
Antitrust Law and Economics

Reading List

 Bruce W. Hamilton

Fall, 2009
The reading requirements for this course are substantially heavier than for many upper-level courses. There will be no written exams on this material; you will be examined every week via class participation. In addition, your Oral Argument and your papers should reveal a thorough understanding of the readings. But most important,

1. Attend EVERY class meeting;

2. Thoroughly prepare for every class meeting;

As a final introductory note, it may be necessary to reschedule a couple of the class meetings. First, we may attend Oral Arguments of an antitrust case at the Supreme Court during their fall term. Second, sometimes it is necessary to schedule students’ Oral Arguments at odd times to accommodate the student-litigants.
Assignments and Grading
Your most important assignment is to come to class thoroughly prepared each week. The course is run as a seminar, not as a lecture course. Students are expected not just to participate but to take a leading role in the class meetings.

You will be asked to write two papers: The first is due at the end of October (exact date to be negotiated) and the second is due approximately December 10.

Sometime during the course you will be asked to present an Oral Argument on an antitrust case.

Your course grade will be determined as follows:

1/4 class participation

1/4 Oral Argument

1/4 Paper # 1

1/4 Paper # 2

Materials:

1. Handouts distributed periodically in class; buy a 3-ring loose-leaf binder.

2. The Antitrust Casebook, by Elzinga and Breit

3. Buy a packet of 5x7 cards

4. If you go to my website http://www.econ.jhu.edu/people/hamilton/index.html
you will find this reading list. Every item that is underlined in the reading list can be found as a linked document by clicking on the document title on the on-line version of the reading list.
The starred materials (*) are the ones that are most important for each week; be sure to study these thoroughly.

Part 1: Introduction to Antitrust
Sept 3
The Trusts, Economics of Imperfect Competition

Sept 10
The Nature and Purpose of Antitrust Laws, a bit of Price Fixing

B&E1
The Statutes

*

p. 14
Addyston Pipe

*
p. 21
Trenton Potteries

*

p. 34
Socony – Vacuum

*

link
National Society of Professional Engineers
*
link
ADM Cartel
link
Texaco v Dagher

Sept 17
The Rule of Reason

p. 120
Standard Oil

*
p. 60
Board of Regents v NCAA

*

link
California Dental Association

*
link
Chicago Board of Trade

*
Sept 24
Market Definition & Mergers (Sects 2 & 7 of Clayton Act)

p. 411
Reading on Market Definition

incl excerpts from Merger Guidelines
*

p. 150
Coca Cola

*

p. 112
Northern Securities

*

p. 196
US v duPont

*
Oct. 1
Monopolization & Attempts under Sherman 2
p. 177
Alcoa

*

p. 202
Berkey Photo

*

link
US v Grinnell

*

link
Le Page’s

*(Note: Topic for Second Paper)
link
Weyerhaeuser v Ross Simmons

*
link
Verizon v Trinko

*

Oct 8 ORAL ARGUMENT: Graham Packaging

Oct 15 ORAL ARGUMENT: Whole Foods

www.ftc.gov/os/caselist/0710114/070605complaint.pdf (all students read)

www.ftc.gov/os/caselist/0710114/0710114.shtm (for litigants; link to all ftc docs

www.ftc.gov/os/adjpro/d9324/07071wholefoodsanswertocmplt.pdf (wholefoods response, for litigants)
Oct. 22
Tying, Territorial, Vertical, Global Antitrust
Tying

link
Northern Pacific

*
p. 256
Jefferson Parish

*

p. 263
ITS v Kodak

*

link
Illinois Tool

*
Vertical Price Fixing

p. 359
Miles Medical

*
 link State Oil v Khan

*
Territorial Restraints

(You are not asked to read Monsanto and Sharp. We will discuss them briefly and you can read them if you want.)
p. 383
Monsanto

p. 389
Sharp

Global Antitrust

link
IntelNYTimes
Packet to be provided

Oct 29

Intellectual Property & Antitrust

link
IP Guidelines

*

link
FTC report in IP Guidelines

*

Copy
ABA: The State of Federal Antitrust Enforcement
*

copy
Van Dyk v Xerox

*

Nov 5

ORAL ARGUMENT: Leegin
Nov 12
Case of the Century

link
US v Microsoft Court of Appeals Decision

*

Nov 19

ORAL ARGUMENT: Cipro
link

CiproAppealsOpinion
link

CiproCert Brief

 Dec 3
ORAL ARGUMENT: AMI v IBM
link

AMI v IBM 3rd Circuit Opinion

Other documents to be provided
Each oral-argument week will be devoted to arguments one case by two two-person teams.

In general attendance is very important (remember; there’s no final exam so what you show during class is critical to your grade). During Oral Arguments it is especially important, as a courtesy to your fellow-students. If you cannot attend during one of the Oral-Argument dates be sure to let me know as early as possible; we will try to reschedule.
Part 3: Papers

Below are the assignments for the two papers. NOTE: If you would prefer to find your own topic by all means do so. The topics are assigned not to constrain you but to make your lives easier. BUT ALSO NOTE: If you want to work on your own topic, you must clear it in advance.
Paper #1: Write a reply brief opposing the NCAA’s cert petition in

NCAA v Norman Law, et al. (This link is to the 10th Circuit Decision, which the NCAA is appealing to the US Supreme Court in the cert petition to be handed out in class. and we will discuss what we are looking for in the paper.

Paper #2: Write a Law Review article discussing the economic and legal issues raised by 3M v LePage’s. I will hand out relevant documents in class. Again I will try to schedule a 30-minute out-of-class discussion time to give you some guidance on this paper.
