TRADEMARKS™

· Title 15, Chapter 22, §§1051-1141

· The Lanham Act (1946)

· ‘Trademark’ includes service marks, certification marks, collective marks

Trademark ex: Selling hammers to local tool stores. The mark associated with “You Nailed It” is a trademark.

Service Mark ex: A home away from home for parakeets while the owners go on vacation. The mark associated with “For the Birds” is a service mark.

WHAT IS A TRADEMARK?

A Trademark is (§1127) any word, name, symbol, or device, or any combination thereof

(1) used by a person, or

(2) which a person has a bona fide intention to use in commerce and applies to register on the principal register established by the Act, to identify and distinguish his or her goods, including a unique product, from those manufactured or sold by others and to indicate the source of the goods, even if that source is unknown.

Point to remember: The goal of trademark law is to

PROTECT AGAINST CONSUMER CONFUSION

We also want to prevent dilution of marks.

TRADEMARKS MUST BE DISTINCTIVE, NOT GENERIC

· Must be distinctive enough to identify a single source

· If a term is generic, it cannot get trademark protection

- Aspirin

- Band Aid

- Scotch Tape

4 Different Categories:

1. Generic

2. Descriptive

3. Suggestive

4. Arbitrary or Fanciful

TRADEMARK CATEGORIES
GENERIC AND DESCRIPTIVE TERMS
Generic terms = NEVER protected
Descriptive terms = SOMETIMES protected.
Sometimes? If it has secondary meaning.

SUGGESTIVE TERMS

A term “is suggestive if it requires imagination, thought, and perception to reach a conclusion as to the nature of the goods.” (1995 1st Circuit Case)

If a term is considered ‘suggestive,’ it does not require a secondary meaning in order to merit trademark registration.

ARBITRARY & FANCIFUL

Arbitrary – uses an existing word UNrelated to the product or its description.

Fanciful – uses invented words.

Does NOT require proof of acquired meaning.

ACQUIRING TRADEMARK RIGHTS

Adoption and Use of a Mark

Requires that the mark be used in commerce

Ownership of a Mark & Priority

Junior User v. Senior User

Intent to Use

Meant to replace Token Use

Need a “bona fide” intention to use

Once rights in a mark are established, those rights can be sold, licensed, or otherwise transferred.

REGISTRATION

· Not mandatory to register (as with copyright)

· The ™ vs. the ®

· If you want to sue for infringement, must display a symbol to show that the defendant had actual notice of the trademark.

Registration on the Principal Register

Advantages to trademark registration

· Permitted the use the ‘registered’ symbol

· Provides constructive notice of user’s claim to the mark

· Serves as evidence of ownership

· Permits claims to be brought in the federal courts

· Permits parties to seek treble (triple) damages

· Can serve as the basis for registering the mark abroad

· Helps prevent infringing goods from being imported, by filing with customs
REGISTRATION – Part 2
The certificate issued when a trademark is registered with the PTO is prima facie evidence of:

· the validity of the registered mark,

· the registration of the mark,

· the registrant’s ownership, and

· exclusive right to use the registered mark

www.uspto.gov

USPTO = United States Patent & Trademark Office

Registration on the Supplemental Register

Only has to be “capable of distinguishing” goods

Main benefits:

· Ability to sue in federal courts

· Treble damages

Maintaining a Registered Trademark

· Initial duration of 10 years

· Must file an affidavit of use during the 1-year window (required) otherwise the registration is cancelled at the one-year mark

· Can renew indefinitely

§1052 Bars to Registration

Marks not approved for the primary registry

· Immoral, deceptive, scandalous, or disparaging marks

· Marks that resemble an insignia of the U.S. or foreign nation

· Marks including the name of a living person without that person’s consent.

· Those marks confusingly similar to previously registered marks, or previously used marks that have not been abandoned.

· Merely descriptive marks, deceptively misdescriptive marks, geographic terms, surnames, and functional terms.

[image: image1.png]

PAGE
9

