

JOURNAL OF INTERNATIONAL MEDIA & ENTERTAINMENT LAW

INTERNATIONAL

COMPARATIVE

LOCAL

VOLUME 6

NUMBER 1

2015-2016

Contents

vii Editor's Note
MICHAEL M. EPSTEIN

ARTICLES

- 1 *Konaté v. Burkina Faso: An Analysis of a Landmark Ruling on Criminal Defamation in Africa*
MATT J. DUFFY
- 21 Is There Anybody Out There? Analyzing the Regulation of Children's Privacy Online
in the United States of America and the European Union According to the TBGI Analytical
Framework by Eberlein et al.
NACHSHON GOLTZ
- 43 U.S., Eh? Contrasting the Feasibility of À La Carte Television in Canada and the United States
DANIEL J. SPITZ
- 73 Big Tobacco Blows Smoke on Public Health Initiatives: Using Trademark Law to Prevent
International Changes to Cigarette Packaging
CAILE MORRIS