotel,</i> <i>New York, NY</i>
February 28– March 1	Toxic Torts and Environmental Law <i>The Ritz-Carlton, New Orleans,</i> <i>New Orleans, LA</i>	May 16–17	Retail and Hospitality Litigation and Claims Management <i>InterContinental Chicago</i> <i>Magnificent Mile, Chicago, IL</i>
March 13–15	Women in the Law <i>Eden Roc Renaissance Miami Beach,</i> <i>Miami Beach, FL</i>	May 30–31	Diversity for Success <i>Swissôtel Chicago, Chicago, IL</i>
March 20–22	Trial Tactics <i>Paris Las Vegas, Las Vegas, NV</i>	June 6–7	Insurance Bad Faith and Extra- Contractual Liability <i>Westin Boston Waterfront, Boston, MA</i>
March 21–22	Medical Liability and Health Care Law <i>Eden Roc Renaissance Miami Beach,</i> <i>Miami Beach, FL</i>	June 13–14	DRI International <i>Prague Marriott Hotel,</i> <i>Prague, Czech Republic</i>
April 3–5	Product Liability Conference <i>Gaylord National Resort,</i> <i>National Harbor, MD</i>	June 20–21	Young Lawyers <i>The Cosmopolitan of Las Vegas,</i> <i>Las Vegas, NV</i>
April 10–12	Insurance Coverage and Claims Institute <i>Swissôtel Chicago, Chicago, IL</i>	June 27–28	Government Enforcement and Corporate Compliance <i>Hotel TBD, Washington, D.C.</i>
April 24–26	Life, Health, Disability and ERISA Claims <i>Westin Copley Place, Boston, MA</i>	July 25–26	Class Action <i>Washington Court Hotel, Washington, D.C.</i>
May 1–3	Employment and Labor Law <i>Arizona Biltmore, Phoenix, AZ</i>		
May 9–10	Business Litigation <i>InterContinental Chicago</i> <i>Magnificent Mile, Chicago, IL</i>		

DIVERSITY AND INCLUSION IN DRI: A STATEMENT OF PRINCIPLE

DRI is the largest international membership organization of attorneys defending the interests of business and individuals in civil litigation.

Diversity is a core value at DRI. Indeed, diversity is fundamental to the success of the organization, and we seek out and embrace the innumerable benefits and contributions that the perspectives, backgrounds, cultures, and life experiences a diverse membership provides.

Inclusiveness is the chief means to increase the diversity of DRI's membership and leadership positions. DRI's members and potential leaders are often also members and leaders of other defense organizations. Accordingly, DRI encourages all national, state, and local defense organizations to promote diversity and inclusion in their membership and leadership.

SEMINAR SPONSORS

DRI wishes to thank our sponsors for their support at this year's seminar!

Scientific Expert Analysis™
www.SEAlimited.com

Picadio Sneath
Miller & Norton, P.C.

PRACTICAL LAW COMPANY®

Intellectual Property Litigation Seminar

May 8-10, 2013

InterContinental Chicago Magnificent Mile | Chicago, Illinois

For inclusion on the preregistration list and to receive course materials in advance, **register by April 18, 2013.**

FORMAL NAME		TITLE
NAME (as you would like it to appear on badge)		
COMPANY/FIRM/LAW SCHOOL		
ADDRESS		
CITY	STATE/PROVINCE	ZIP/POST CODE
TELEPHONE	FAX	
EMAIL		

Please list any special needs _____

Are you a first-time attendee at this DRI seminar? ☐ Yes ☐ No

How many attorneys _____ What is your primary
are in your firm? _____ area of practice? _____

REGISTRATION FEE

Registration fee includes seminar attendance, networking events, course materials and access to the DRI app. DRI will email a link to download the course materials to all registrants two weeks in advance of the seminar. The CD will be included in the registration packet on-site. You can order additional copies by checking the appropriate box below or going online at **dri.org**.

- | | |
|---|-------------------------------|
| <input type="checkbox"/> Member | \$745 |
| <input type="checkbox"/> Nonmember | \$975 |
| <input type="checkbox"/> Government Member | \$500 |
| <input type="checkbox"/> Law Student Member | FREE |
| <input type="checkbox"/> In-House Counsel Member* | FREE |
| <input type="checkbox"/> Claims Executive Member* | FREE |
| <input type="checkbox"/> Group Discount* | \$695 (*as defined on page 6) |

Download the Apps

Search the Apple store for
DRI events and **DRI The Voice of the Defense Bar**

ADDITIONAL COURSE MATERIALS

- ☐ Member \$75 ☐ Nonmember \$95

PAYMENT METHOD

- ☐ My check for _____ (USD) is enclosed.
☐ Please charge my ☐ VISA ☐ MasterCard ☐ American Express.

Card # Exp. Date -

Signature _____

3400-0030-21
Intellectual Property

2013-0030B

Please remit payment by **MAIL** to:

DRI
72225 Eagle Way, Chicago, IL 60678-7252

PHONE: 312.795.1101 | FAX: 312.795.0749 | EMAIL: seminars@dri.org | WEB: dri.org

Please remit payment by **COURIER** to:

JP Morgan, Attn: DRI #72225
131 S. Dearborn, 6th Floor, Chicago, IL 60603

The Voice of the
Defense Bar™

55 West Monroe Street | Suite 2000 | Chicago, IL 60603 USA

Free registration for DRI In-House Counsel and Claims Executives*

In-House Counsel

All in-house counsel who are members of DRI and members of the DRI Corporate Counsel Committee are eligible for free registration to DRI seminars. To redeem your free registration, please login to your member account and register for the seminar(s) of your choice. As a member, you are eligible to attend as many seminars as you would like free of the registration fees.

Claims Executives

Any member of DRI employed as a claims professional by a corporation or insurance company, who spends a substantial portion of his or her professional time hiring or supervising outside counsel in the representation of business, insurance companies or their insureds, associations or governmental entities in civil litigation, will be entitled to free registration at any DRI program. To redeem your free registration, please login to your member account and register for the seminar of your choice. Nonmember claims executives should contact DRI's Customer Service.

***Offers exclude the DRI Annual Meeting. See page 6 for eligibility requirements. For questions or more information, contact DRI Customer Service at 312.795.1101.**

Not a member?

Visit dri.org to join today, attend the seminar at the discounted member rate and receive all of the valuable resources DRI offers to help build your professional network.

PRSRT STD
U.S. POSTAGE
PAID
DRI