Lucy Lawless, BIBLIOGRAPHY
Dr. Carroll | Media Law COM 416
Style: APA

Paper topic: Anonymous Screech: Weighing reputation interests against First Amendment protections for anonymous expression online

Peer-Reviewed Articles (secondary sources)

Carroll, Brian. "Anonymous Speech: Protecting Anonymous Expression and Reputation in a Digital Age." Virtualis. 7 (2013): 63-98. Print.

Dickinson, Gregory M. "An Interpretive Framework For Narrower Immunity Under Section 230 	Of The Communications Decency Act." Harvard Journal Of Law & Public Policy 33.2 	(2010): 863-883. Legal Collection. Web. 17 Nov. 2014.

Durkee, Musetta. "The Truth Can Catch the Lie: The Flawed Understanding of Online Speech in In re Anonymous Online Speakers." Journal of Technology Law & Policy. 26.773 (2011): 1-46. Web. LexisNexis Academic. 16 Mar. 2014.

Ekstrand, Victoria Smith. "Unmasking Jane and John Doe: Online Anonymity and the First Amendment." Communication Law & Policy. 8.405 (2003): 1-21. Web. LexisNexis Academic. 23 Mar. 2014.

Lidsky, Lyrissa Barnett. "Anonymity in Cyberspace: What can We Learn from John Doe?." Boston College Law Review. 50.1373 (2009): 1-22. Web. LexisNexis Academic. 17 Mar. 2014.

Lidsky, Lyrissa Barnett. "Silencing John Doe: Defamation & Discourse in Cyberspace." Duke Law Journal. 49.4 (2000): 855-946. Web. 12 Apr. 2014.

Lipinski, Tomas A., et al. "Sticks and Stones and Words that Harm: Liability Vs. 	Responsibility, Section 230 and Defamatory 	Speech in Cyberspace." Ethics and 	Information Technology 4.2 (2002): 101-143. ProQuest.

Mazzotta, Matthew. "Balancing Act: Finding Consensus on Standards for Unmasking
Anonymous Internet Speakers." Boston College Law Review. 51.833 (2010): 833-869. Web. LexisNexis Academic. 19 Mar. 2014.

O'Brien, Jennifer. "Putting a Face to a (Screen) Name: The First Amendment Implications of Compelling ISPs to Reveal the Identities of Anonymous Internet Speakers in Online Defamation Cases." Fordham Law Review. 70.2745 (2002): 1-38. Web. LexisNexis Academic.13 Apr. 2014.

Richards, Robert D. "Sex, Lies and the Internet: Balancing First Amendment Internet Interests, Reputational Harm, and Privacy in the Age of Blogs and Social Networking Sites." First Amendment Law Review. 8.176 (2009): 1-35. Web. LexisNexis Academic. 23 Mar. 2014.

Stieglitz, Eric J. "Anonymity on the Internet: How Does it Work, Who Needs It, and What are its Policy Implications?." Cardozo Arts and Entertainment Law Journal. 24.1395 (2007): 1-21. Web. LexisNexis Academic. 22 Mar. 2014.

Tungate, Allison. “Bare necessities: the argument for a ‘revenge porn’ exception in Section 230
immunity.” Information & Communications Technology Law 23(2): 172-188 (2014).

General and Background Sources (secondary sources)

Azriel, Joshua N. "Using Social Media As A Weapon To Harm Victims: Recent Court Cases 	Show A Need To Amend Section 230 Of The Communications Decency Act." Journal 	Of Internet Law 15.1 (2011): 3-10. Legal Collection. Web. 17 Nov. 2014.

Court Cases (primary sources)

Christianne Carafano v. Metrosplash.com, Inc., 339 F.3d 1119 (9th Cir. 2003).

Dendrite International, Inc., v. John Doe No. 3, A-2774-00T3 (Sup. Ct. N.J., Appellate Division, 2001).

Fair Housing Council of San Fernando Valley v. Roommates.com, LLC, 489 F.3d 921
	(9th Cir. 2007).

Gertz v. Robert Welch, Inc., 418 U.S. 323 (1974)

Kenneth M. Zeran v. America Online, Incorporated, No. 97-1523 (4th Cir. 1997).

Manuel D. Talley, Petitioner, v. State of California, 362 U.S. 60 (1960).

McIntyre v. Ohio Elections Commission, 514 U.S. 334 (1995)

Near v. Minnesota Ex Rel. Olson, County Attorney, 514 U.S. 334 (1995)

New York Times Co. v. Sullivan, 376 U.S. 254 (1964).

Reno v. American Civil Liberties Union, et. al. 521 U.S. 844 (1997).

Sarah Jones v. Dirty World Entertainment Recordings, LLC, No. 13-5946 (6th Cir. 2014).

Stephen J. Barrett v. Ilena Rosenthal, No. S122953 (Sup. Ct. Cal. 2006).

[bookmark: _GoBack]Yelp, Inc., v. Hadeed Carpet Cleaning, Inc., 0116-13-4 (Va. Ct. App., 2014).

1

Faper g A S W o s i o At
P o s e

[Ee—

ol i Ay S Psin Ao xrin s Rpsn 1
o iy R

P e e e e g

D, Mot “h T o Cte i The el Uneiing Ol Sycshin
T T e e e

i Vi Spih “rmkin b 1 D Ol sty b ot
e o o Pl L 51 W Lo

by s B st i e W We Lo ol D
e L T . 35 W et A 0

L Ly Dt S ot Do Dt Do s Coerpace” D
LTy e e 13 0

oo Setn S ey Sy e s o
[S R

N ek o R S GO

o o e b et o A Sk
D Ca b L oo, T8 (D 15 R Lot

