

INTELLECTUAL PROPERTY GUIDE

PATENTS, TRADEMARKS & COPYRIGHTS

A Resource Tool for NC's Businesses and Inventors

Published by the University of North Carolina's Small Business and Technology Development Center

Get your free download of this publication at www.sbtcdc.org/pdf/ipguide.pdf

INTELLECTUAL PROPERTY GUIDE

PATENTS, TRADEMARKS & COPYRIGHTS

This publication is published by the North Carolina Small Business and Technology Development Center. It is intended for the independent inventor or small company with little knowledge of how to develop new ideas into licensable patents or commercial products. In this guide, we try to answer the most common questions and provide guidance on commercializing an invention. In addition, this guide includes information about trademarks and copyrights.

Author The North Carolina Small Business and Technology Development Center (SBTDC)
5 West Hargett Street, Suite 600
Raleigh, North Carolina 27601
(919) 715-7272 | www.sbtdc.org

Editor Elliott Deaderick
SBTDC Fall Law Extern (2012)
The University of North Carolina School of Law

Edited by Scott Daugherty, J.D.
Kim Mayer, Ph.D.
Darlene Dozier, J.D.

Published by Copyright 2013, The North Carolina Small Business and Technology Development Center, All Rights Reserved

THIS BOOKLET IS DESIGNED TO PROVIDE USEFUL INFORMATION AND IS PROVIDED TO THE READER WITH THE UNDERSTANDING THAT NEITHER THE AUTHOR, EDITORS, NOR THE PUBLISHER IS ENGAGED IN RENDERING PAID LEGAL, FINANCIAL, OR PROFESSIONAL ADVICE IN THIS REGARD. IF SUCH EXPERT ASSISTANCE IS REQUIRED, THE SERVICES OF A COMPETENT PROFESSIONAL SHOULD BE SOUGHT. THE INFORMATION PROVIDED DOES NOT CONSTITUTE SPECIFIC RECOMMENDATIONS TO BE USED FOR DECISION-MAKING PURPOSES BY THE INDIVIDUAL READER. UNLESS OTHERWISE AUTHORIZED IN WRITING BY THE NORTH CAROLINA SMALL BUSINESS AND TECHNOLOGY DEVELOPMENT CENTER, THIS PUBLICATION SHALL NOT BE COPIED, DISTRIBUTED, OR DUPLICATED IN ANY FORMAT. THIS PUBLICATION IS FOR THE PERSONAL USE AND BENEFIT OF AN INDIVIDUAL OR BUSINESS, AND IS NOT INTENDED FOR COMMERCIAL SALE. IN THE EVENT OF AUTHORIZED USE, COPYING OR DUPLICATION, NO FEE SHALL BE CHARGED.

This work was partially supported by the U.S. Small Business Administration through Cooperative Agreement #SB-2M-00110-28. Any opinions, findings, conclusions, or recommendations expressed in this publication are those of the author or editors, and do not necessarily reflect the views of the U.S. Small Business Administration.

The North Carolina Small Business and Technology Development Center (SBTDC), a multi-campus center of The University of North Carolina System which operates in partnership with the U.S. Small Business Administration (SBA).

Table of Contents

INTRODUCTION.....	8
GENERAL PATENT INFORMATION	9
What Is A Patent?	9
Patent Contents	10
Obtaining a Patent.....	10
Conditions for a Patent	10
Who May Obtain a Patent.....	11
When a Patent May Be Obtained.....	11
Ownership and Sale of Patent Rights	12
DETERMINING WHETHER TO PATENT	13
Performing a Patent Search.....	13
United States Patent and Trademark Office (USPTO).....	13
D.H. Hill Library, North Carolina State University.....	14
MicroPatent	14
NCLive	14
Google Patents	14
Will Your Invention Sell?	15
Evaluate Marketability	15
Confidentiality Agreements.....	16
Protecting the Invention by Filing as soon as Possible	16
PURSUING A PATENT.....	18
Retaining a Patent Agent / Attorney	18
Drawings.....	18
Artist’s concept drawing.....	18
Engineering drawing.....	18
Patent drawing	18
Reduce the Idea to Practice: Prototypes.....	19
Rough prototype.....	19
Working model prototype.....	19
Product Testing	20
Filing the Patent Application.....	20
Process at the Patent and Trademark Office	20
Funding a Patent.....	22
Enforcing Patent Rights.....	22
What to do After Getting a Patent	22
MANUFACTURING AGREEMENTS: PATENT ASSIGNMENTS & LICENSING.....	23
What is a Patent Assignment?	23
What is a License?	23
Pros and Cons of Licensing	23
Selecting the Right Licensee.....	24
Contacting Companies	24
Initial Presentation.....	24
Negotiating the License Agreement.....	25
What to Expect After Signing.....	26
STARTING YOUR OWN BUSINESS	27

Startup Capital	27
Marketing Issues	27
The Internet	28
Registration and Licensing	28
Other Considerations	28
MARKETING & FINANCIAL RESEARCH	29
Marketing Research	29
Test Marketing Program	29
Trade Shows	29
Focus Groups: Interviews	29
Financials	30
Analyzing the Results	31
TRADEMARKS & COPYRIGHTS	32
Trademarks	32
Trademark Notice	32
Trademark Benefits	32
State vs. Federal Trademark Protection	32
Duration of Trademark Protection	33
Selecting a Trademark	33
Trademark Registration Requirements	34
Trademark Search	34
Estimated Trademark Costs	34
Applying for Trademark Registration	35
Copyright Protection	36
Copyright Notice	36
Copyright Ownership	36
Copyright Duration	37
Obtaining Copyright Protection	37
INVENTION PROMOTION FIRMS	38
Summary	39
FINAL THOUGHTS	40
Avoiding Tunnel Vision	40
Assessment of Resources	40
Have We Scared You Off?	41
APPENDICES	42
A. Vocabulary List	42
B. Frequently Asked Questions	43
Patents	43
Copyrights	44
Trademarks	44
C. Helpful Contacts	45
Patent, Trademarks, & Copyrights Information	45
Patent and Trademarks Enforcement Assistance	45
Electrical and Safety Consumer Testing Agencies	45
Legal Referrals & Assistance	45
D. Free or Inexpensive Journals and Publications	46
Journals	46

Publications	47
E. Other Recommended Readings	48
Business plan assistance.....	48
Invention Promotion	48
Patents	48
Venture Capital.....	48
F. Internet Sources of Patent, Trademark, or Copyright Information	49
G. North Carolina Patent Attorneys & Agents Registered to Practice before the U.S. Patent and Trademark Office	50
H. Associations.....	93
Intellectual Property Associations.....	93
Trade Associations.....	93
I. Finding Necessary Goods and Services	94
K. General business information and assistance resources	95
Small Business and Technology Development Center (SBTDC)	95
Small Business Center Network (SBCN)	96
U.S. Small Business Administration (SBA).....	96
Local Libraries.....	96
Online Resources	96

INTRODUCTION

This *Intellectual Property Guide* is intended to help small businesses and inventors in the development of their inventions and in the maintenance of their intellectual property rights. Maybe you've already developed an invention. What will you do next? Apply for a patent? Contact manufacturers? Start manufacturing it yourself? These questions must be carefully considered in order to get the full benefit of the efforts put into developing an invention. The purpose of this guide is not to discourage you from proceeding with any particular option, but to educate you about different ways to proceed with your idea and the potential time and financial investments that may be involved. This guide will educate you about patents and provide helpful references and sources of assistance that you may need in order to be successful. We emphasize the utilization of resources at local libraries, universities, and on the Internet. In addition, this guide explores trademark and copyright issues and the protection of internet domain names.

There are lots of new ideas every year, but only about *one patent out of a hundred* is commercially successful. Although utility patents and plant patents last 20 years from the date of filing the patent application, and design patents last 14 years from the grant of the patent, a new product may only have a few years of commercial life before a better invention replaces it. Usually, this means there is little time to recoup the financial investment made developing and patenting the invention. This financial investment typically includes thousands of dollars spent developing prototypes and obtaining patent protection. Manufacturing and marketing costs may increase this financial investment by tens of thousands of dollars.

It's one thing to invent for fun, it's an entirely different matter to obtain a patent, sell the product to a company, or start a business based on the invention. Proceeding with any of these options can quickly become time consuming, costly and overwhelming. In order to be successful, you must be prepared to accept the responsibilities and challenges that arise.

A trademark is used to protect recognizable names, logos, or symbols associated with particular goods or services. Federal registration of a trademark is encouraged in order to be certain that competitors are prevented from using the same or a similar name, and thus reap the benefits of the good reputation associated with your goods or services. Copyright protection is available by federal laws for various works of authorship, including, but not limited to, literary, dramatic, musical, and artistic works; even computer software can be protected by copyright. Although federal copyright protection is automatically granted once the work is put in a tangible medium of expression, the owner of a registered copyright receives additional legal rights plus stronger proof of the time of authorship. This guide will also explain how to register Internet domain names.

As stated above, this *Intellectual Property Guide* is intended for the independent inventor or small business with little knowledge of how to develop ideas into licensable patents or commercial products. This booklet endeavors to answer the most common questions and provide guidance on commercializing an invention.

Chapter 1

GENERAL PATENT INFORMATION

What Is A Patent?

A patent is essentially a set of rights that allows a patent owner to exclude, for a limited time, others from making, using, offering for sale, or selling the patented invention throughout the United States, or importing/exporting the invention to/from the United States. Additionally, in the case of patented processes, discussed below, the patent owner has the right to exclude others from using, offering for sale, or selling throughout the United States, or importing/exporting to/from the United States, products made by that process.

There are three different types of patents a person can acquire:

Utility patents may be granted to anyone who invents a process, machine, article of manufacture, or composition of matter that is new, nonobvious and useful. In addition, utility patents may be granted on any new and useful *improvement* of a process, machine, article of manufacture, or composition of matter. Machines, articles of manufacture, and compositions of matter are easy to recognize. They are things such as pencil sharpeners, engines, computers, and pharmaceutical drugs. A process can be more difficult to recognize—it can be a surgical procedure or a process for manufacturing a chemical. A process patent may also be granted on a new way to use unpatentable material. Utility patents are granted for a term beginning on the date the patent issues and ending twenty years from the effective filing date of the patent application.

Design patents may be granted to anyone who invents a new, original, and ornamental design for an article of manufacture. It only protects the *appearance* of an article, not its structure or utilitarian features; for example, a design patent could protect the appearance of a piece of furniture, but not its structure. These patents are granted for a term of 14 years beginning on the date the patent issues.

Plant patents may be granted to anyone who invents or discovers and asexually reproduces any distinct and new variety of plant. Plant patents will not be granted for a tuber propagated or a plant found in an uncultivated state; for example, no patents are granted for potatoes or for a plant found in the wilderness. Plant patents are granted for a term that begins on the date the patent issues and ends twenty years from the filing date.

For certain delays attributable to the U.S. Patent & Trademark Office (USPTO), the term of the patent may be extended, but in no case will such an extension be more than 5 years. Generally, a patent affords protection against infringement only within the jurisdiction of the government by which it is issued. Therefore, it is necessary to take out a patent in each country for which patent protection is desired by using the proper steps for international patenting.

Patent Contents

Every patent contains: (1) a short title of the invention; (2) a grant to the patentee of the right to exclude others from making, using, offering for sale or selling the invention throughout the United States or importing the invention into the United States (in the case of a process patent: the right to exclude others from using, offering for sale or selling throughout the United States, or importing into the United States, products made by that process); (3) a specification with claims; (4) drawings, if necessary.

The patent **specification** must contain: (1) a detailed description of the invention; (2) claims to the invention; (3) abstract of the disclosure; and (4) the inventor's oath or declaration. The application must state particularly what the inventor believes is the invention. An application must contain sufficient detail for a person of ordinary skill in the art to practice the invention. The best mode requirement requires the inventor to disclose the best mode of carrying out the invention known to him or her at the time of filing. Due to changes to the patent system, best mode disclosure is still a condition of patentability, but an infringer cannot use the absence of best mode as a legal defense. Disclosure of the best mode is still required when filing a patent application.

The **claims** are the most important part of the patent application because they set forth the exact bounds of the invention in much the same way a property deed sets forth the exact bounds of a plot of land. Thus, the claims describe the perimeter of the invention.

The oath or declaration must be signed by the inventor stating that: (1) they believe themselves to be the true, original and first inventor(s); (2) they have reviewed and understand the contents of the application; and (3) they acknowledge their duty to disclose all information known to be material to patentability of the application. An oath must be notarized. A declaration is a statement with a warning that willfully false statements are punishable by law and may invalidate any subsequent patent if issued. Generally, the USPTO prefers declarations because the notary seal on an oath is difficult to scan for purposes of e-filing.

Obtaining a Patent

Patents are obtained by filing an application with the USPTO in Alexandria, VA. A specially-trained USPTO patent examiner evaluates the application, and a patent is granted if the USPTO requirements are met. The process of obtaining a patent is described in detail in Section 3.

Conditions for a Patent

As previously stated, a utility patent must be novel, useful, and nonobvious. Design and plant patents have slightly different requirements; substantive discussion of patent issues in this guide will focus on utility patents.

Novelty – An invention must be novel in order to be patented. That is, a patent is barred if the invention has been anticipated by certain events that may occur prior to invention or the filing of an application. Such events are **prior art**. Prior art may be an act—an offer for sale, a use of the invention, a prior invention, or it may be a document—a prior foreign patent or publication, or it may be a United States patent. Such prior art can prevent you from obtaining a patent only if it is the same as the claimed invention, *i.e.*, it has all the elements and limitations of a given patent claim.

Pertaining to novelty, under the new U.S. Patent law, effective March 2013, a patent is barred if a claimed invention was patented; the subject of a printed publication; in public use; on sale; or otherwise available to the public before the effective filing date of an inventor's patent application.

A disclosure by the inventor that occurs less than one year before the effective filing date of the inventor's application will not be a bar to patentability. Also, a disclosure by a third party that occurs within one year before the effective filing date of the inventor's application will not bar patentability so long as the inventor disclosed before the third party.

Useful – To be patentable, an invention must have some utility; that is, the invention must be useful for some purpose. An invention that is inoperative is not a useful invention. Utility is not presumed, but must be disclosed as a part of the patent application.

Nonobvious – Despite the fact that one particular prior art reference does not anticipate an invention exactly, an invention may be obvious, and thus barred from patenting. An invention is obvious if a person of ordinary skill in the art would find it obvious to modify the prior art in such a way. Additionally, obviousness may be determined by combining what is disclosed by multiple pieces of prior art. Under the new patent legislation, effective March 2013, an inquiry regarding obviousness is made on the date of the filing of the patent application, rather than the date of invention.

Who May Obtain a Patent

In the United States, only human beings can be inventors. The ownership of every invention and patent application begins with the inventor(s); however, the inventor(s) may be obligated by the terms of an employment or other agreement to assign the invention. If two or more persons make an invention jointly, then they must apply for a patent as joint inventors.

For patenting purposes, an inventor is anyone who contributes to the conception of the invention—that is, whoever helps form the idea of the invention to the point where it would work when reduced to practice. "Actual reduction to practice" means to have obtained a working model of the invention. Someone who did not contribute to the conception but helped reduce it to practice cannot be cited in the patent as an inventor. For example, someone that just conducted experiments in order to obtain a working model and did not offer any ideas that contributed to the invention cannot be cited as an inventor. "Constructive reduction to practice" means that a patent application has been filed. If the inventor is dead, insane or otherwise legally incapacitated, refuses to execute an application, or cannot be found, an application may be made by someone else, such as a legal representative or guardian.

When a Patent May Be Obtained

A patent can be obtained when the inventor has conceived of an idea in enough detail to be reduced to practice. However, the application must be filed within one year of the inventor's public disclosure or else the invention is barred by the novelty requirement. Due to the changes in patent law, inventors are strongly urged to file patent applications **before** making any disclosure in order to avoid having to keep track of the one-year grace period. Fortunately, in order to quickly get a filing date without providing a full patent application, a provisional application may be filed. A provisional application does not require claims, which are time-consuming to draft. Further, a provisional application allows the inventor to establish a filing date. A provisional application is essentially a placeholder. A non-provisional (regular) application, including claims, must be filed no more than a year after filing a provisional application.

Ownership and Sale of Patent Rights

Both patents and patent applications may be bought, sold or transferred in whole or in part like any other piece of property. The inventor may sell all or part of his interest in the patent application or patent to anyone by a properly worded assignment.

An **assignment** is a legal document or contract, preferably drafted with the assistance of an attorney, which states to whom the property is being transferred. Assignments and other transfers of interest in patents and patent applications can be recorded in the USPTO. Recordation in the USPTO is not required, but it works much like real estate recording statutes to protect a buyer against subsequent transfers of patent rights. The recording of an assignment is not a determination by the USPTO that the assignment is valid or effective. If a patent is assigned, the assignee becomes the owner of the patent and has the same rights as the original patentee.

Chapter 2

DETERMINING WHETHER TO PATENT

Performing a Patent Search

The first step you might want to take to determine if you should pursue a patent is to perform a preliminary *patent search* (also known as a prior art search). This serves as an initial way to look at what has already been patented.

A patent search should be performed before pursuing a patent for several reasons. First, you need to make sure that others do not have exclusive rights to, or have previously disclosed, the invention you are currently developing. If you did not find your product already on the market, do not assume that it is not already patented. If you do develop and market a product that someone else already holds a patent on, you will most likely be sued for patent infringement. Second, you cannot patent an invention that has already been patented, even if the prior patent has expired. A patent search can help you avoid wasting money on a patent application that may not be granted. Third, a patent search may also provide helpful insight on the state of the art in a particular subject matter area.

You can save time and money by performing an initial patent search yourself. There are several library and on-line resources that can assist your search:

United States Patent and Trademark Office (USPTO)

www.uspto.gov

The Scientific and Technical Information Center located at Madison West Building, 600 Dulany St, Alexandria, VA, has over 120,000 volumes of scientific and technical books, about 90,000 bound volumes of periodicals devoted to science and technology, the official journals of 77 foreign patent organizations, and over 40 million foreign patents on paper, microfilm, microfiche, and CD-ROM, all available for public use. It is open to the public 8:30 a.m. to 5:00 p.m., Monday through Friday, except federal holidays. The Patent Search Room (same location) is provided where the public may search and examine United States patents granted since 1790. Patents are arranged according to the U.S. Patent Classification System of over 400 classes and over 136,000 subclasses. The Patent Search Room contains a set of United States patents arranged in numerical order and a complete set of the Official Gazette. It is open 8 a.m. to 8 p.m., Monday through Friday, except on Federal holidays.

Additionally, the USPTO website hosts a database in which patent searches may be conducted. In addition to providing information on patents, trademarks, related rules, and the application process (including application forms you can download), this site has links to USPTO's free patent databases: the U.S. Patent Bibliographic Database, a database of front-page information from U.S. patents issued from January 1, 1976 to the most recent issue date, and the AIDS Patent Database, a database of the full text and images of AIDS-related patents issued by the US, Japanese, and European patent offices.

D.H. Hill Library, North Carolina State University

The DH Hill Library on the North Carolina State University campus contains the only patent depository in North Carolina. The reference librarians are very helpful and will assist you in conducting your own patent search using a CD-ROM database and the Automated Patent Search System. This is a free service; the only cost you may have to bear is that of copies. Review their website for pertinent information. *Website:* lib.ncsu.edu/about/dhhill

MicroPatent

MicroPatent's PatentWeb and TrademarkWeb sites (linked to this site) enable you to view newly published patent applications, research patentability, or conduct a patent or trademark search.

Website: www.micropat.com/static/

NCLive

This is a recently implemented state program through which North Carolina public libraries, community college libraries, UNC system libraries, and libraries serving the thirty-six members of the NC Association of Independent Colleges and Universities offer patrons access to a core group of reference and research materials on-line. This means you are most likely near a library through which you can have free access to a number of electronic resources useful for a patent search. Library staff can assist you in using the NC Live resources. *Website:* www.nclive.org

Google Patents

Google provides the ability to search through the USPTO database using the Google graphical user interface. Patents can be searched using keywords, Boolean operators, or registration/publication numbers. Some searchers prefer doing a preliminary search using Google because the interface is familiar and somewhat easier to navigate compared to the USPTO database. Issued patents and published applications can be downloaded as PDF files.

In the process, you should list any patents that seem similar to your invention and read them thoroughly. If the invention is disclosed in an expired patent or any prior publication, anyone can produce it without regard for patent laws and no one has exclusive rights to it; the invention cannot be patented again. If a current patent claims *any* part of the invention, the patent owner has exclusive rights in the claimed portion until the patent expires. A person—a **patent agent** or attorney—must artfully draft claims in a patent application to prevent claims made in prior art references from prohibiting the claims submitted in the application.

These preliminary patent searches will help you evaluate the uniqueness and feasibility of your invention, but they may not be entirely complete. Developing prototypes and filing patent applications can be expensive and very disappointing if a patent or some other bar to obtaining a patent that was missed is found later. Therefore, if your preliminary patent search appears promising, you should also have a professional patent search performed. A registered patent agent/attorney, or a specialized patent search company can perform a professional search for you. A patent agent or attorney is a technically trained person who has passed a U.S. Patent and Trademark Bar Examination to practice before the U.S. Patent and Trademark Office. Patent agents are limited to prosecuting patent applications, i.e., obtaining patents. A **patent attorney** has also passed the U.S. Patent and Trademark Bar Examination, but is also permitted to perform legal services assuming they are properly licensed with the appropriate jurisdiction. Patent attorneys and agents are more familiar with researching the wide range of product categories and fields of research. They also understand better

how to evaluate claims or lack of claims with similar patents. A patent agent/attorney's letter detailing positive search results may be valuable in raising capital and encouraging other parties to help in product development. The patent agent/attorney will likely make a recommendation on whether you should pursue a patent and undergo the expected costs. Many invention marketing firms also include patent searches in their list of services (Discussed in Chapter 8). *Website:* www.google.com/patents

Will Your Invention Sell?

While many inventors invent just for the fun of it, more often than not, an inventor is looking to profit from his or her invention. Thomas Edison once said, "Anything that won't sell, I don't want to invent." Too often, however, inventors assume that patenting the invention will guarantee profitability and success. Unfortunately, this assumption could not be further from the truth.

No matter what problem the invention solves, you should first determine if it is a problem that concerns other people. It is also important to ascertain whether people are willing to consider buying a new product to solve the problem. Obtaining a patent can be a long and expensive process and the time and money required can be easily wasted if the product is not commercially successful afterwards. Therefore, before rushing out and spending thousands of dollars to obtain a patent, you would be wise to first conduct some research to determine if the invention is a potentially marketable product. While those close to you may believe the invention is a surefire success, marketing research that goes beyond friends and relatives should be performed to obtain opinions that are more objective.

Evaluate Marketability

Evaluating the marketability of your product is very important in deciding if you should patent because it will help you to discern the potential profitability of your product, as well as discover potential competition. Although you may think there is no other product like yours, there may be products and/or services on the market that solve the same problem as your invention. Unless you have a truly new product to meet a totally new need, competition is likely. These competitors should be identified to help evaluate the potential success of your product. This is a step that many eager inventors regrettably exclude.

Some basic considerations to make about potential profitability are:

- What are consumers looking for?
- Does the product meet their needs?
- Is the price reasonable considering what needs it meets?
- Does it meet the needs of a select few, or a large number of people?
- Is it a fad item?
- Will demand be seasonal?
- Is the market for the product a growing or mature market?
- How large is the industry and market for the product?
- Are confidentiality agreements made with those to whom the invention has been revealed? (See next section)

To help further evaluate marketability and all current competitive products:

- Talk to experts in the field of the invention who know the product type and market and ask their opinion on its need.
- Make a list of different categories the product might be related to.
- Search through different company and product catalogs.
- Browse websites of companies and products related to your idea.
- Go through stores and search for your product concept.
- Study any product you feel is closely related.
- Attend trade shows, but be careful not to disclose too much information about the invention; collect literature and business cards.

Some sources to use in performing your marketing research include:

- mail order catalogs
- trade associations and professional societies
- corporate buyers
- annual reports and product brochures from other manufacturers
- consumer interviews & opinions
- industry and government experts
- purchasing agents
- telephone surveys, mail surveys

Other helpful sources generally available at your local library include:

- industry directories
- statistics
- government census data
- *Thomas Register of Manufacturers*
- *Readers Guide to Periodicals*
- business articles
- technical literature
- InfoTrac (article database)
- *F&S Directory*

The electronic resources provided in the N.C. Live Program are also helpful for market research, particularly Business Source Elite, Hoover's Company Profiles & Capsules, and various periodicals databases. For more on NC Live, see *Perform a Patent Search*, p. 10.

If you need assistance in performing your market research, there are several books that discuss marketing research and are available at your local library and most bookstores. See the Appendices of this booklet for useful books, journals, references, and websites.

Confidentiality Agreements

While it is important to keep all information about your idea confidential until a patent is obtained, you should avoid being too secretive or overprotective. Fortunately, after the invention has been made public, you are granted one year in which to file an application, otherwise you are barred from obtaining a patent. To successfully develop an invention, it is often necessary to reveal the invention to others, including potential customers, manufacturers, and salespeople. To protect yourself, you should use **confidentiality agreements** (also called proprietary information agreements, secrecy agreements, and non-disclosure agreements). These agreements will state that the person(s) you give information to have to hold that information in the strictest confidence and agree to not use the idea for their own gain. You should consult with a licensed attorney to develop an agreement suitable for your specific situation for contractual purposes.

Protecting the Invention by Filing as soon as Possible

You may be apprehensive about performing market research in lieu of applying for a patent for fear of someone else "getting a jump" on the idea, and this is a valid concern. Due to the changes to the U.S. patent application filing system, it is recommended that an inventor take the necessary steps to file a patent application as soon as possible. This may mean filing an application before doing market research, or at least concurrently. Effective March 2013, the USPTO will use a first-to-file system that provides priority to the first person to submit an application so it is in the inventor's best interest to file quickly instead of waiting.

Maintaining a dated invention notebook may be helpful as a good practice for inventors to keep track of ideas and experimentation, but it will not provide protection of your invention if another person files a patent application before you. This is true *even if your invention notebook has dates that are prior to another person's patent application.*

The primary benefit of keeping a detailed invention notebook is that it will assist in drafting the patent application, particularly the specification, claims, and drawings.

A detailed invention notebook should adhere to the following guidelines:

- Write a detailed description of the idea or invention and all advantages in a bound notebook with numbered pages.
- Make an entry whenever there's a change in the invention or there is evidence of progress.
- Write with permanent ink and cross out mistakes by marking through errors with a line. Never erase or "white-out" mistakes.
- Include test results, sketches, and drawings, and sign and date the bottom of each page.
- Have at least two witnesses sign and date each page. These should be people who understand the idea or invention.
- Don't erase anything or leave any large blank spaces within text.
- Fill in blank areas with a couple of diagonal lines so you can't be accused of making entries after the page was signed.
- If you leave a blank page, write on it "blank page".
- Make at least one entry per month to avoid looking like the project was abandoned.
- Research data related to pending or issued patents should not be destroyed.
- If notes are kept on a computer, make entries at the end of each day. Each daily entry should then be printed out, signed, and witnessed. The final printed, signed, and witnessed document should be pasted in a notebook.
- Notarization is not a legal requirement
- Remember, it's never too late. You can start anytime by entering a history of what's been done to date.

Chapter 3

PURSUING A PATENT

Retaining a Patent Agent / Attorney

Regardless of whom you hire to perform the professional patent search, a patent attorney or agent should be retained if you intend to have a patent application filed. While the process is not impossible for the average inventor, it is long, complicated, and very difficult. Typically, the best protection will be obtained if an attorney/agent is used. Some patent attorneys/agents specialize in certain areas of inventions and you should try to find one with in-depth knowledge in your area. If you can't, remember that the more you do to help, the less the attorney has to charge. For example, if you search as much literature as possible, including patents, initial attorney consultations will accomplish more, and further searches will cost less.

For help in finding a patent attorney/agent, refer to the list of North Carolina patent attorneys and agents on the USPTO's website at oedci.uspto.gov/OEDCI/. To avoid surprises, know what the hourly and fixed rates are up front. In selecting an agent/attorney, make sure you are willing to continue a long-term working relationship with the person. This will be someone to include in your product development strategy and patent attorneys usually make good licensing attorneys too.

Drawings

There are three types of drawings that will be helpful in your new product development process and your pursuit of a patent.

Artist's concept drawing

This drawing is a black and white line drawing that should be done by a good artist early in your product development process. While it's not an engineering or blue print drawing, it will give you and those you initially work with a better perspective of what you are trying to accomplish.

Engineering drawing

If you want a manufacturing company to produce your product, you should look into having someone with knowledge of computer rendering software such as AutoCAD produce engineering drawings for you after the prototype is complete and tested. Manufacturers often look for these 3-D and cross-sectional drawings in order to help determine accurate manufacturing requirements.

Patent drawing

These are necessary for utility and design patent applications. The UPTO has complex and specific guidelines for patent application drawings, so these drawings should be completed by a patent draftsman. Although you can find a draftsman on your own, your patent attorney/agent should be able to refer you to one he/she regularly uses.

See the Appendix, section *Finding necessary goods and services*, for tips on how to locate someone to draw your product.

Reduce the Idea to Practice: Prototypes

After an idea is conceived, it should be reduced to practice. It's one matter to come up with an idea and write it down in an inventor's workbook. It's an entirely different matter to actually demonstrate that the invention works. **Creating a *prototype* for submission of a patent application is generally not recommended.** If a patent is issued, The USPTO requires prototypes to be preserved by the applicant for the duration of the patent term or else the patent can be invalidated. This is an unnecessary burden on the patentee. Development of prototypes is recommended as a step in preparing for marketing an invention to a company for licensing/selling purposes. Developing a prototype requires ingenuity, trial, and error. The process can usually be divided into two stages.

Rough prototype

This prototype needs to only demonstrate the working principles of the invention and is useful for ironing out the technical or design details. Given its purpose, it may be sufficient for you to prepare the invention using glue, cardboard, tape, etc. Other resources may be found in the Yellow Pages, the *Thomas Register of American Manufacturers* (www.thomasnet.com), trade and industrial journals, and arts and crafts magazines. Retail stores and craft centers can also be helpful. This stage saves you from spending money on a final design that doesn't work.

Working model prototype

This prototype should be of higher quality than the first prototype and be suitable to show potential customers. Remember to use confidentiality agreements and include the words "Confidential Prototype" on the prototype if you do show it to others. The materials you use should be as close to the final materials needed as possible. As such, this prototype will cost much more than the first one. You may even need to contract with a custom designer or machine shop.

There are two ways to have these two prototypes developed. On one hand, you can let an industrial design house take the entire project. Their services would include doing the industrial design, drawings, prototype developing, developing the production prototype (working model) and product testing. Alternatively, you could do some of the work yourself and use professionals as it is needed. This process would consist of five stages:

5 Stages of Prototyping	
Design Stage	Concentrating mainly on function and performance, make illustrations of the product including its dimensions and placement of components.
Procurement Stage	Collect materials for the rough prototype.
Assembly Stage	Construct the rough prototype.
Industrial Design Stage	Use an artist to fine-tune the industrial design of the product. Artist should have experience in this area.
Advanced Engineering Stage	Have a prototype developed that looks <u>exactly</u> like the industrial design drawing.

In the last stage, you may need to locate a small prototype shop that specializes in the materials the product will need. For example, if the product will be plastic, locate a plastic tooling company. If the product is made of metal, look for a machine shop. Keep in mind that such a facility, which specializes

in customized products and may have engineers with prototype experience, will be most willing to devote time to developing a good working prototype. Some universities or engineering schools also provide prototyping services at a low cost. Check with a local university or engineering school for availability of these services.

Product Testing

Part of developing a prototype involves testing the product. Many mass merchandisers will not purchase your product if you do not have it tested by a consumer testing laboratory first. The testing should include safety as well as operational tests.

The following organization will direct you to the nearest private laboratory to perform tests:

ACIL (American Council of Independent Laboratories)
 1875 I St, NW, Washington, DC 20006
 Telephone: (202) 887-5872
 E-mail: info@acil.org
 Website: www.acil.org

Often laboratories at universities also offer testing services. Contact the Technology Transfer office or appropriate department of a local university to find out whether the university's labs provide testing services.

For instructions on how to locate other necessary testing services, see *Finding Necessary Goods and Services* in the Appendices.

Filing the Patent Application

The USPTO's website includes a guide to filing a utility patent application, as well as various other resources, at www.uspto.gov. By law, the USPTO has changed the patent application process from a first-to-invent system to a first-to-file system. This means that inventors are encouraged to file their applications as early as possible in order to have the best chances of receiving an issued patent. An inventor that files an application later in time will be blocked from filing and will not be able to contest an earlier-filed application if the subject matter of the earlier application reads on the invention applied for in the later-filed application. The transition to a first-to-file system took full effect in March 2013.

The initial requirements for the utility patent application include:

- A written document with an enabling specification (a detailed description of the invention with at least one claim).
- Drawings, if necessary.

As mentioned earlier, the process of filing a patent application can be very challenging, and there are additional requirements that are necessary subsequent to the ones named above, *i.e.*, fees, inventor's oath/declaration, an information disclosure statement, etc. You will receive the best results through using a patent agent or attorney.

Process at the Patent and Trademark Office

For purposes of this discussion, let us assume you employ a patent attorney to file your application. Once the application is received at the USPTO, your attorney will receive a filing receipt with the filing date and serial number for the application within six months of filing. Upon request, or automatically after 6 months have passed, you will be issued a **Foreign Filing License**, which entitles you to file foreign patent applications based on the U.S. application. In rare instances, for national security reasons, a Foreign Filing License may be withheld.

The application is then checked for any deficiencies. If any of the application requirements are missing, the application will be cited as incomplete and you will be sent a Notice of Omitted Items. You will be given a specified period of time to furnish the missing materials. If the application is complete and meets filing requirements, it goes through a classification procedure. Then the application is forwarded to the proper department for examination.

The USPTO receives hundreds of thousands of patent applications each year. Depending on the number of applications an examiner is reviewing, it may be several months before yours is formally reviewed. The examiner will start the process by performing an in-depth patent search and also search related publications to verify your claims. This also includes searching foreign patents. If a claim is accepted, it means that the claim is patentable and should be incorporated into a patent. During the examining process, the examiner will determine whether or not your disclosure of the invention enables the reader to make a functioning model of your invention – based on the description alone. This is a very important requirement in having a patent application granted.

Most applications go through various office actions that are sent via letters or emails from the USPTO. If an examiner rejects one of the claims, a letter or email will be sent to your agent/attorney. A proper response will need to be filed within a period of time, or the application will be considered abandoned. After receiving the response, the application will be reviewed again, and another office action will be sent to your attorney. Usually the second or third office action is marked as the final decision—either approving the application or issuing a final rejection.

If during the process, you decide that the invention's value is comparatively too low, or the claims allowed will not be enough to protect you in potential markets, an application can be abandoned. This would avoid further prosecution and associated fees. However, you are not necessarily entitled to a refund of any fees paid up to this point. If you develop a patentable improvement to the invention before the examination proceeding ends, you can file a **continuation-in-part** to add the part of the invention not previously disclosed; however, the new part of the invention will only receive the filing date of the continuation-in-part and not of the first filing. If your original application did not clearly distinguish claims from prior inventions, you can also file a **continuing application** to change the claims before the examination ends. However, the changes to the claims must have been disclosed in the original specification, or else a continuation-in-part must be filed to add the new matter. These afterthoughts can be expensive and further emphasize why it is beneficial to hire an expert to file your application.

After the first office action, an interview with the examiner may be requested. If he/she agrees, you can interview with the examiner, with your agent/attorney, to plead your case. This would be your chance to demonstrate your prototype, discuss claims, and suggest how the claims could be reworded. Therefore, it is possible that once rejected claims could be allowed after revisions.

Fees change with each fiscal year; for up-to-date USPTO fees, please refer to the USPTO website. The cost of pursuing and maintaining a patent can cost thousands of dollars. These potential costs are very important to consider when deciding to apply for a patent. You should evaluate carefully whether the potential profitability of your product exceeds this amount of money.

The process of obtaining a patent requires an average of 3-4 years, but can take longer. It is best to prepare an estimated timeline for your patent application to help you plan.

Funding a Patent

Contrary to popular belief, there is no free money available to help with obtaining a patent. One way to raise money would be to have a self-financing patent. This would involve marketing and selling the product for less than one year and using the profits to fund the patent. Often, licensing agreements provide that the licensee reimburse and pay for patent costs. However, publicly disclosing the invention before filing an application prohibits you from being able to file for any foreign patents. Probably the best source of initial outside funds would be from friends or relatives. Remember to employ confidentiality agreements if you choose this option.

Enforcing Patent Rights

The U.S. Patent and Trademark Office does not monitor commercial transactions for possible infringement activities or enforce patent rights against potential infringers. It is the responsibility of the patent owner to discover infringing activity. As a patent owner, you may seek both an injunction against an infringer, as well as the recovery of monetary damages. The cost of a lawsuit depends on the complexity of the case, but legal expenses alone can easily reach into the tens of thousands of dollars; however, many patent infringement cases are settled fairly quickly. An alternative to suing would be to offer the infringer a license to make the patented invention. This license could include an initial base payment, as well as *royalty* payments for each unit the licensee makes, uses, or sells. Licenses are discussed more in depth in Chapter 4.

The USPTO does not guarantee the validity of a granted patent. A patent may be found by a court to be invalid, and therefore unenforceable, at any point during its lifetime.

What to do After Getting a Patent

After receiving a patent, you will face many choices and problems. How should you manufacture, market, distribute, and sell the product? Should you start a business that makes and sells the product? Should you sell your patent to a manufacturer through an assignment? Should you license it to another company for a royalty and let that company sell the product? These are just a few of many decisions that you will have to make and implement after thorough research and evaluation. The next two chapters discuss the advantages and disadvantages of licensing and manufacturing and will help you determine which option is best for you.

Chapter 4

MANUFACTURING AGREEMENTS: PATENT ASSIGNMENTS & LICENSING

Generally, an inventor's goal is to profit from his invention. For many inventors, forming an agreement with a manufacturer and/or distributor is the best way to make money on an invention when the costs of developing, manufacturing and marketing the invention are beyond their means. There are two types of agreements that may be used to transfer intellectual property rights: a ***patent assignment***, *i.e.*, one-time buyout, or a license.

What is a Patent Assignment?

As mentioned earlier, patent law provides for the transfer or sale of a patent through the use of a properly worded assignment. If this occurs between an inventor and a manufacturer, it is often in the form of a one-time buyout in which the inventor sells ownership of the patent for one flat fee. Upon acceptance of the fee, all claims of ownership to the patent are relinquished to the company. The company then has full control of the patent. Many manufacturers use this to get the inventor out of the picture quickly and cheaply. This is also a quick and easy option for the inventor, but it may result in the inventor receiving something less than an ideal profit. Thus, this option is rarely recommended.

What is a License?

A ***license*** is a legal contract that gives another party permission to make, use, or sell your invention. It is possible to sell a license to your invention to others both before and after a patent is issued. A license is best written by an attorney with experience in this field. Patent attorneys and many other corporate attorneys, especially those that are experts in intellectual property are best suited to draft these agreements. A license contract designates a royalty for the inventor that is usually as a percentage of the sales of the invention.

Pros and Cons of Licensing

Licensing your product to a company is usually the least risky method of profiting from your invention, since starting a new business has its own unique set of risks. Unfortunately, licensing also gives most of the control and profits to the company because they bear most of the financial risk if the idea fails. However, licensing, and the resulting royalties, may be the best approach for you, particularly if you don't have the resources to develop your idea. Keep in mind that a license may be limited in certain ways. For example, a field-of-use license can be limited to certain industries, uses, or geographical areas. The advantage of such a license is that you have greater control in negotiation and may still have rights in areas not licensed.

By licensing your invention, you also eliminate the distractions associated with manufacturing such as developing a profitable distribution network, finding good employees, finding adequate capital, and dealing with payables or receivables. Without these distractions, you can focus on developing other ideas you may have. An added advantage of this option is that you retain much, if not all, of the ownership in the patent.

Selecting the Right Licensee

You should start the process of finding a licensee by preparing a list of as many prospective companies as you can. Use local library and on-line resources to aid your search. One PI to begin looking for companies would be in the *Thomas Register of American Manufacturers*, available in book form at your local public library or online at www.thomasnet.com. The register details manufacturers for a variety of industries. By looking at the industry particular to your product, you can locate several manufacturers who may be interested in adding your product to their manufacturing line. Other sources of company information include:

- Hoover's Standard
(similar to *Thomas Register*, see www.hoovers.com)
- Encyclopedia of American Industries
- NC Manufacturers Register
- NC Business Directory
- Securities and Exchange Commission

If the company is a public business, *i.e.*, if it sells stock to the public, you can call them and request an annual report.

In preparing your list of potential licensees, consider each company's product line, distribution breadth, management, marketing style, existing legal issues, product seasonality, company size, annual sales, etc. Companies with nationwide distribution are best. Keep in mind that large companies may be more interested in a deal because they have more manufacturing, marketing, and advertising capabilities than smaller companies.

Contacting Companies

It can be difficult to find companies willing to license an invention, especially when it involves an unproven concept for a new product. Many companies do not accept ideas provided by outsiders or individuals. These companies often have their own research laboratories working on inventions and not interested in the work of others—since the company didn't invent it, the company does not want to use it. The company may also be working on the same invention and would want to prevent possible legal problems by avoiding any outsider.

Given these obstacles, here are some tips to use when first contacting a company:

- Whether you begin contact by written correspondence or phone is up to you, but contacting the company by phone will give you more of a chance to explain who you are and your expertise. You may have a better chance of getting your foot in the door.
- If you choose to phone the company, it's best to call between 7 a.m. and 9 a.m. in the middle of the week, Tuesday through Thursday. Mondays and Fridays are generally when your contact would be too busy to talk to you in depth.
- Do not just describe yourself as an inventor. Play upon any expertise or experience in the field you possess, *e.g.*, an engineering degree, Master's, Ph.D, etc. This will help establish some credibility.

Keep in mind that most companies do not want to be sent a sample or prototype initially. They want to see a product proposal.

Initial Presentation

If possible, it is best to meet with anyone who is in charge of new product development (President/CEO, Vice President of Marketing, etc). These are the people with the decision-making capabilities in the company.

The more you develop your idea, the greater the opportunities to license the invention. Usually, a company is only interested after an invention is patented and successfully demonstrated with prototypes and working models. Other companies may license ideas after a patent application is filed. You have to convince the company that it will make a higher profit by selling your product than if it sold its existing products. Presenting a well-developed market analysis and a manufacturing cost estimate to a potential licensee will help you convince a company to license your invention. You should also try to have a confidentiality agreement signed by the company if you are disclosing the details of your invention, but do not be surprised if your request is met with resistance.

Negotiating the License Agreement

“What kind of deal are you looking for?” If your prospective licensee shows interest in adding your invention to their product line, you will most likely be asked this question. It’s important that you know the answer well in advance. There are several terms within a license agreement that you should consider beforehand (next page):

Term	Explanation
Duration	How long the agreement will last.
Royalty percentage and payments	In many agreements, royalty payments are usually paid every 90 days and the percentage could range from 3% to 8% of the manufacturer’s gross sales figure. The more developed your idea is, the higher percentage you’ll be able to demand.
Patent litigation responsibilities	Prosecuting a patent infringer or even defending your patent rights can be very expensive. You should try to negotiate a deal where the manufacturer agrees to bear these potential costs. However, in most agreements, the inventor is responsible for these costs.
Sublicense rights	The manufacturer may want to sublicense the invention to someone else.
Exclusivity	You may want to license your product to more than one manufacturer.
Cash advance	Getting a cash advance upfront would allow you to recoup the expenses you incurred during your product’s development (patent, prototype, etc.). The advance may be separate from the royalties or be an advance of the royalties. Cash advances often range from \$15,000-\$30,000+.
Rights to commercialize certain applications	If your product has several applications, you may want to reserve the right to manufacture and/or commercialize some of those applications, while the manufacturer handles others.
Guaranteed performance	With a “Minimum Royalty Requirement Clause,” you can guarantee that the manufacturer goes into production of your product without delay.
Performance milestones	This is very important to have in your agreement, because you will want to assess the manufacturer’s performance periodically. If you are unsatisfied at any pre-determined time, you can retake control and try to secure a new company to produce your product. These milestones also give you a chance to re-negotiate and increase the royalty agreement.

Exits/Termination	An "escape" clause would give you and/or the manufacturer a way out if there is any subsequent dissatisfaction under of the agreement.
-------------------	--

Remember to keep your attorney involved as an advisor, know what you want, and be content with a good deal.

What to Expect After Signing

Even if your manufacturer begins production of your product immediately, it may take six months to a year before the manufacturing start-up is completed and distribution begins. Therefore, you may have to wait a little before receiving your first royalty check. You should also know that unless your product is *extremely* successful, you should not expect to support yourself on the royalties alone.

Chapter 5

STARTING YOUR OWN BUSINESS

To avoid turning over control of their inventions, many inventors think about starting their own business to manufacture and distribute their product. You should understand the full implications of this approach. Taking an idea and actually putting it on the shelf yourself is not an easy task. Although it is not impossible, there are many steps in the process.

The biggest advantage of manufacturing your product yourself is the ability to retain control of your product. An added bonus is that you also get to enjoy the majority of the profits earned. The downside of this option is that there are many serious issues you will have to deal with in order to successfully start a new business.

Startup Capital

How will you raise funds for buying or leasing a building, equipment, etc.? Access to capital is a critical first step.

Internal financing mostly consists of personal assets, which should be the first source considered. Personal asset sources include: checking and savings accounts; retirement funds; credit cards; stocks/bonds and other such investments; and home equity loans. If you do not have sufficient personal resources to get through the lean times at the start-up of the business, you may want to reconsider whether the time is right for you to start a business, or look for external sources of capital.

Further, you may consider external sources such as debt financing, friends or family, angel or equity financing, or grants. Debt financing involves borrowing money from an individual or institution for a fee. One advantage of debt financing is that there is no dilution of ownership. Whether a short-term loan, or a long-term loan, all debt must be repaid at some point or the collateral will be seized by the lender to repay the loan. The interest rate raises the company's expenses. Equity financing involves selling partial ownership of the company. Grant money or "free money" is an uncommon financing tool. Companies rarely qualify for grants. There are limited grant funds provided by federal government agencies through the Small Business Innovative Research (SBIR) and Small Business Technology Transfer (STTR) programs for research and development, as well as for technology commercialization projects meeting specific government solicitations (see the SBTDC's website, www.sbtdc.org, for more information). For a more complete listing of financing resources, see the SBTDC publication *Capital Opportunities for Small Businesses*.

Marketing Issues

How will you effectively and efficiently make potential customers aware of your product? Marketing focuses primarily on determining the needs of consumers, informing them about your products, and using strategies to convince them to buy your products. Marketing also involves making decisions about your product's packaging, pricing, selling, distribution, and advertising. These marketing issues are closely linked and can dramatically affect the success of your invention and your business. If you need assistance in making decisions regarding marketing issues, the general business counselors at your local SBTDC office are available to help.

The Internet

You may consider making use of the Internet to market your invention. Internet websites require a unique domain name. Domain names, such as <http://www.sbtcd.org>, are unique identifiers, which may be registered as a trademark. Domain names are available on a first-come, first-served basis and must be registered through an ICANN-accredited registrar. See www.icann.org/en/resources/registrars for more information about domain name registration.

Registration and Licensing

Should you decide to develop a business around your invention, you will need to register the business with state and local authorities (as well as learn relevant tax, insurance, and legal information). License and regulatory requirements vary from business to business, but there are a few basic resources you can use to start gathering such information.

- The *State of North Carolina Website* has helpful information regarding licensing at www.secretary.state.nc.us/Corporations/ThePage.aspx
- Business Link North Carolina (800/228-8443) can provide you with information about business forms, licenses, permits, and capital access. Visit the website at www.blnc.gov

Other Considerations

- **Manufacturing:** Proving that the product will sell and make a profit is the most important question in deciding to startup a business. The next chapter contains an exercise you should complete to help you evaluate the potential profitability of your product.
- **Materials:** What materials will you need? Where will you buy them and how much will it cost?
- **Labor:** Where will you find good employees? What will they be paid? How will you meet payroll?
- **Insurance:** What health and accident insurance will be offered to employees?
- **Accounting:** Who will manage your bookkeeping?
- **Taxes:** What are the tax implications?
- **Inventory:** How much inventory will you keep on hand?

Chapter 6

MARKETING & FINANCIAL RESEARCH

Marketing Research

To help you decide whether to manufacture your product and distribute it yourself or license your invention to a manufacturing company, you will need to perform some in-depth market research to determine whether the public really wants your invention. If you have already obtained a patent for your invention, you may have performed some preliminary market research to determine whether pursuing a patent would be worth the effort. At this point, especially if you have a patent pending or granted, you should take your market research a step further to estimate how many customers will buy your product. In addition to using the various sources listed in Chapter 2, there are several other ways to help you estimate your potential sales.

Test Marketing Program

With this strategy, you would actually offer your product for sale to a small portion of the market. Unfortunately, you may be prohibited from choosing this method if tooling, production, and distribution costs are currently beyond your means.

Trade Shows

Another good way to gauge consumer interest in your product is to attend trade shows. You may find that this Ave is less expensive than running a test marketing program, but it also gives you an opportunity to get a lot of public reaction to your invention in a short amount of time. There are thousands of national and regional trade shows, so it is possible you can find the right one to showcase your product. [The Encyclopedia of Associations](#), available at any library will provide information on which trade shows are best for you. For your protection, given the number of people that attend both regional and national trade shows, it is best if your product has at least a patent pending before exhibiting it.

Focus Groups: Interviews

As the name implies, this strategy involves soliciting views from potential customers. This can be done in a shopping mall, on the street, or going door-to-door, depending on your budget. You and/or any recruits you hire can pose simple “yes” or “no” questions to potential customers and use their responses to determine the percentage of people who would possibly buy your product. With this approach, the larger the number of people you interview, the better. Alternatively, a more directed approach would be to hire a focus group to test your product.

To complete your marketing research, you may consider following the next three steps using any or all of the above methods and record the results.

The following steps are provided as an example and are solely for informational purposes.

- 1. Estimate the total number of potential customers.** For example, if your idea is for a bicycle accessory, try to find out the number of bicycles sold per year. Call some bicycle manufacturers and ask how many they sell. If there is an association of bicycle riders, call them for information too. You can also research the sales of certain categories of bicycle accessories. As always, your local library and the Internet are excellent resources.
- 2. Estimate the percent of potential customers who would buy your product.** Continuing the above example, ask 20 bicycle owners if they would buy your invention at your proposed selling price. If only 1 in 20 says “yes”, that would mean about 5% of the total bicycle purchasers would buy your invention. However, if we assume that only 1 in 5 of that 5% would even see your product in a store, the odds become that only 1 out of 100 (or 1%) will buy your product.
- 3. Calculate the number of units you estimate you could sell per year.** Multiply the total potential customers by the percent you estimate will buy your product. For the above example, if you found that 500,000 bicycles are sold per year, then you would multiply 500,000 by 1% to estimate sales of 5000 bicycle accessories.

Financials

The following steps are provided as an example and are solely for informational purposes.

You may perform the following five steps to determine the potential profitability of your product under “realistic” conditions:

- 1. Estimate how much in sales revenue will be made with the invention.** Use your estimated unit sales from the marketing assignment and multiply it by your estimated sale price (use the correct sale price depending on the customer—use the wholesale price if you sell to a distributor, or the retail price if you sell directly to consumers). This amount is your estimated annual revenue.
- 2. Estimate annual expenses of both the invention and the business.** Add all your per unit expenses for manufacturing and selling your product. Make sure your account for the costs of raw materials, labor, and distribution per unit (if you do not have firm numbers, try to estimate these). Multiply these per unit expenses by the estimated units sold to calculate annual direct expenses. Also, calculate the annual indirect expenses your business will incur (including rent, equipment, utilities, legal and accounting fees, etc.). Sum the indirect and direct expenses to calculate total annual expenses for your business.
- 3. Calculate the annual net profit.** Subtract the estimated annual revenue from the estimated expenses to get a rough annual gross profit. Make sure you now subtract what you think the Federal and the State Governments will require in taxes. The result is your annual net profit.
- 4. Determine if profits exceed the patent and production development costs.** Add all your potential expenses for the patent and product designing. This includes all future fees, legal costs, prototyping, construction, tooling, molds, and designer costs. Divide this number by 20 years (the term of a utility patent) to get an average annual cost of the patent and product design. Subtract this from the annual net profit to calculate how much money you really would make per year. If this number is less than zero, the patent costs more than you can make from it!

5. Complete these steps for the realistic, optimistic, and pessimistic conditions. For the optimistic scenario, multiply the unit sales you estimated in the market analysis by 10 and increase your sales price by 20%. For the pessimistic scenario, multiply your estimated unit sales by 1/10 and decrease your sales price by 20%. Make sure you also vary some of your indirect expenses with each scenario as a large business has more expenses than a very small business.

The above steps are appropriate if you are going to manufacture the product yourself. If you are considering licensing instead, you can use a similar type of procedure. There are two licensing viewpoints that can be used to complete the financial analysis:

1. Pretend you are a manufacture that has purchased a license and do the above analysis while adding in expenses for royalties paid to the inventor. If the manufacturer loses money or makes below the average profit of their existing products, they would be unlikely to proceed with your invention.
2. Calculate what you expect to earn in license fees per year and subtract off all your potential annual expenses for the patent and product development. If you lose money by licensing, you should reconsider using this method of developing your product.

Analyzing the Results

If all three of the scenarios are successful, it is probable that your invention could be a success. However, if any of the three scenarios lose money, the invention could lose money. While this combined marketing and financial analysis is an oversimplification of reality, it is a good initial consideration of what it takes to succeed. A more precise calculation could be performed using a computer spreadsheet and discounted cash flow analysis. It would be a good idea to do this later to make sure you are proceeding on a sound financial basis.

If you have any difficulties in performing or analyzing your marketing or financial research, the general business counselors at your local SBTDC are available to provide assistance.

Chapter 7

TRADEMARKS & COPYRIGHTS

Trademarks

A **trademark** is a word, logo, image, or even a sound or color, used by a party to identify the party's goods and distinguish it from competitors. A **service mark** is essentially a trademark used to distinguish services instead of goods. Otherwise, trademarks and service marks are in all respects identical. Like patents, trademarks and copyrights add great value to the company. You should evaluate protecting your intellectual property (your company branding, logos, marketing, and good will), and help avoid future litigation, through federal registrations.

Trademark Notice

The symbol for a trademark, [™], usually appears on the product, packaging, or by the upper right side of the words or logo, provides notice of a claim to common law rights. Use of the [™] symbol is a way of providing notice that the user may be actively seeking trademark protection through federal registration. The symbol for a service mark, SM, is normally placed on advertising for the service at the upper right side of the words or logo. The symbol ® can only be used if a trademark is federally registered with the U.S. Patent & Trademark Office (USPTO). The ® symbol is evidence of a valid registration and notice to others that the mark has legal protection, on a federal, statutory basis, not just a common law basis.

Trademark Benefits

Having a name that is protected by trademark law is one of the keys to successful product development that many inventors tend to overlook. In fact, the right name and trademark can be just as important to long-term commercial success as obtaining a patent. Use of a trademark over time results in establishing a connection in the public's mind between the trademark and the goods or services offered by the producer. The trademark is a powerful branding tool.

By consistently using a mark in your business, you also gain some legal protection. The law allows the trademark owner to prevent others from using the same or similar mark so that the public will not be deceived about the true producer of the product. If another entity is found to be using a trademark that is confusingly similar to your own, thereby infringing on your trademark, they can be liable for damages and can be enjoined from further use of the confusingly similar mark.

Much like a patent, a trademark and its registration can be transferred to another entity through the use of a properly worded assignment document.

State vs. Federal Trademark Protection

All states have a system of registering trademarks. However, federal registration has numerous advantages over state registration. The acquisition of federal registration allows the registrant to overcome any claims by later users acting in good faith. It affords the registrant the opportunity to use the federal courts without any other basis of federal jurisdiction, and is accompanied by certain statutory rights. When you are certain that the mark will not be used in any other state besides the one where it is registered, state registration may be appropriate. While state common law provides

protection as soon as the mark is used, this protection is generally limited to the area of actual use. Federal trademark protection, the broadest protection, can only be obtained by filing for, and obtaining a federal trademark registration with the USPTO, and by using the “®” symbol adjacent to the mark—it is normally placed in the upper right corner. Federal registration is encouraged because it provides nationwide protection to the owner.

Duration of Trademark Protection

Unlike a patent, a trademark can be used indefinitely as long its use is continuous. A federal registration requires a filing between years 5 and 6 indicating that the mark is currently being used in commerce or a justifiable explanation for nonuse. There are subsequent filings for renewal, but as long as you comply with the filings, your mark will continue to maintain its federal registration rights.

Selecting a Trademark

The selection of a trademark can be very important in terms of your ability to obtain registration and prevent others from using the mark. In selecting your mark, remember that the best trademarks are words or symbols that are “fanciful or arbitrary.” Marks that have no meaning in the English language, *e.g.*, KODAK® or EXXON®, are considered “fanciful.” These are particularly good trademarks because their uniqueness makes them instantly identifiable with a particular manufacturer or service provider. An “arbitrary” word mark is one wherein the chosen word has no sensible or reasonable association with the products or services offered, *e.g.*, APPLE® for computers and consumer electronics. If a mark is like the above examples, the exclusive right to use the mark is easier to assert against potential infringers.

Descriptive trademarks that simply describe what you are selling, *e.g.*, “cheesy puffs,” are usually poor choices because it is harder to get trademark protection for words that are descriptive. A trademark application containing descriptive word marks generally takes longer to process and is usually rejected unless the applicant can show that the words have obtained secondary meaning in the consumer marketplace. The same applies to geographically descriptive trademarks. Word marks that are considered “generic” are not afforded any trademark protection, *e.g.*, using the words “color television” to sell a color television.

Some questions to consider when selecting a trademark are:

- What are the associated implications of the name? Any negative connotations may not attract consumers to your product.
- Does the name fit the product? If the name is misleading, consumers may not realize what your product really does.
- Is the name too difficult to pronounce or remember? Either one may keep consumers from buying your product.
- Is the name too similar to another product? If the mark is confusingly similar to another product, consumers may confuse the two products. “Confusing Similar” requires detailed legal analysis, but on a very basic level, it means that the mark looks or sounds similar. You could also be sued for trademark infringement.

Trademark Registration Requirements

In order to be granted state trademark protection, you must currently use the mark in connection with goods or services within the state.

In order to be granted federal trademark protection, you must do one of the following:

- You must use the mark on goods that are shipped or sold, or services that are rendered, in interstate or international commerce.
- You must apply for trademark registration based on a bona fide intent to use the mark in commerce within 6 months. The trademark will not be federally registered until the mark is actually used in commerce.

There is no time limit on filing a trademark application. However, it is in your best interest to register the trademark before someone else does. A separate application is required for each trademark.

The Internet domain name, also known as the URL, of your website may also be registered as a trademark. The USPTO follows the same policy of registering domain names as with other registerable trademarks or service marks.

Trademark Search

Before adopting a company name, logo, tag line, or other design or trademark, you should first perform a preliminary search of existing trademarks. Adoption of a new trademark can entail spending large amounts of money; money that could be wasted if you adopt a mark that is already in use elsewhere. Therefore, it is important to make sure that your mark is not confusingly similar to a trademark that is currently in use by a company. If your mark causes confusion between your product and another company's product, the other company could file a lawsuit against you.

As with patent searches, a trademark search is best performed by an attorney, but you can perform a free and quick search at the U.S. Documents Department at the D.H. Hill Library on the campus of NCSU. There is an on-line search engine provided by the USPTO at www.uspto.gov/trademarks via the TESS icon. The Trademark Office at the N.C. Secretary of State Office also provides some trademark search services. See Chapter 2, "Perform a patent search" section, for more information on these resources.

Estimated Trademark Costs

The fee for state trademark registration in the state of North Carolina is \$75 for fiscal year 2012. Each renewal costs \$35.

Trademarks are categorized for registration purposes into several different classes, such as, cosmetics, toys, or clothing. The USPTO fee for federal trademark registration currently ranges from (fiscal year 2012) \$275 - 325 for each class of goods/services if you file electronically; filing a paper application costs \$375. If you file your application before you start to use your mark in commerce, there is an addition \$100 fee due per class of goods and services. For example, if your mark will be used on both clothing and toys, a separate registration fee would be required for each class. Each renewal costs \$400. Your total cost can increase if you retain an attorney to assist you.

Applying for Trademark Registration

The filing requirements for **state trademark registration** consist of:

1. A written application form
2. Three examples showing actual use of the mark on or in connection with the goods or services
3. Proof of use or distribution within the state
4. The appropriate filing fee

For more information on state trademark registration, contact:

Deborah Butler, Trademarks Supervisor
 The Trademarks Section
 Department of the Secretary of State
 PO Box 29622, Raleigh, NC 27626-0622

919-807-2162 (phone)
 919-807-2215 (fax)
trademrk@sosnc.com

Physical Address:
 2 South Salisbury St
 Raleigh, NC 27601-2903

The NC Secretary of State has an extensive website that includes an on-line application for trademark registration. See www.secretary.state.nc.us/trademrk/ThePage.aspx.

If you file for a federal trademark registration, you may not need to file for a state trademark registration. Again, an experienced attorney can advise you on your best strategy.

The filing requirements for **federal trademark registration** consist of:

1. Filing a written or electronic application form – The USPTO encourages applicants to complete the electronic application on its website. The website, www.uspto.gov, contains extensive, helpful trademark information.
2. One example of the mark, and one example showing actual use of the mark on or in connection with the goods or services.
3. The appropriate filing fee.

For more information on federal trademark registration, contact information is available at www.uspto.gov/trademarks/contact_trademarks.jsp.

Before applying for trademark registration, an attorney with experience in trademarks should be consulted. Performing a formal trademark search and filing for federal trademark registration can be complex and is best left to an expert. An attorney will provide strategic counsel on your best approach, and the best terms/ words or designs, as well as the type of classes that may be available for protection. An attorney will also provide insight about which words and symbols should be avoided.

Once the application is filed at the USPTO, a trademark examining attorney will determine whether your mark can be registered.

Copyright Protection

A **copyright** is a form of federal protection for literary, dramatic, musical, artistic, and other works. It protects an idea's "expression" or appearance, but not the idea itself. For example, if you paint a picture of a house, a copyright would only protect the painting; it would not prevent someone else from painting the same house. Painting the house is the "idea" and is not protectable, while the painting of the house is the "expression" and is protectable. Another example would be a software program. A software programmer can use copyright protection to prevent others from copying the source code, but the copyright cannot prevent others from developing different code that performs similar functions. Additionally, copyright protection is not extended to mere facts and statistics.

Copyright protection is based on originality and fixation. Originality does not mean novelty, *i.e.*, newness; it only means that the copyright claimant did not copy from someone else. Fixation means that the idea is expressed in some kind of tangible medium, *e.g.*, in a book, a painting, a video, a sound recording, etc.

The owner of a copyrighted work has the exclusive right to perform and authorize any of the following actions:

- reproduce or make copies of the work
- adapt the work by updating, combining it with other works, or otherwise reorganizing it
- license or otherwise distribute copies of the work to the public, by sale, rental or otherwise
- publicly perform or display the work

Copyright Notice

The copyright notice for federally registered written, visual, and video works includes ©, the year of first publication, and the name of the copyright owner. An example would be: © 1996 Jane Doe. A "P" enclosed in a circle is used for audio works ("phonorecords"). For non-registered works, the use of "Copyright" indicates a claim to common law rights. While this copyright notice is no longer a legal requirement, it is recommended. Federal registration provides greatest protection. For more information, see below, Obtaining Copyright Protection.

Copyright Ownership

Under the Copyright Act, as soon as a copyrightable work is recorded in some concrete way, in a "fixed form," the author of the work has ownership of the copyright. Authors of a joint work are deemed co-owners of a copyrightable work, unless there is an agreement to the contrary. The "work for hire" doctrine of copyright law provides that if an employee creates copyrightable works within the scope of his/her employment; the employer will be regarded as the author, *not* the employee. This issue of ownerships is best addressed in a written legal agreement.

Like patents and trademarks, a copyright is regarded as personal property and can be assigned, willed to heirs, sold, or licensed under a contract.

Copyright Duration

In general, a copyright lasts the length of the author's life, plus an additional 70 years after the author's death. If there are two or more authors of the work, the copyright extends 70 years after the death of the last surviving author. For works made for hire, the copyright lasts 95 years from the first publication date or 120 years from the creation date, whichever expires first.

Obtaining Copyright Protection

The law provides that as soon as a copyright work is created in fixed form, copyright is granted to the author. To acquire federal protection, and the associated statutory rights, you may want to file for U.S. copyright registration. The U.S. Copyright Office provides extensive information on the application process and the various legal protections afforded by copyright law; see www.copyright.gov.

By registering your copyright with the federal government, you gain statutory rights to protect your creation from infringement. Compared to patents and trademarks, the copyright registration is fairly easy and uncomplicated and can probably be performed by most authors/owners without the assistance of an attorney. However, you may want to consult with an attorney if you are unsure whether you should get copyright protection, particularly if you are trying to register software, databases, music, or film.

The typical processing time for applications is from 3-4 months, but this time period can vary based on the volume of applications. The effective date of the registration will be the date the Copyright Office receives all of the required application elements, regardless of how long it takes to process the application.

For more information on registering a copyright or to order or download application forms, or to submit your completed application:

U.S. Copyright Office
101 Independence Ave. SE
Washington, DC 20559-6000
General Information: (202) 707-3000
www.copyright.gov

Chapter 8

INVENTION PROMOTION FIRMS

As an inventor, you may have already noticed the advertisements for firms that offer to help get your invention on the market. These are known as invention promotion or marketing firms. The services that these companies provide typically include patent searches, patent application drafting, solicitation of potential licensees, patent prosecution, and market research. Generally, the patent searches or patent applications these firms do may be fine, but the other services they provide are often questionable given the amount of money that is charged. While there are many reputable firms that provide excellent advice and services, there are just as many firms whose efforts provide little value in return to their costs to you. If you are considering employing an outside firm to help you develop and market your invention, you need to keep in mind what you will be getting for the amount of money required. The following suggestions will help you evaluate these firms.

- **Investigate the company before making any commitments.** Contact the Better Business Bureau (BBB) and the Attorney General's Office (contact information for the N.C. Assistant Attorney General is at the end of this section) in the state in which the company is headquartered. Keep in mind complaints against these companies rarely appear on a BBB report, but all complaints will appear on the Attorney General's Office Report.
- **Request their success and failure rates in writing.** Many of these firms have a zero percent success rate. North Carolina law requires that these firms disclose this type of information.
- **Ask what various names, if any, they have operated under.** Many fraudulent firms in financial or legal trouble will go out of business only to re-open under a new name. If there are any other names, ask them why the name was changed.
- **Look out for deceiving sales practices.** After you show interest in receiving information, you will receive sleek brochures containing what appear to be legitimate endorsements by public officials and satisfied clients. You should pay careful attention to the fine print and "disclaimers" in these brochures. You should not gauge the company's success based on color photos of products they say are on the market. The company's salesman will show great enthusiasm for your invention and suggest that there is great market potential, often before evaluating the invention. Do not let this apparent enthusiasm and high-pressure sales tactic influence your better judgment.
- **Know all fees upfront and ask if they will work on a contingency basis.** Many firms will claim they are willing to take a chance on your invention and then charge you hundreds or even thousands of dollars immediately for their services. If a firm was willing to share in the risk, why wouldn't it work on a contingency basis? Fraudulent firms want money up front because the alternative would force them to produce results.
- **Review any contract carefully.** Make sure the contract contains all agreed upon written and verbal terms before signing. It would be wise to have an attorney review the contract. If the contract involves technology, be sure to receive counsel from an experienced technology attorney who is regularly engaged in this type of practice, to be sure he/she is up to date on the technology issues.

Summary

In general, you should be cautious of any invention promotion firm that:

- offers to evaluate your invention but won't disclose its criteria, system of review or the evaluator's qualifications;
- will not disclose its success and failure rates;
- claims to have special access to manufacturers looking for new products, but won't provide proof of this;
- requests fees upfront and will not work on a contingency basis;
- has promotional brochures claiming affiliations with impressive-sounding organizations.

You may also file a complaint against an invention promotion firm with:

Consumer Protection
Attorney General's Office
Mail Service Center 9001
Raleigh, NC 27699-9001

1-877-5-NO-SCAM
<http://ncdoj.com/complaint.aspx>

Chapter 9

FINAL THOUGHTS

Avoiding Tunnel Vision

Inventors sometimes become shortsighted and may have difficulty separating themselves from their inventions. This can make it difficult to be objective about the invention and can cause difficulties in dealing with other people. For example, overly-possessive inventors might hold on to their invention when they would be better off licensing it to another company. Additionally, inventors may be unable to see flaws in their own inventions that are obvious to someone else who is skilled in the same subject matter. The best solution to inventor myopia is to periodically pull back from the inventive process and look at the big picture, *i.e.*, the business and marketing perspectives, instead of just the details of the invention. Periodically asking yourself the questions below about your available resources and where you want to proceed will help you avoid inventor myopia.

Assessment of Resources

Assess your personal financial situation.

- Do you have the money for a patent?
- Do you have money to start a business?
- Do you have collateral you could use for a business loan?
- Do you know any friends or relatives who could help finance you?

Assess your time constraints.

- Do you work full-time and have little spare time?
- Do you know anyone who has free time who could work with you?

Assess your personal skills.

- Do you have the technical skills to invent your product, *i.e.*, to reduce your invention to practice?
- Do you have the required skills to start a business, *i.e.*, accounting, finance, manufacturing, marketing, sales, etc.?

Assess your personal drive and goals.

- Do you have the determination to fight a potentially uphill battle for multiple years?
- Do you want a business or are you unrealistically expecting a quick path to success?

Legal Assessment

- Determine what you want to do with your patent and what type of business you want. Do you want to license your invention? Do you want a privately owned business, a partnership, or a public corporation?
- Make sure you have written agreements and contracts when dealing with any individual concerning your invention or your business.
- Find out what other legal items are necessary to start a business, *i.e.*, business licenses, tax numbers, etc. This information can be found in the *Business Start-up and Resource Guide*, which is available at your local SBTDC office.

Have We Scared You Off?

We hope not, but the development of your idea is likely to be as demanding as it is exciting. As you move forward, the SBTDC staff is available to counsel and help with typical business problems as well as provide advice on marketing, accounting, financing, manufacturing, and human resources.

APPENDICES

A. Vocabulary List

Throughout the text of this booklet are certain words that you should know. The first time the word is defined, it is printed in ***bold and italicized*** type. You should make a list of these terms and understand their meaning and importance to inventing, product development, and marketing the product. These terms are listed below with references to the page where they were first mentioned.

Term	Page	Term	Page
assignment	23	patent agent	14
business plan	48	patent attorney	14
claim	10	plant patent	9
confidentiality agreement	16	prior art	10
continuation-in-part	21	prototype	19
continuing application	21	royalty	22
copyright	36	service mark	32
design patent	9	specification	10
foreign filing license	20	trademark	32
intellectual property	8	utility patent	9
license	23	venture capital	48
patent search	13		

B. Frequently Asked Questions

Patents

Can I use the term “patent pending” or “patent applied for” if I am planning to get a patent?

No. The only time you may use these terms is if your application is already filed and under examination by the Patent and Trademark Office. Even then, the terms “Patent Pending” and “Patent Applied For” afford no per se legal protection.

Is a patent search required before applying for a patent?

No. But performing a patent search before filing a patent application is highly recommended. If the search reveals a similar device patented in an earlier patent, you may avoid the costs of filing for a patent that will fail to be granted. Performing a patent search can also help you to avoid patent infringement.

Is a patent required on an invention prior to the inventor selling it?

No. However, you will only have the right to prevent others from making, using, or selling the invention if a patent is obtained on it. Also keep in mind that if you still want a patent after you begin selling the invention, you must file your patent application within one year of commercialization.

Is a prototype required for filing a patent application?

Not usually. Most patent agents and attorneys will not recommend providing a prototype to the USPTO because prototypes must be maintained by the patent owner for the duration of the patent term.

Can protection be preserved on an invention before a patent is applied for?

Although your invention cannot have patent protection until a U.S. patent is issued on the invention, you can still take measures to preserve some protection on it before filing an application. This can be done by establishing evidence of your invention’s progress (e.g., inventor’s notebook) and keeping the invention a secret.

May a patent be transferred?

A patent is regarded as personal property, and the owner may sell all or part of his interest in a patent to anyone by a properly worded assignment. This will transfer ownership of the patent to an assignee who then has the right to exclude others from making, using, or selling the invention. If someone other than the patent owner wants to make, use, or sell the invention, a license is required.

Can I apply for a patent without going through an attorney?

Yes. However, since the U.S. Patent and Trademark Office rules concerning patent applications are complex and change periodically, it is recommended that an inventor use the services of a patent agent or attorney in order to have the best protection for your invention.

Is it possible to obtain a patent for an improvement made on a device or process that’s already been patented?

Yes. You may obtain patent protection for an improvement to an already patented device.

Copyrights

Why would I want to register a copyright if copyright protection is automatic upon the work's creation?

Registering a copyright on your work would offer you procedural advantages if you ever needed to prevent the unauthorized copying of your work, and certain statutory damages against the infringing party are only available if the copyrighted work is registered.

When does an employer own the copyright?

If a work is created within the scope of an employee's duties or as a "work for hire", copyright law deems the author of the work to be the employer. Therefore, the employer would then own the copyright.

May a copyright be transferred?

Yes. As with patents and trademarks, a copyright is regarded as personal property and can be transferred to another party through use of an assignment. Copyrights may also be willed to heirs, sold, or licensed under a contract.

Trademarks

May a trademark be transferred?

Trademarks are regarded as personal property and can be transferred through use of a properly worded assignment.

If I'm using a trademark that's similar to someone else's trademark, is that infringement?

If your mark is similar enough to someone else's trademark to cause confusion in the mind of the consumer regarding who is the producer of the goods/services at issue, you can be sued for trademark infringement.

C. Helpful Contacts

Patent, Trademarks, & Copyrights Information

U.S. Patent & Trademark Office

USPTO Headquarters – Main Campus Address
 Madison Buildings (East & West)
 600 Dulany St
 Alexandria, VA 223134
 (800) 786-9199
www.uspto.gov/about/contacts/index.jsp

U.S. Copyright Office

101 Independence Ave., S.E.
 Washington, DC 20559-6000
 (202) 707-3000
www.copyright.gov

N.C. Dept of the Secretary of State (Trademark Division)

(919) 807-2162
secretary.state.state.nc.us/trademrk/TMUs.aspx

D.H. Hill Library *(access to patents archive)*

NC State University
 (919) 515-3364
www.lib.ncsu.edu/about/dhhill

Patent and Trademarks Enforcement Assistance

U.S. International Trade Commission

500 E St, SW, Washington, DC 20436
 (202) 205-2000
www.usitc.gov

Electrical and Safety Consumer Testing Agencies

Underwriters Laboratories

2600 NW Lake Rd, Camas, WA 98607-8542
 (877) UL-HELPS
www.ul.com

Canadian Standards Association

CSA Group Head Office
 178 Rexdale Blvd., Toronto, Ontario, Canada M9W 1R3
 (416) 747-4000
www.csa.ca

American Council of Independent Laboratories (ACIL)

1875 I St, NW, Ste. 500, Washington, DC 20006
 (202) 887-5872
www.acil.org

Legal Referrals & Assistance

North Carolina Bar Association

8000 Weston Pkwy, Cary, NC 27513
 (919) 677-0561
www.ncbar.org

N.C. Lawyers Referral Service

(800) 662-7407
www.ncbar.org/public-pro-bono/lawyer-referral-service.aspx

North Carolina State Bar

208 Fayetteville St, PO Box 25908, Raleigh, NC
 27611-5908
 (919) 828-4620
www.ncbar.com

D. Free or Inexpensive Journals and Publications

Journals

Intellectual Property

For a list of on-line Intellectual Property resources, see Appendix "Internet sources of patent, trademark, or copyright information."

Inventors Digest www.inventorsdigest.com

Bi-monthly publication with online version.

Entrepreneurship & Small Business

Entrepreneur www.entrepreneur.com

Contains helpful articles on startups, marketing, technology, etc.

Small Business Institute@ Journal (www.sbij.org)

Publishes scholarly research articles related to small business management and entrepreneurship.

Success Magazine (www.success.com)

Focuses on personal and organizational effectiveness.

Business & Economics News

Financial Times www.ft.com/home/us

Inc Magazine www.inc.com

Investor's Business Daily www.investors.com

Charlotte Business Journal www.bizjournals.com/charlotte

Triad Business Journal www.bizjournals.com/triad

Source for business news in the Greensboro / Winston-Salem area.

Triangle Business Journal www.bizjournals.com/triangle

Source for business news in the Raleigh-Durham area.

Wall St Journal <http://online.wsj.com>

Marketing

Advertising Age www.adage.com

Website also contains a section for American Demographics, see: www.adage.com/section/american-demographics/195

Adweek www.adweek.com

To Search for Articles

The *UMI ProQuest Direct* periodicals database is available at all libraries participating in NC Live. Through this resource you can search for articles from the New York Times, the Wall St Journal, and other publications. Most often the full text of an article you find in the database is available and can be viewed on the screen or printed up. Ask for librarian assistance.

Many public libraries and most university libraries have *InfoTrac*. Through this database, you can search for articles categorized by Standard Industry Classification codes or by an expanded academic index. The full text of some articles is within the database. Ask for librarian assistance.

Publications

Small Business and Technology Development Center (SBTDC) www.sbtdc.org

See listing of publications at www.sbtdc.org/resources/publications

Capital Opportunities for Small Businesses
Business Start-up and Resource Guide

U.S. Patent & Trademark Office www.uspto.gov

The following are available free on-line or in booklet form. See the USPTO website to order publications.

Basic Facts about Patents
Basic Facts about Trademarks
The Disclosure Document Program

The Small Business Administration (SBA) www.sba.gov

Ideas into Dollars
Avoiding Patent, Trademark & Copyright Problems
Trademarks & Business Goodwill

Licensing Executives Society www.lesusacanada.org

The Basics of Licensing

U.S. Copyright Office www.copyright.gov

Copyright Basics
Publications on Copyrights

American Bar Association www.americanbar.org

These publications are not free, but they are not prohibitively expensive.

Marketing Your Invention (\$20.00)
What Is a Patent? (\$22.00)
What Is a Copyright? (\$22.00)

E. Other Recommended Readings

These publications, as well as others, are available at your local library and/or bookstores:

Business plan assistance

- Covello, Joseph. Your First Business Plan. 2nd ed. Sourcebooks, Inc., 1995.
- Kahrs, Kristin and Koek, Karin, eds. Business plans handbook: a compilation of actual business plans developed by small businesses throughout North America. Gale Research, Inc., 1995.
- Siegel, Eric S. The Ernst & Young Business Plan Guide. 2nd ed.. Wiley, 1993.
- Bangs, David H. Business Planning Guide. Upstart Publishing Co., 1989.
- Mancuson, Joseph R. How to Write a Winning Business Plan. Prentice Hall Press, 1985.

Invention Promotion

- Levy, Richard C. The Inventor's Desktop Companion. Visible Ink Press, 1995.
- Smith, Martin C. How to Avoid Patent, Marketing, & Invention Company Scams Wow! What a Great Idea. Now What? 1995.
- Fussel, David. The Secret to Making your Invention a Reality. Invention-Press, 1994.
- Gold, Robert J. Eureka! the entrepreneurial inventor's guide to developing, protecting, and profiting from your ideas. Prentice Hall, 1994.
- Franklin, Reece A. How to sell and promote your idea, project, or invention: an excellent marketing guide for both novice and seasoned inventors. Prima Pub., 1993.
- Mosely, Thomsas, Jr. Marketing Your Invention. Upstart Publishing Co., 1992
- Sperry, Robert M. You've Got an Idea-- Now What? Woodland Hills B&B Enterprises, 1992.
- Griffin, Gordon D. How to Be a Successful Inventor; Turn Your Ideas into Profit. John Wiley and Sons, Inc., 1991.
- Winfield, Armand G. The Inventor's Handbook. Prentice Hall, 1990.
- Grissom, Fred and Pressman, David. The Inventor's Notebook. Nolo Press, 1989.
- Lynn, Gary S. From Concept to market. John Wiley & Sons, Inc., 1989.
- Park, Robert. The Inventor's Handbook; How to Develop, Protect, & Market Your Invention. BetterWy Publications.

Patents

- Carr, Fred K. Patents handbook: a guide for inventors and researchers to searching patent documents and preparing and making an application. McFarland, 1995.
- Redman, Tina. The Inventor's Handbook on Patent Applications. Vantage Press, 1993.
- Peterson, Stuart R. Patents, getting one--: a cost-cutting primer for inventors. Academy Books, 1990.
- Pressman, David. Patent It Yourself. Nolo Press, 1989. *(be careful using this if you want a good patent.)*

Venture Capital

- Venture Economics Staff. Pratt's Guide to Venture Capital Sources. 20th ed. Phoenix Oryx Press, 1996.

F. Internet Sources of Patent, Trademark, or Copyright Information

Many of the following sites have been mentioned in the text of this document. We have listed them here for your convenience.

SITE	PERTINENT CONTENT	WEB ADDRESS
U.S. Patent and Trademark Office (US PTO)	Patent-search resources; explanation of patent and trademark application process; application forms; USPTO bulletin	www.uspto.gov
USPTO's Independent Inventor Resources Site	The Independent Inventor site is dedicated to serving the special needs and interests of the independent inventor and entrepreneur	www.uspto.gov/inventors/index.jsp
US Copyright Office	Copyright application process; application forms	www.copyright.gov
University of Washington Engineering Library	Patent-search resources	www.lib.washington.edu/engineering
MicroPatent	Subscription service providing patent and trademark information and searches.	www.micropat.com/static/index.htm
Franklin Pierce Law Center	Patent information	www.ipmall.info
AwakenIP	IP/Patent information	www.awakenip.com
Templeton's Copyright Myths	Website of Brad Templeton, former chairman of the Electronic Frontier Foundation.	www.templetons.com/brad/copymyths.html
European Patent Office	European-focused patent information; links to other internet resources for patent information	www.epo.org
NC Small Business and Technology Development Center (SBTDC)	Information about services; links to state and federal sites	www.sbtcd.org

G. North Carolina Patent Attorneys & Agents Registered to Practice before the U.S. Patent and Trademark Office

For up-to-date regional listings visit <http://oedci.uspto.gov/OEDCI/> to run your own search or you can obtain a list of patent attorneys and agents, listed alphabetically by geographic region, from the U.S. Government Printing Office: Superintendent of Documents; PO Box 371954; Pittsburgh, PA 15250.

Aberle, Timothy J
Corning Cable Systems LLC
PO Box 489
800 17th St, NW
Hickory, NC 28603
828-901-5354
36383
ATTORNEY

Adams, W Thad
Shumaker, Loop & Kendrick, LLP
128 South Tryon St, Ste 1800
Charlotte, NC 28202-5013
704-375-0057
29037
ATTORNEY

Alban, David M
Alston & Bird LLP
101 South Tryon St, Ste 4000
Charlotte, NC 28280-4000
704-444-1174
54955
AGENT

Abernethy, Jesse D
2025 12th St, NE
Hickory, NC 28601
828-695-5729
32186
ATTORNEY

Additon, Richard L
Summa, Additon & Ashe, P.A.
11610 N Community House Rd.,
Ste 200
Charlotte, NC 28277-2199
704-945-6702
43460
ATTORNEY

Albrecht, Michael R
1012 Camden Lane
Chapel Hill, NC 27516
919-265-4802
54956
ATTORNEY

Absher, Alton L
KILPATRICK TOWNSEND &
STOCKTON, LLP
1001 West Fourth St
Winston-Salem, NC 27101-2400
336-607-7300
60687
ATTORNEY

Agrawal, Aniruddha
PO Box 11512
Charlotte, NC 28220
740-707-2147
68963
AGENT

Alce, Padowithz
Moore & Van Allen, PLLC
100 North Tryon St, Ste 4700
Charlotte, NC 28202
704-331-1183
66472
ATTORNEY

Adams, Charles E
105 Catawba Ct
Chapel Hill, NC 27514
919-967-3002
33152
ATTORNEY

Agusta, Joseph B
Qualcomm
8041 Arco Corporate Dr
RALA-290C
Raleigh, NC 27617
52547
ATTORNEY

Alemanni, John C
KILPATRICK TOWNSEND &
STOCKTON, LLP
1001 West Fourth St
Winston-Salem, NC 27101-2400
336-607-7300
47384
ATTORNEY

Adams, Megan E
Moore & Van Allen, PLLC
100 North Tryon St, Ste 4700
Charlotte, NC 28202
704-331-3627
61664
ATTORNEY

Aitken, Benjamin J
Jenkins, Wilson, Taylor & Hunt,
P.A.
3100 Tower Blvd., Ste 1200
Durham, NC 27707
919-493-8000
56154
ATTORNEY

Alexander, Daniel R
Polypore International, Inc
11430 N. Community House Rd
Ste 350
Charlotte, NC 28277
704-587-8490
32604
ATTORNEY

Alexander, Danny C
Metabolon, INC
21 Davis Dr
Research Triangle Park, NC 27709
919-597-6590
47385
AGENT

Allen, Rose M
Syngenta INC
410 Swing Rd
Greensboro, NC 27409
336-632-7895
35424
ATTORNEY

Anderson, Vanessa Hamilton
VRH Anderson, PLLC
1800 MLK Pkwy, Ste 201
Durham, NC 27707
240-397-6767
48197
ATTORNEY

Alexander, Jeffrey E
Syphard Construction, Inc.
2876 Beulah Church Rd
Weddington, NC 28104
704-814-7086
62689
ATTORNEY

Almond, Merrick R
Myers Bigel Sibley & Sajovec, P.A.
4140 Parklake Ave, Ste 600
Raleigh, NC 27612
919-854-1400
69734
AGENT

Andia, Gilbert J
Hunter, Higgins, Miles, Elam
& Benjamin, PLLC
101 W. Friendly Ave, Ste 500
Greensboro, NC 27401
336-273-1600
38815
ATTORNEY

Alexander, Tony D.
1101 Randolph Oaks Court
Charlotte, NC 28211
704-905-9372
44501
ATTORNEY

Alrutz, Michael A
Trimeris INC
3518 Westgate Dr, Ste 300
Durham, NC 27707
919-408-5018
51395
AGENT

Andrews, Damon C
2810 Hampton Glen Court
Matthews, NC 28105
704-763-9723
63135
ATTORNEY

Ali, Bashir M. S.
Brinks Hofer Gilson & Lione
2801 Slater Rd.
Morrisville, NC 27560
919-460-2627
47939
ATTORNEY

Ambroziak, Jeffrey R
Withrow & Terranova, PLLC
100 Regency Forest Dr, Ste 160
Cary, NC 27518
919-238-2300
47387
ATTORNEY

Anthony, Stephen M.
104 Wright Cir
Cherryville, NC 28021
704-445-6005
63959
AGENT

Allan, Albert P
Allan Law Firm, PLLC
409 East Boulevard
Charlotte, NC 28203
704-371-5605
40485
ATTORNEY

Amos, Ahaji K
PO Box 30863
Raleigh, NC 27622
919-564-6861
46831
ATTORNEY

Antolin, Stanislav
Law Office of Stanislav Antolin
1909 Hobbs Rd
Greensboro, NC 27410-3927
336-420-8816
34979
ATTORNEY

Allen, Reynold S
824 Chip Cir
Cary, NC 27513
919-461-9718
34114
ATTORNEY

Ampagoomian, David S
152 Swain St.
Spring Lake, NC 28390
410-274-1774
69201
AGENT

Aranda, Andrew R
DigitalOptics corporation
9815 David Taylor Dr
Charlotte, NC 28262
704-887-7608
52565
ATTORNEY

Arroyo, Blas P

Alston & Bird LLP
101 S. Tryon St, Ste 4000
Charlotte, NC 28280
704-444-1000
31319
ATTORNEY

Ashe, Jesse Brown
Summa, Additon & Ashe, PA
11610 N Community House Rd,
Ste 200
Charlotte, NC 28277-2199
704-945-6703
44513
ATTORNEY

Ashley, Stephen Smith
Ashley Law Firm P.C.
3440 Toringdon Wy, Ste 205
Charlotte, NC 28277
704-927-5824
47394
ATTORNEY

Askins-Sullivan, Myra T
9218 Sanger Court
Harrisburg, NC 28075
704-455-8324
57825
ATTORNEY

Atkinson, William M
Alston & Bird LLP
101 S. Tryon St, Ste 4000
Charlotte, NC 28280
704-444-1000
33070
ATTORNEY

Audia, Vicki H
123 Jockey Hollow Dr
Mills River, NC 28759
828-891-9671
34539
AGENT

Avrunin, Adam
Red Hat, Inc.
1801 Varsity Dr
Raleigh, NC 27606
919-754-4468
45457
ATTORNEY

Ayers, David Randal
Myers Bigel Sibley and Sajovec
4140 Parklane Ave., Ste 600
Raleigh, NC 27612
919-854-1400
40493
ATTORNEY

Baeza, Guillermo E
Lowe's Companies, Inc.
Legal Department
1000 Lowe's Boulevard
 Mooresville, NC 28117
704-758-2862
35056
ATTORNEY

Baker, Michael D.
RF Micro Devices Inc.
7628 Thorndike Rd
Greensboro, NC 27409
336-678-5422
61763
AGENT

Baker, Walter L
Walter L Baker Engineering PLLC
4003 Tuscany Lane
Greensboro, NC 27410
336-286-6165
52585
AGENT

Bakule, Ronald D
657 Overton Hills Dr
Hendersonville, NC 28739
215-872-6494
32681
AGENT

Baltich, Dane A
Alston & Bird LLP
Bank of America Plaza
101 South Tryon St, Ste 4000
Charlotte, NC 28280-4000
404-881-7000
55274
ATTORNEY

Balts, Timothy J
Alston & Bird LLP
101 S. Tryon St, Ste 4000
Charlotte, NC 28280
704-444-1000
51429
ATTORNEY

Baratta, Lawrence A.
Clements Bernard PLLC
1901 Roxborough Rd, Ste 300
Charlotte, NC 28211
704-790-3600
59553
ATTORNEY

Barnette, Deborah H.
200 Bonniewood Dr
Cary, NC 27518
919-303-2476
70385
ATTORNEY

Barnhardt, John J
Summa, Allan, & Additon, P.A.
11610 North Community House
Rd
Charlotte, NC 28277
704-945-6728
28686
ATTORNEY

Barrett, William A
Advanced Liquid Logic, Inc.
PO Box 14025
Research Triangle Park, NC 27709
919-287-9010
42296
ATTORNEY

Barron, Yoshimi D
Syngenta Biotechnology, Inc.
3054 East Cornwallis Rd
Durham, NC 27709
919-281-7445
69998
AGENT

Barth, Glenn H
607 Lake Hogan Farm Rd
Chapel Hill, NC 27516
919-619-5825
45465
AGENT

Bartolozzi, Fabian Christopher
1319 Military Cutoff Rd, #CC-220
Wilmington, NC 28405
910-200-9839
52598
ATTORNEY

Barton, Ross Ritter
Alston & Bird LLP
101 South Tryon St, Ste 4000
Charlotte, NC 28280
704-444-1000
51438
ATTORNEY

Basavaraju, Sridevi V
Myers Bigel Sibley & Sajovec, P.A.
Raleigh, NC 27627
919-854-1400
66253
AGENT

Bauer, Donald G.
MeadWestvaco Corp, Law Dept
1021 Main Campus Dr, NCSU
Raleigh, NC 27606
301-498-3269
58740
AGENT

Baum, Allen R
Brinks Hofer Gilson & Lione
PO Box 1340
Morrisville, NC 27560
919-481-1111
36086
ATTORNEY

Beard, Clayton W
Carolina Vaccine Institute
831 Mary Ellen Jones CB 7292
UNC-CH Dept. #4206
Chapel Hill, NC 27599-7292
919-966-4026
52602
AGENT

Beatty, David D
Myers Bigel Sibley and Sajovec
P O Box 37428
Raleigh, NC 27627
919-854-1400
38071
ATTORNEY

Beavers, Walter L
Patent Attorney
326 S Eugene St
Greensboro, NC 27401
336-275-7601
26704
ATTORNEY

Begun, Arthur D
Law Office of Arthur Begun
104 Aberson Court
Cary, NC 27519
919-319-0033
31811
ATTORNEY

Bell, William B.
3333 Magnolia Hill Dr, Apt 1404
Charlotte, NC 28209
980-207-2595
69084
AGENT

Benbow, Marjorie T
UNC Charlotte
9201 University City Boulevard
Charlotte, NC 28223
704-687-4144
54992
ATTORNEY

Bennett, David E
Coats and Bennett PLLC
1400 Crescent Grn, Ste 300
Cary, NC 27518
919-854-1844
32194
ATTORNEY

Bennett, Hugh C
P O Box 660
High Point, NC 27261
336-883-2111
25664
ATTORNEY

Berger, Erik Owen
Infineon Technologies, NA Corp.
4505 Emperor Blvd, Ste 310
Durham, NC 27703
919-998-5322
42315
ATTORNEY

Bernard, Christopher L
Clements Bernard
1901 Roxborough Rd, Ste 300
Charlotte, NC 28211
704-790-3600
48234
ATTORNEY

Bernard, Jeffrey S
Shumaker, Loop & Kendrick, LLP
128 South Tryon St, Ste 1800
Charlotte, NC 28202-5013
704-945-2902
50020
ATTORNEY

Bevins, R Chad
Withrow & Terranova, PLLC
100 Regency Forest Dr, Ste 160
Cary, NC 27518
919-238-2300
51468
ATTORNEY

Bigel, Mitchell S
Myers Bigel Sibley and Sajovec PA
P O Box 37428
Raleigh, NC 27627
919-854-1400
29614
ATTORNEY

Bilak, Mark R
Murphy, Bilak & Homiller, PLLC
8000 Regency Pkwy, Ste 415
Cary, NC 27518
919-948-3390
47423
ATTORNEY

Birkos, Steven J
3631 Glidewell Court
Durham, NC 27707
919-619-1281
65300
AGENT

Bisulca, Anthony A
Clariant, Corp.
Industrial Property Dept.
4000 Monroe Rd
Charlotte, NC 28205
704-331-7151
40913
ATTORNEY

Biswas, Sorojini J
Jenkins Wilson and Taylor PA
3100 Tower Blvd, Ste 1400
Durham, NC 27707
919-493-8000
39111
ATTORNEY

Blair, Debra L
BASF Corporation
26 Davis Dr, PO Box 13528
Research Triangle Park, NC 27709
919-547-2628
39112
ATTORNEY

Bloebaum, L. Scott
Sony Ericsson Mobile Comm.
7001 Development Dr
Research Triangle Park, NC 27709
919-536-5651
59419
ATTORNEY

Bobay, Erin J R
Myers Bigel Sibley & Sajovec P.A.
PO Box 37428
Raleigh, NC 27627
919-854-1400
66660
ATTORNEY

Boddie, Needham James
Myers Bigel Sibley & Sajovec, LLP
P O Box 37428
Raleigh, NC 27627
919-854-1400
40519
ATTORNEY

Boguslaski, Mary G
302 Southglen Dr
Cary, NC 27518
919-303-4975
31486
ATTORNEY

Bohland, John F
980 Hindenburg Ln
Germanton, NC 27019
252-670-8662
45425
AGENT

Bonczek, Robert R
Trimeris
4727 University Dr
Durham, NC 27707
919-408-5013
25954
ATTORNEY

Bonnen, Alice M
Myers Bigel Sibley & Sajovec, PA
4140 Parklake Ave, Ste 600
Raleigh, NC 27612
919-854-1400
57154
ATTORNEY

Borchers, Lynn A
Myers Bigel Sibley and Sajovec PA
4140 Parklake Ave Ste 600
Raleigh, NC 27612
919-854-1411
49090
ATTORNEY

Bornes, Patricia E
Microsoft Corporation
3401 Churchill Rd
Raleigh, NC 27607
919-793-6390
37038
ATTORNEY

Borschke, August J
R J Reynolds Tobacco CO
950 Reynolds Blvd
Winston-Salem, NC 27105
336-741-5491
30539
ATTORNEY

Bosken, Christopher W.
Orgbook, Inc.
1009 Slater Rd
Ste 400
Durham, NC 27703
336-306-4795
58887
ATTORNEY

Boyd, Walter Y
Smith Moore Leatherwood LLP
300 N. Greene St, Ste 1400
Greensboro, NC 27401
336-378-5537
31738
ATTORNEY

Bracken, Joseph E
IBM Corporation
3039 Cornwallis Rd
T81/B503 PO Box 12195
Research Triangle Park, NC 27709
919-543-9221
56166
ATTORNEY

Bradin, David S
HULTQUIST IP
PO Box 14329
Research Triangle Park, NC 27709
919-419-9350
37783
ATTORNEY

Bradley, Kirk Timothy
Alston & Bird LLP
101 South Tryon St, Ste 4000
Charlotte, NC 28280-4000
704-444-1000
46571
ATTORNEY

Bradley, Timothy C.
Coats & Bennett, PLLC
1400 Crescent Green, Ste 300
Cary, NC 27518
919-854-1844
59497
ATTORNEY

Bradney, Alice Pilgrim
GlaxoSmithKline
5 Moore Dr
Research Triangle Park, NC
27709-3398
919-483-1891
51491
ATTORNEY

Bradney, Curtis P.
Duke University
2200 West Main St, Ste 700
Durham, NC 27705
919-668-3127
59171
AGENT

Brink, Robert H
Glaxo Smith Kline
5 Moore Dr
Research Triangle Park, NC 27709
919-483-3323
36094
AGENT

Brockington, F Rhett
10613 Kennel Lane
Charlotte, NC 28277
704-301-3497
29618
AGENT

Brown, Bernard A
Womble Carlyle Sandridge & Rice
PLLC
One West Fourth St
Winston-Salem, NC 27101
336-728-7036
60543
ATTORNEY

Brown, Christopher Patrick Farris
Lawyers Mutual Liability Insurance
Company Of North Carolina
PO Box 1929
Cary, NC 27512-1929
919-677-8900
57155
ATTORNEY

Brown, Glenn W
Womble Carlyle Sandridge & Rice,
PLLC
3500 One Wachovia Center
301 South College St
Charlotte, NC 28202-6037
704-331-4900
51310
AGENT

Brown, Jay M
The Law Office of Jay M. Brown
Post Office Box 709
Morrisville, NC 27560
919-522-0312
30033
ATTORNEY

Browne, Scott A.
The Browne Law Firm PLLC
1616 Cleveland Ave., #208
Charlotte, NC 28203
704-337-2828
68312
ATTORNEY

Bruce, Karen M
Syngenta Biotechnology, Inc.
3054 Cornwallis Rd
PO Box 12257
Research Triangle Park, NC 27709
919-226-7338
42366
ATTORNEY

Buchan, B Frederick
5711 Sloop Court
New Bern, NC 28560
252-637-7390
24229
ATTORNEY

Buck, Brock L
Alston & Bird, LLP
4721 Emperor Blvd, Ste 400
Durham, NC 27703-8508
919-862-2338
62697
ATTORNEY

Bui, Bing Q
5925 Myakka Court
Raleigh, NC 27616
60627
AGENT

Bunnell, David M
604 Bloomsbury Pl
Cary, NC 27519
919-336-3143
21181
ATTORNEY

Burke, Diane E
Electrolux North America, Inc.
10200 David Taylor Dr
Office TYO419
Charlotte, NC 28262
980-236-2668
45725
ATTORNEY

Buser, Francis X
Francis X. Buser, P.E., Esq.
1001 KingsWy Dr
Apex, NC 27502
919-368-0652
55033
ATTORNEY
Bylciw, Stephen R
Withrow & Terranova, PLLC
100 Regency Forest Dr, Ste 160
Cary, NC 27523
919-238-2300
65913
ATTORNEY

Cagle, Ryan W
Womble Carlyle Sandridge & Rice
150 Fayetteville St., Ste 2100
Raleigh, NC 27601
919-755-2100
47468
ATTORNEY

Caldwell, Barbara
2105 Dartmouth Pl
Charlotte, NC 28207
704-376-8804
33364
ATTORNEY

Calkins, Charles W
KILPATRICK TOWNSEND &
STOCKTON, LLP
1001 West Fourth St
Winston-Salem, NC 2710
336-607-7300
31814
ATTORNEY

Carden, William Breckinridge
Dept Neurobiology and Anatomy
WFU School Of Medicine
1 Medical Center Blvd
Winston-Salem, NC 27157
336-716-4716
50841
AGENT

Carroll, James
Alston and Bird
101 S Tryon St, Ste 4000
Charlotte, NC 28280-4000
704-444-1431
67767
ATTORNEY

CalloWy, Valerie L
Polymer Group, Inc.
9335 Harris Corners Pkwy, Ste 300
Charlotte, NC 28269
704-697-5177
40546
ATTORNEY

Carpenter, Brian M.
Fairchild Industrial Products Co.
3920 West Point Blvd
Winston-Salem, NC 27103
336-659-3438
50838
ATTORNEY

Carroll, Michael E
Corning Cable Systems LLC
P O Box 489
Hickory, NC 28603
828-901-6725
46602
ATTORNEY

Calogero, Stephen A
CA Technologies
1001 Winstead Dr, Ste 505
Cary, NC 27513
919-677-2874
41491
ATTORNEY

Carpenter, Stanley Scott
Carpenter Law
4706 Seterra Bend
Durham, NC 27712
919-479-8412
59930
ATTORNEY

Carter, David M
Van Winkle, Buck, Wall, Starnes
and Davis, P.A.
PO Box 7376
Asheville, NC 28802
828-771-2586
26407
ATTORNEY

Calvert, Ian A
Womble Carlyle Sandridge & Rice
PO Drawer 84
Winston-Salem, NC 27102
336-721-3734
50186
ATTORNEY

Carr, Fred K
Carr Group, LLC
POB 2244
Chapel Hill, NC 27515-2244
919-280-3442
29624
AGENT

Carty, Sherry M
14 TW Alexander Dr
PO Box 13999
Research Triangle Park, NC 27709
919-612-4296
51534
AGENT

Campen, Virginia Gail
Glaxo SmithKline
5 Moore Dr, PO Box 13398
Research Triangle Park, NC 27709
919-483-2100
37092
ATTORNEY

Carr, Nicholas G
203 McAdoo Ave., 3A
Greensboro, NC 27406
336-698-4290
57594
ATTORNEY

Cavanagh, Kathleen Anne
Coats & Bennett PLLC
1400 Crescent Green Dr, Ste 300
Cary, NC 27518
919-854-1844
59911
ATTORNEY

Cannon, James R
Myers Bigel Sibley and Sajovec
4140 Parklane Ave, Ste 600
Raleigh, NC 27612
919-854-1400
35839
ATTORNEY

Carroll, Charlotte A
Catalent Pharma Solutions
P O Box 13341
Research Triangle Park, NC 27709
919-465-8269
44065
AGENT

Chambers, A. Michael
8944 Woodcreek Cir
Wilmington, NC 28411
910-681-0385
61084
AGENT

Chandler, Lance W
Chandler Law Office
292 Quaker Rd
Mount Airy, NC 27030
336-786-5665
29467
AGENT

Chang, Linda
Alston & Bird LLP
101 South Tryon St, Ste 4000
Charlotte, NC 28280
70338
AGENT

Charnley, Loren
1200 East Morehead St, Ste 255
Charlotte, NC 28204
704-771-1078
69307
AGENT

Chen, Ke
Shah Capital Management, LLC.
8601 Six Forks Rd., Ste. 630
Raleigh, NC 27615
919-719-6362
56173
AGENT

Chiantera, Dominic J
2723 Old NC Hwy 10
Chapel Hill, NC 27514
919-383-8889
27776
ATTORNEY

Chin, Douglas A
301 Potomac Grove Pl
Cary, NC 27518
919-460-5421
47486
ATTORNEY

Chinnasami, Nalina Victor
901 Whitney Ct
High Point, NC 27265
336-869-8796
50654
AGENT

Chou, Shui-Chou
Chou IP & BioInformatic
452 Racine Dr, #210
Wilmington, NC 28403
248-835-9635
44081
AGENT

Christopher, Robert J
713 Emory Dr
Chapel Hill, NC 27517
919-942-3110
58924
AGENT

Christopher, William L
GlaxoSmithKline
Five Moore Dr
Research Triangle Park, NC 27709
919-483-7348
47493
ATTORNEY

Cioffi, Christopher Cono
Chelsea Therapeutics Inc.
360 Viburnum Way Ct.
Charlotte, NC 28208
704-807-1000
55075
AGENT

Clark, Jerry W
ABB Inc.
940 Main Campus Dr, Ste 500
Releigh, NC 27606
919-807-5076
52753
ATTORNEY

Clauss, Carleton S
400 Shearwater Dr, Apt F
Durham, NC 27713
931-265-1624
66230
AGENT

Clay, Alan B
2608 Woodchester Ct.
Raleigh, NC 27613
919-676-3011
32121
AGENT

Clements, Gregory N
Clements Bernard
1901 Roxborough Rd, Ste 300
Charlotte, NC 28211
704-790-3600
30713
ATTORNEY

Coats, Larry L
Coats and Bennett PLLC
1400 Crescent Green, Ste 300
Cary, NC 27518
919-854-1844
25620
ATTORNEY

Cockburn, Joscelyn G
The Cockburn Law Firm
7209 Fontana Pl
Raleigh, NC 27615
919-876-7721
27069
ATTORNEY

Cocks, Franklin H
Duke Univ
Dept Of Mechanical Engineering
Research Dr
Durham, NC 27708
919-660-5301
30041
AGENT

Collins, Andrew W
Collins & Collins Law Offices, PLLC
215 Racine Dr, Ste 101
Wilmington, NC 28403
910-799-0699
64053
ATTORNEY

Collins, Laura B
NCA&T
Division of Research and
Economic Development
1601 East Market St
Greensboro, NC 27411
51577
AGENT

Conard, Spencer D
 SPX CORP
 13515 Ballantyne Corporate Pl
 Charlotte, NC 28277
 704-752-4431
 32560
 ATTORNEY

Cortina, A Jose
 BioSignia, Inc.
 1822 East NC Hwy 54, Ste 350
 Durham, NC 27713
 919-933-2021
 29733
 ATTORNEY

Cranford, Lauren C
 UNC School of Law
 c/o Dean Kelly Podger Smith
 160 Ridge Rd, CB #3380
 Chapel Hill, NC 27599-3380
 919-962-5106
 67499
 AGENT

Condrasky, Jason T
 MacCord Mason, PLLC
 300 N. Green St
 Greensboro, NC 27401
 336-273-4422
 62699
 ATTORNEY

Costa, John David
 McGuireWoods
 201 N. Tryon St, Ste 3000
 PO Box 31247
 Charlotte, NC 28292
 704-343-2236
 63591
 ATTORNEY

Critzer, Steven F
 1315 Holly Ridge Dr
 Matthews, NC 28105
 513-497-6092
 67216
 AGENT

Conger, Michael M
 Glaxo Smith Kline
 5 Moore Dr
 Research Triangle Park, NC
 27709-3398
 919-483-2474
 43562
 ATTORNEY

Cottrell, Clara R
 Smith Moore Leatherwood, LLP
 300 N. Greene St, Ste1400
 Greensboro, NC 27401
 336-378-5597
 63861
 ATTORNEY

Crossman, Colin R
 Colin R. Crossman, Esq.
 762 Ninth St, #591
 Durham, NC 27705
 919-452-3333
 52782
 ATTORNEY

Connor, Michael S
 Alston & Bird LLP
 101 S. Tryon St, Ste 4000
 Charlotte, NC 28280
 704-444-1022
 34141
 ATTORNEY

Coulter, Kathryn L
 GlaxoSmith Kline
 Five Moore Dr, PO Box 13398
 Research Triangle Park, NC
 27709-3398
 919-483-1467
 45889
 ATTORNEY

Crouse, Robert N
 Myers Bigel Sibley & Sajovec, PA
 4140 Parklake Ave, Ste 600
 Raleigh, NC 27612
 919-854-1400
 44635
 ATTORNEY

Cooke, Dermott J
 Dermott J. Cooke
 Registered Patent Attorney
 PO Box 1084
 Apex, NC 27502
 919-303-4705
 41685
 ATTORNEY

Cox, John N
 John Needham Cox
 12101 Wagon Wheel Court
 Charlotte, NC 28277
 704-907-4442
 35108
 ATTORNEY

Cueva, James A
 Syngenta
 410 Swing Rd
 Greensboro, NC 27409
 336-632-6757
 58558
 ATTORNEY

Cornell, Ronald S
 4901 Cremshaw Court
 Raleigh, NC 27614
 919-845-9656
 20230
 ATTORNEY

Crandall, Rebecca E
 Olive and Olive, P.A.
 500 Memorial St
 PO Box 2049
 Durham, NC 27702
 919-683-5514
 61568
 ATTORNEY

Cuticchia, Anthony J.
 AJC Legal Services
 16 W. Martin St #308
 100 Wood Sorrel Wy
 Raleigh, NC 27601
 919-747-4107
 67948
 ATTORNEY

Dadswell, Charles E
 bioMerieux, Inc.
 100 Rodolphe St
 Durham, NC 27712
 919-620-2232
 35851
 ATTORNEY

DeLuca, Jerome A
 Withrow & Terranova, PLLC
 100 Regency Forest Dr, Ste160
 Cary, NC 27518
 919-238-2300
 55106
 AGENT

Doggett, Eric L.
 Doggett Law Offices
 434 Fayetteville St, Ste 2350
 Raleigh, NC 27601-1787
 919-828-6688
 66196
 ATTORNEY

Daniel, Christopher G
 Womble Carlyle Sandridge and
 Rice PLLC
 One W Fourth St
 Winston-Salem, NC 27101
 336-721-3600
 38853
 ATTORNEY

Demos, John A
 Scenera Research, LLC
 5400 Trinity Rd, Ste 303
 Raleigh, NC 27607
 52809
 ATTORNEY

Dolan, Linda C
 GE-Hitachi Nuclear Energy
 3901 Castle Hayne Rd, M/C A55
 Wilmington, NC 28401
 910-602-4768
 58535
 ATTORNEY

Dautremont, James H
 1206 E Wright Rd
 Greenville, NC 27858
 252-752-1373
 28705
 ATTORNEY

Deppenbrock, Bonnie L
 Glaxo Smith Kline
 Five Moore Dr, P O Box 13398
 Research Triangle Park, NC 27709
 919-483-1577
 28209
 ATTORNEY

Dolata, Catherine E.
 103 Warley Cir
 Cary, NC 27513
 919-696-0004
 66508
 ATTORNEY

Davenport, Destiny M
 Bayer CropScience
 2 T.W. Alexander Dr
 Research Triangle Park, NC 27709
 919-549-2663
 60360
 AGENT

DeSantis, LuAnne M
 603 Ballad Creek Court
 Cary, NC 27519
 919-461-1713
 57891
 ATTORNEY

Doll, John J
 300 Lake Mist Dr
 Mooresville, NC 28117
 704-658-2358
 65756
 AGENT

Davenport, Taylor M
 Withrow & Terranova, P.L.L.C.
 100 Regency Forest Dr, Ste 160
 Cary, NC 27518
 919-238-2300
 42466
 ATTORNEY

Detweiler, Charles D
 5116 Fort Sumter Rd, Apt A
 Raleigh, NC 27606
 919-851-6178
 64139
 ATTORNEY

Dougherty, Ralph H
 Ralph H. Dougherty, P.A.
 4219 Kronos Pl
 Charlotte, NC 28210
 704-940-3988
 25851
 ATTORNEY

Davis, Randall A
 SAS Inst INC
 SAS Campus Dr
 Cary, NC 27513
 919-531-7024
 31946
 ATTORNEY

Dirksen, Stephen N
 138 Orchard Park Dr
 Cary, NC 27513
 55117
 ATTORNEY

Douglas, Christopher T. L.
 Alston and Bird LLP
 101 South Tryon St, Ste 4000
 Charlotte, NC 28280-4000
 704-444-1119
 56950
 ATTORNEY

Doerre, Jeremy C
 Tillman Wright, PLLC
 7400 Carmel Executive Park Dr,
 Ste 120
 Charlotte, NC 28226
 704-248-6290
 62146
 ATTORNEY

Dremann, Christopher C
 Christopher C. Dremann, P.C.
 18 Mallard Court
 Granite Falls, NC 28630
 828-238-3791
 36504
 ATTORNEY

Drozd, R. Brian
Nelson Mullins Riley &
Scarborough, LLP
BOA Corp Ctr, 42nd Floor
100 North Tryon St
Charlotte, NC 28202-4007
704-417-3000
55130
ATTORNEY

Duffield, Edward H
IBM Corporation
Department 781 / Building 503
PO Box 12193
Research Triangle Park, NC 27709
919-254-1301
25970
ATTORNEY

Dunn, Martha M
Syngenta BioTechnology INC
3054 Cornwallis Rd
Research Triangle Park, NC 27709
919-597-3066
47541
AGENT

Dusina, Jane M
148 Covington Pl
Lewisville, NC 27023
336-946-1033
41724
ATTORNEY

Edwards, James C
Moore & Van Allen PLLC
100 North Tryon St
Ste 4700
Charlotte, NC 28202
704-331-3660
44667
ATTORNEY

Edwards, Samuel M
Syngenta Biotechnology Inc.
Patent Department
3054 Cornwallis Rd
PO Box 12257
Research Triangle Park, NC
27709-2257
919-226-7345
55141
ATTORNEY

Elliott, Joshua T
Brinks Hofer Gilson & Lione
PO Box 1340
Morrisville, NC 27560
919-481-1111
43603
ATTORNEY

Ellsworth, Brian C
Alston & Bird LLP
101 S. Tryon St, Ste 4000
Charlotte, NC 28280
704-444-1000
50813
ATTORNEY

Engstrom, Jared S
Red Hat, Inc.
1801 Varsity Dr
Raleigh, NC 27606
58330
ATTORNEY

Ennis, Matthew C
Alston & Bird LLP
Bank of America Plaza
101 S. Tryon St, Ste 4000
Charlotte, NC 28280
704-444-1079
62562
ATTORNEY

Ergenzinger, Edward R
Duke Human Vaccine Institute
2 Genome Court
DUMC 103020
Durham, NC 27710
919-684-7098
47549
ATTORNEY

Ettefagh, Daniel A
North Carolina General Assembly
300 N. Salisbury St, Ste 401
Raleigh, NC 27603
919-733-6660
66683
ATTORNEY

Evans, Charles L
Olive Law Group, PLLC
125 Edinburgh South Dr, Ste 100
Cary, NC 27511
919-342-3264
40380
ATTORNEY

Everman, Gregory R
Everman Law Firm, PA
6000 Fairview Rd, Ste 1200
Charlotte, NC 28210
704-552-3999
47553
ATTORNEY

Fach, Bradley C
UNC at Charlotte
9201 University City Blvd.
Charlotte, NC 28223
704-687-8013
53855
AGENT

Fairbanks, Robert D.
Hunton & Williams, LLP
421 Fayetteville St., Ste 1400
Raleigh, NC 27601
919-899-3149
60845
ATTORNEY

Fako, J Erik
Nortel Networks, Inc
4001 E. Chapel Hill Nelson Hwy
Raleigh, NC 27709
919-905-4453
42522
ATTORNEY

Fallatt, Ronald
Dak Americas
5925 Carnegie Blvd, Ste 500
Charlotte, NC 28209
704-940-7555
58298
AGENT

Farrell, Martin
Volvo Technology of America
Mail Stop AP1/3-41
7825 National Service Rd
Greensboro, NC 27409
336-393-2270
35506
ATTORNEY

Fasth, Rolf
Fasth Law Offices
26 Pinecrest Plaza, Ste 2
Southern Pines, NC 28387-4301
910-687-0001
36999
ATTORNEY

Faust, Richard S
Richard S. Faust, Patent Attorney
3824 White Chapel Wy
Raleigh, NC 27615
919-847-0221
27544
ATTORNEY

Ferrario, Matias
KILPATRICK TOWNSEND &
STOCKTON,LLP
1001 West Fourth St
Winston-Salem, NC 27101-2400
336-607-7300
51082
ATTORNEY

Filomena, Anthony P
Taft Stettinius & Hollister LLP
3101 Glenwood Ave, Ste 201
Raleigh, NC 27612
919-861-5092
44108
ATTORNEY

Finniss, Alexis W
Alston & Bird LLP
101 South Tryon St, Ste 4000
Charlotte, NC 28280-4000
704-444-1000
53747
ATTORNEY

Fisher, J. Reed
PO Box 2045
High Point, NC 27261
336-869-6720
51367
AGENT

Fisher, Thomas M
Fisher Patent Group LLC
700 6th St. N.W.
Hickory, NC 28601
828-291-3801
47564
ATTORNEY

Fitzsimmons, Patricia M
212 Bennington Pkwy
Durham, NC 27713
919-806-1419
67848
ATTORNEY

Fix, Amy H
Targacept, Inc.
200 East First St, Ste 300
Winston-Salem, NC 27101
336-480-3210
42616
ATTORNEY

Fletcher, Kyle A.
PO Box 11735
Charlotte, NC 28220
704-719-9016
58074
ATTORNEY

Floren, Maria D
1539 Flagler Lane
Charlotte, NC 28216
919-272-5915
66136
ATTORNEY

Flournoy, Marc T
Flournoy Fine Art Studio, Inc.
PO Box 16141
Charlotte, NC 28297
704-408-7147
39978
AGENT

Flynn, Kevin E
FLYNN IP LAW
PO Box 4655
Chapel Hill, NC 27514
37325
ATTORNEY

Fonda, Nathan C
4130 Garrett Rd, Apt 1117
Durham, NC 27707
417-718-7799
68759
AGENT

Fontana, Steven A
5344 Beretta Wy
Wilmington, NC 28409
910-233-0400
34599
ATTORNEY

Foster, Bryan S.
Kilpatrick Townsend & Stockton
1001 West Fourth St
Winston-Salem, NC 27101
336-607-7363
68537
ATTORNEY

Fox, Jennifer L
BRINKS HOFER GILSON & LIONE
PO Box 110285
Research Triangle Park, NC 27709
919-481-1111
52218
ATTORNEY

Frazier, James M
3718 Country Club Dr
Charlotte, NC 28205
704-535-9063
43617
ATTORNEY

Freedman, Irving M
33 Wedgewood Rd
Chapel Hill, NC 27514
919-942-4091
18989
ATTORNEY

Frianeza-Kullberg, Teresita N
Kesh Invecom LLC
2896 Berwick Lane
Gastonia, NC 28054
704-861-0443
67125
AGENT

Fuierer, Tristan A
Moore & Van Allen PLLC
P O Box 13706
Research Triangle Park, NC 27709
919-286-8000
52926
ATTORNEY

Garcia-Otero, Eduardo
Withrow & Terranova, P.L.L.C.
100 Regency Forest Dr, Ste 160
Cary, NC 27518
919-238-2300
56609
ATTORNEY

Friday, Jason A.
Alston & Bird LLP
101 S. Tryon St, Ste 4000
Charlotte, NC 28280-4000
703-444-1086
62650
ATTORNEY

Fusco, John M
Wyrick Robbins Yates & Ponton
4101 Lake Boone Trail, Ste 300
Raleigh, NC 27607
919-781-4000
41766
ATTORNEY

Gardner, John S
KILPATRICK TOWNSEND &
STOCKTON, LLP
1001 West Fourth St
Winston-Salem, NC 27101-2400
336-607-7300
41772
ATTORNEY

Frink, Bentley D
Withrow & Terranova, PLLC
100 Regency Forest Dr, Ste 160
Cary, NC 27518
919-238-2300
50294
AGENT

Galinski, Todd W
Lord Corporation
111 Lord Dr
Cary, NC 27511
919-468-5979
51713
ATTORNEY

Gardner, Linda L
Interim Corp, Inc
10101 Daviton Ct
Raleigh, NC 27615
919-870-1025
32693
AGENT

Fruth, Darrell Avery
Brooks, Pierce, McLendon,
Humphrey & Leonard, L.L.P.
Renaissance Plaza, Ste 2000
230 North Elm St
Greensboro, NC 27401
336-373-8850
46711
ATTORNEY

Galvin, Thomas F
1609 Wedgeland Dr
Raleigh, NC 27615
919-844-3996
25394
ATTORNEY

Gatling, Kimberly Bullock
Smith Moore Leatherwood LLP
300 N Greene St, Ste 1400
Greensboro, NC 27401
336-378-5302
48814
ATTORNEY

Frye, Catherine A
Syngenta Biotechnology INC
3054 Cornwallis Rd
Research Triangle Park, NC 27709
919-226-7342
54644
AGENT

Gandy, James M
5113 Fernwood Dr
Southport, NC 28461
910-599-1329
56936
AGENT

Gauger, Kelly A
124 Wellspring Dr
Holly Spring, NC 27540
336-499-5645
54121
ATTORNEY

Fuierer, Marianne
Moore & Van Allen PLLC
430 Davis Dr, Ste 500
Morrisville, NC 27560
919-286-8000
39983
ATTORNEY

Gannon, Carla L
Carla Gannon Law
118 SW 2nd St
Oak Island, NC 28465
336-543-3797
56358
ATTORNEY

Gegg, Christopher J
Alston & Bird LLP
101 S. Tryon St, Ste 4000
Charlotte, NC 28280
704-444-1024
50857
ATTORNEY

Garceran De Vall, Julio A
Cree, Inc
4600 Silicon Dr
Durham, NC 27703
919-313-5343
37138
ATTORNEY

Genzer, Marvin D
245 Stony Branch Trail
Chapel Hill, NC 27516
919-933-8627
29154
ATTORNEY

Gerschutz, Andrew D
 Moore and Van Allen
 P.O, Box 13706
 Research Triangle Park, NC 27514
 191-270-4807
 65529
 ATTORNEY

Glatz, Robert W
 Myers Bigel Sibley and Sajovec
 P O Box 37428
 Raleigh, NC 27627
 919-854-1400
 36811
 ATTORNEY

Gorczynski, Jessica L.
 Womble Carlyle Sandridge & Rice
 PO Box 831
 Raleigh, NC 27602
 919-755-8164
 59731
 ATTORNEY

Gibbs, Andre M
 IBM Corporation
 3030 W. Cornwallis Rd, T81/B503
 PO Box 12195
 Research Triangle Park, NC 27709
 919-543-5329
 47593
 ATTORNEY

Glessner, Michele M.
 Alston & Bird LLP
 101 South Tryon St, Ste 4000
 Charlotte, NC 28280
 704-444-1000
 58713
 ATTORNEY

Gosnell, Guy R
 Alston & Bird LLP
 101 S. Tryon St, Ste 4000
 Charlotte, NC 28280
 704-444-1000
 34610
 ATTORNEY

Gigliotti, Thomas A
 2520 Pennyshire Lane
 Raleigh, NC 27606
 919-345-4076
 37579
 ATTORNEY

Glidden, Shawn C
 Liquidia Technologies, Inc
 PO Box 110085
 Research Triangle Park, NC 27709
 919-328-4377
 51743
 ATTORNEY

Grab, Leslie T
 KILPATRICK TOWNSEND &
 STOCKTON, LLP
 1001 West Fourth St
 Winston-Salem, NC 27101-2400
 336-607-7300
 62067
 ATTORNEY

Gill, Gwendolyn L
 9700 Beaver Hollow Court
 Charlotte, NC 28269
 704-503-6794
 46214
 ATTORNEY

Gloekler, David P
 The Eclipse Group
 5003 Southpark Dr, Ste 260
 Durham, NC 27713
 919-313-6160
 41037
 ATTORNEY

Grabowski, Matthew J
 Withrow & Terranova, PLLC
 201 Shannon Oaks Cir, Ste 200
 Cary, NC 27511
 919-654-4520
 57336
 AGENT

Giordano-Coltart, Jennifer
 KILPATRICK TOWNSEND &
 STOCKTON, LLP
 1001 West Fourth St
 Winston-Salem, NC 27101
 336-607-7300
 65567
 ATTORNEY

Gombert, Wendy M.
 Alston & Bird
 4721 Emperor Blvd, Ste 400
 Durham, NC 27703-8580
 919-862-2200
 61968
 ATTORNEY

Grant, Mary B
 9108 Tealby Pl
 Raleigh, NC 27615
 919-676-4941
 32176
 ATTORNEY

Glasgow, JiNan
 Triangle Patents, P.L.L.C.
 P O Box 28539
 Raleigh, NC 27611
 919-268-4236
 42585
 ATTORNEY

Goodin, Richard M
 Goodin & Associates, Inc.
 659 Cary Towne Blvd., #205
 Cary, NC 27511
 919-362-1396
 63323
 AGENT

Graveline, Oana R.
 MACH 4 Solutions, LLC
 8513 Arley Hall Court
 Waxhaw, NC 28173
 704-814-9536
 59882
 AGENT

Graves, Carissa A
Document Express
437 Chapel Hill Rd
Burlington, NC 27215
336-570-3629
52962
AGENT

Gray, Edward P
Icagen, Inc.
4222 Emperor Blvd, Ste 350
Durham, NC 27703
919-941-5206
30638
ATTORNEY

Gray, Jeffrey R
Moore & Van Allen, PLLC
100 North Tryon St, Ste 4700
Charlotte, NC 28202
704-331-3638
64340
ATTORNEY

Green, Edward H
Coats and Bennett, PLLC
1400 Crescent Green, Ste 300
Cary, NC 27518
919-854-1844
42604
ATTORNEY

Green, Hannah O
207 Teaberry Ln
Hendersonville, NC 28739
828-692-1303
33240
AGENT

Gromlovits, Kathryn A
Oliff & Berridge, PLC
201 S College St, Ste 2350
Charlotte, NC 28244
704-375-9249
52971
ATTORNEY

Grosser, George E
IBM Corporation
3039 Cornwallis Rd
Research Triangle Park, NC 27709
919-254-4753
25629
ATTORNEY

Gundel, Norman L
IBM Corporation
10330 David Taylor Dr.
MG90/202, IP Law Dept.
Charlotte, NC 28262-2334
704-942-3235
30387
ATTORNEY

Gurganus, Marjorie C.
6808 Breezewood Rd
Raleigh, NC 27607
57753
ATTORNEY

Gustafson, Vincent K
Jenkins, Wilson, Taylor & Hunt,
3100 Tower Blvd, Ste 1200
Durham, NC 27707
919-493-8000
46182
ATTORNEY

Guthrie, Vernon H.
Myers Bigel Sibley & Sajovec, PA
4140 Parklake Ave, Ste 600
Raleigh, NC 27612
919-854-1400
63798
ATTORNEY

Gutt, Ronald D
1205 Hadley Park Lane
Matthews, NC 28104
704-847-5569
43650
ATTORNEY

Guy, Joseph T
NEXSEN PRUET, LLC
20 Westbridge Dr
Hendersonville, NC 28739
828-606-6180
35172
AGENT

Haas, Emily M
Coats and Bennett PLLC
1400 Crescent Green, Ste 300
Cary, NC 27518
919-854-1844
66269
ATTORNEY

Haedi, Selene A
1002 Willow Dr #80
Chapel Hill, NC 27514
919-932-3028
69592
ATTORNEY

Hahn, Karen M
2322 Shaw Rd
Durham, NC 27704
919-381-1554
33592
ATTORNEY

Halber, Eric P
Nortel
4001 E. Chapel Hill Nelson Hwy
Research Triangle Park, NC 27709
919-905-4139
46378
ATTORNEY

Haley, Jacqueline
Syngenta Crop Protection, Inc.
410 Swing Rd
Greensboro, NC 27409
336-632-7547
41457
AGENT

Hall, David C
Myers Bigel Sibley & Sajovec, P.A
PO Box 37428
Raleigh, NC 27627
919-854-1400
38904
ATTORNEY

Hall, Forrest G.
107 Charolais Trail
Cary, NC 27513
919-418-2795
61139
ATTORNEY

Hallacher, Craig A.
Static Control Components, Inc.
3010 Lee Ave
Sanford, NC 27331
919-774-3808
54896
AGENT

Hamilton, Thomas
 Syngenta Crop Protection, Inc.
 410 Swing Rd
 Greensboro, NC 27409
 336-632-7586
 40464
 ATTORNEY

Hammer, Robert H
 Hammer & Associates PC
 3125 Springbank Lane, Ste G
 Charlotte, NC 28226
 704-927-0400
 31764
 ATTORNEY

Hamming, Lesley M
 8 Paradise Pl
 Durham, NC 27705
 847-309-3783
 66986
 AGENT

Haner, Ronald L.
 808 Chamberlain St
 Raleigh, NC 27607
 650-380-6389
 66318
 AGENT

Hanf, Scott E
 The Hanf Law Firm, PLLC
 7845 Colony Rd, Ste C4
 Charlotte, NC 28226
 704-743-4028
 38906
 ATTORNEY

HanWy, John R
 1706 Polk Ford Rd
 Stanfield, NC 28163
 704-644-3527
 26461
 ATTORNEY

Harlow, David A
 Nelson Mullins Riley &
 Scarborough, LLP
 4140 Parklake Ave, GlenLake One,
 Ste 200
 Raleigh, NC 27612
 919-877-3830
 37146
 ATTORNEY

Harper, Theodore R
 Triangle Legal Solutions
 6409 Fayetteville Rd, Ste 120
 PMB #336
 Durham, NC 27713
 919-544-1137
 35890
 ATTORNEY

Harrington, James M
 Harrington Law, P.C.
 151 Church St NE
 Concord, NC 28025
 704-315-5800
 47632
 AGENT

Harrington, Richard C
 Hybrizyme CORP
 2801 Blue Ridge Rd Ste G-70
 Raleigh, NC 27607
 919-783-9595
 36376
 ATTORNEY

Harris, Ryan P.
 Moore & Van Allen, PLLC
 100 S. Tryon St
 Ste 4700
 Charlotte, NC 28202-4003
 704-331-2390
 58662
 ATTORNEY

Harris, Tara Agnew
 1801 Clematis Dr
 Charlotte, NC 28211
 864-906-1865
 50589
 ATTORNEY

Hasan, Aisha R.
 212 Stamford Dr
 Cary, NC 27513
 919-749-4430
 69964
 ATTORNEY

Hasper, Michael T
 Moore & Van Allen PLLC
 100 North Tryon St, Ste 4700
 Charlotte, NC 28202
 704-331-1128
 58934
 ATTORNEY

Hatfield, Scott C
 Myers Bigel Sibley and Sajovec
 4140 Parklake Ave, Ste 600
 Raleigh, NC 27612
 919-854-1400
 38176
 ATTORNEY

Haynes, Andrew L.
 1617 Pecan Ave
 Charlotte, NC 28205
 980-355-1745
 62284
 ATTORNEY

He, Zhu
 224 Bluefield Rd
 Chapel Hill, NC 27517
 919-338-2187
 66452
 AGENT

Helyar, Pamela S
 IBM Corporation
 PO Box 12195, BE1A/503/J227
 3039 Cornwallis Rd.
 Research Triangle Park, NC 27709
 919-254-1880
 56102
 ATTORNEY

Henderson, Richard E L
 Bayer Cropsience LP
 2 T.W. Alexander Dr
 Research Triangle Park, NC 27709
 919-549-2183
 31619
 ATTORNEY

Hendricks, David P
The Law Office of David P.
Hendricks, PLLC
PO Box 37127
Raleigh, NC 27627
919-831-1845
53014
ATTORNEY

Henry, Leslie Tolley
Alston & Bird LLP
4721 Emperor Boulevard
Ste 400
Durham, NC 27703-8580
919-862-2260
45714
AGENT

Herman, Dolores W
Myers Bigel Sibley & Sajovec, PA
PO Box 37428
Raleigh, NC 27627
919-854-1400
51800
AGENT

Herndon, Jerry W
17 Crosswinds Estates Dr
Pittsboro, NC 27312
919-542-0345
27901
ATTORNEY

Herrera, Stephen A.
Coats & Bennett, P.L.L.C.
1400 Crescent Green, Ste 300
Cary, NC 27518
919-854-1844
47642
ATTORNEY

Herring, Shandon W.
Jenkins, Wilson, Taylor & Hunt
University Tower, Ste 1200
3100 Tower Blvd
Durham, NC 27707
919-493-8000
60198
ATTORNEY

Herron, John W
2320 Bolingbrook Lane
Raleigh, NC 27613
919-848-6313
41068
ATTORNEY

Hertzog, Ardith E
7412 Deer Track Dr
Raleigh, NC 27613
919-341-7132
61389
AGENT

Hess, Todd M
Alston & Bird LLP
3003 Ocaso Ct.
Matthews, NC 28104
980-213-6929
56202
ATTORNEY

Hesse, Karl O
13324 Mayes Rd
Huntersville, NC 28078
704-895-8241
25398
ATTORNEY

Hicks, Jack B
Womble Carlyle Sandridge and
Rice PLLC
300 N Green St Ste 1900
Greensboro, NC 27401
336-574-8050
34180
ATTORNEY

Hicks, Scott G.
31 Sunrise Dr
Asheville, NC 28806
58971
AGENT

Higgin, Joshua J.
RTI International
3040 Cornwallis Rd
PO Box 12194
Research Triangle Park, NC 27709
919-541-6708
60664
ATTORNEY

Higgins, David R
Tillman Wright, PLLC
PO Box 49309
Charlotte, NC 28277
704-248-2580
59736
ATTORNEY

Higgins, John P
Summa, Allan, & Additon, P.A.
11610 North Community House
Rd
Charlotte, NC 28227
704-945-6700
40645
ATTORNEY

Hill, Donald M
Alston & Bird LLP
101 S. Tryon St, Ste 4000
Bank of America Plaza
Charlotte, NC 28280
704-444-1000
40646
ATTORNEY

Hines, Jonathan M
Trego, Hines & Ladenheim, PLLC
9300 Harris Corners Pkwy, Ste 210
Charlotte, NC 28269
704-599-8911
44764
ATTORNEY

Hirshburg, Robert I
175 Hidden Lake Rd
Hendersonville, NC 28739
828-698-8465
59304
AGENT

Hladik, Stephen M
Alston & Bird LLP
101 South Tryon St, Ste 4000
Charlotte, NC 28280-4000
704-444-1000
55270
ATTORNEY

Hofer, Ronald L
Law Offices of Ronald L. Hofer
122 Lindbergh Lane
 Mooresville, NC 28117
704-500-2661
26467
ATTORNEY

Holsten, Thomas E
303 Felspar Wy
Cary, NC 27518
919-325-6429
46098
ATTORNEY

Holt, Jay T
7032 Millstone Ridge Ct
Raleigh, NC 27614
919-676-8558
54181
AGENT

Homiller, Daniel P
Murphy, Bilak & Homiller, PLLC
8000 Regency Pkwy, Ste 415
Ste 415
Cary, NC 27518
919-948-3390
55275
ATTORNEY

Hooper, Alvin D
358 Sweetwater Lane
Pisgah Forest, NC 28768
828-883-8277
25731
ATTORNEY

Hopkins, Mark L
1176 Stone Gables Dr.
Elon, NC 27244
336-395-8352
25065
ATTORNEY

Horlander, Karl F
Withrow & Terranova, PLLC
100 Regency Forest Dr
Ste 160
Cary, NC 27518
919-238-2300
63147
ATTORNEY

Horne, Patrick B.
Moore & Van Allen, PLLC
100 N. Tryon St
Ste 4700
Charlotte, NC 28202
704-331-3597
58753
ATTORNEY

Howard, James L
KILPATRICK TOWNSEND &
STOCKTON, LLP
1001 West Fourth St
Winston -Salem, NC 27101-2400
336-607-7300
65806
ATTORNEY

Howard, James E
BSH Home Appliances Corporation
100 Bosch Boulevard
New Bern, NC 28562
252-639-7644
39715
ATTORNEY

Howard, Rebecca A
Syngenta Crop Protection, Inc.
410 Swing Rd
Greensboro, NC 27409
336-632-6049
51724
ATTORNEY

Howell, Kareem Ajene
Integration Point, Inc.
11016 Rushmore Dr
Ste. 200
Charlotte, NC 28277
53039
ATTORNEY

Hrischuk, Bethany K
104 Branchside Lane
Holly Springs, NC 27540
919-414-2646
70070
AGENT

Hsu, Cindy Wan-Hsin
Hsu IP Law
740 SE Greenville Blvd
Ste 400-108 #1188
Greenville, NC 27858
60181
ATTORNEY

Huber, Benjamin R.
Moore & Van Allen PLLC
100 North Tryon St, Ste 4700
Charlotte, NC 28202
704-331-1155
65613
AGENT

Hudnut, Steven W
ABB Inc.
940 Main Campus Dr, Ste 200
Raleigh, NC 27606
919-856-3884
57786
ATTORNEY

Hudson, Seth L
Clements Bernard
1901 Roxborough Rd, Ste 300
Charlotte, NC 28211
704-790-3600
48281
ATTORNEY

Huff, Jason D
212 Forsyth Dr
Chapel Hill, NC 27517
708-925-6832
70346
AGENT

Hultquist, Steven J
HULTQUIST, PLLC
1414 Raleigh Rd, Ste 201
Chapel Hill, NC 27517
919-419-9350
28021
ATTORNEY

Humphrey, Christopher Mark
Womble Carlyle Sandridge &
Rice, PLLC
150 Fayetteville St, Ste 2100
Raleigh, NC 27601
919-755-8156
43683
ATTORNEY

Hunt, Gregory A
Jenkins, Wilson, Taylor & Hunt
3100 Tower Blvd., Ste 1200
Durham, NC 27707
919-493-8000
41085
ATTORNEY

Hunter, Harold R
310 N Little Egypt Rd
Denver, NC 28037
704-674-4069
44788
AGENT

Hupcey, Maggie A
5616 Hilltop Needmore Rd
Fuquay Varina, NC 27526
215-385-2505
65436
AGENT

Hurt, Blake P
Patent Law Office of
Walter L. Beavers
326 South Eugene St
Greensboro, NC 27401
336-275-7601
67181
ATTORNEY

Huth, Troy J
1141 Salem Dr, Apt. B
Charlotte, NC 28209
440-823-7888
68944
ATTORNEY

Huynh, Daniel Le
Alston & Bird LLP
101 South Tryon St, Ste 4000
Charlotte, NC 28280-4000
704-444-1000
67991
ATTORNEY

Iams, Travis J.
Alston and Bird
Bank of America Plaza
Ste 4000
101 South Tryon St
Charlotte, NC 28280
808-371-4690
66362
ATTORNEY

Irvin, David R
1546 Iredell Dr
Raleigh, NC 27608
919-833-4146
42682
AGENT

Izzat, Izzat H
423 Halls Mill Dr
Cary, NC 27519
919-629-7044
69288
AGENT

Jackson, Susan Serad
K&L Gates LLP
Hearst Tower, 4th Floor
214 N. Tryon, St
Charlotte, NC 28202
704-331-7410
41302
ATTORNEY

Jacobson, Charles A
Cree, Inc
4600 Silicon Dr
Durham, NC 27703
919-313-5798
53061
ATTORNEY

Jacobson, William P.
4702 Jamesville Dr
Matthews, NC 28105
704-841-8522
70136
AGENT

Janusz, Joseph M.
Alston & Bird LLP
101 South Tryon St, Ste 4000
Charlotte, NC 28280
305-609-2885
70396
AGENT

Jenkins, Mark D.
Womble Carlyle Sandridge & Rice
2530 Meridian Pkwy, Ste 400
Durham, NC 27713
919-484-2317
59566
ATTORNEY

Jensen, Eric P
Withrow & Terranova, PLLC
100 Regency Forest Dr, Ste 160
Cary, NC 27518
919-238-2300
37647
ATTORNEY

Jernigan, Justin A
Summa, Allan & Addition, P.A.
11610 North Community House
Rd, Ste 200
Charlotte, NC 28277
704-945-6700
64521
ATTORNEY

Johnson, Jennifer K
Syngenta Biotechnology, Inc.
PO Box 12257
3054 E. Cornwallis Rd
Research Triangle Park, NC
27709-2257
919-226-7354
43696
ATTORNEY

Johnson, John Elmus
14728 Pomerol Lane
Pineville, NC 28134
704-544-6828
58367
AGENT

Johnson, R Brian
Murphy, Bilak & Homiller, PLLC
8000 Regency Pkwy, Ste 415
Cary, NC 27518
919-415-0140
45951
ATTORNEY

Johnston, Michael G
Moore & Van Allen PLLC
430 Davis Dr, PO Box 13706
Research Triangle Park, NC 27709
919-286-8000
38194
ATTORNEY

Jones, Brendan J
Womble Carlyle Sandridge & Rice
2530 Meridian Pkwy, Ste 400
Durham, NC 27713
919-484-2305
59434
ATTORNEY

Jones, Larry C
Alston & Bird LLP
101 S. Tryon St, Ste 4000
Charlotte, NC 28280
704-444-1019
30071
ATTORNEY

Jones, R Kody
Syngenta
410 Swing Rd
Greensboro, NC 27409
336-632-2238
57237
ATTORNEY

Josephson, Anthony J
Withrow & Terranova, PLLC
100 Regency Forest Dr, Ste 160
Cary, NC 27518
919-238-2300
45742
ATTORNEY

Joshi, Vinisha
Summa, Allan & Additon P.A.
11610 N. Community House Rd
Ste 200
Charlotte, NC 28277
704-945-6700
57899
AGENT

Joyner, Charles T
P O Box 12271
Research Triangle Park, NC 27709
919-479-9330
30466
ATTORNEY

Kakefuda, Mary Sue
203 Zapata Lane
Chapel Hill, NC 27517
39245
ATTORNEY

Kalish, David D
Coats and Bennett, PLLC
1400 Crescent Green, Ste 300
Cary, NC 27511
919-854-1844
42706
ATTORNEY

Kamarchik, Peter M.
Qualcomm, Inc.
8041 Arco Corporate Dr
RAL. A-290H
Raleigh, NC 27617
919-297-3170
63529
ATTORNEY

Kaminski, Cheryl L
P O Box 71975
Durham, NC 27722
919-479-1380
53088
ATTORNEY

Kammlade, Scott G
Alston & Bird LLP
101 S. Tryon St, Ste 4000
Charlotte, NC 28280
704-444-1092
69813
ATTORNEY

Kaplan, Adam M
Alston & Bird LLP
101 S. Tryon St, Ste 4000
Charlotte, NC 28280
704-444-1000
59109
ATTORNEY

Kartes, Patrick L.
Alston & Bird, LLP
Bank Of America Plaza, Ste 4000
101 S. Tryon St
Charlotte, NC 28280
704-444-1000
64678
ATTORNEY

Keller-Cuda, Karen A
Brock & Scott, PLLC
1315 Westbrook Plaza Dr
Winston-Salem, NC 27103
336-354-1797
58210
AGENT

Kelley, Laura Marie
Myers Bigel Sibley and Sajovec PA
P O Box 37427
Raleigh, NC 27627
919-854-1400
48441
ATTORNEY

Kennedy, Pat Winston
1512 Boxthorne Lane
Winston- Salem, NC 27106
336-215-2648
36970
ATTORNEY

Kerner, Herbert V
924 Strathorn Dr
Cary, NC 27519
202-320-4841
42721
ATTORNEY

Kersey, James R
173 Montrosse Dr
Durham, NC 27707
919-489-7916
33719

ATTORNEY
Khan, Shahid K.
2720 Dorchester Pl, Apt. B
Charlotte, NC 28209
60984
AGENT

Kiefer, Laura L
Olive Law Group, PLLC
125 Edinburgh South Dr, Ste 100
Cary, NC 27511
919-342-5195
48154
ATTORNEY

Kiefer, Phillip R
Biomerieux, Inc.
100 Rodolphe St
Durham, NC 27712
919-620-2914
55326
ATTORNEY

Kim, Julia A
4170 Mendenhall Oaks Pkwy
High Point, NC 27265-8345
336-455-3257
68162
ATTORNEY

Kimpel, Janice A
Alphavax, Inc
2 Triangle Dr, P O Box 110307
Research Triangle Park, NC 27709
919-595-0400
42734
AGENT

King, Cliff R
Pisgah Labs, Inc.
795 Old Hendersonville HighWwy
Pisgah Forest, NC 28768
828-884-2789
45726
AGENT

King, Mark S
The Law Offices of Mark S. King
2018 Eastwood Rd, Ste 204
Wilmington, NC 28403
910-332-0721
59524
ATTORNEY

Kirk, Trent A
Alston & Bird
Bank of America Plaza
101 S. Tryon St., Ste 4000
Charlotte, NC 28280
704-444-1000
54223
ATTORNEY

Klinck, Karl Jay
3224 Pinafore Dr
Durham, NC 27705
919-493-8000
58369
ATTORNEY

Knors, Christopher J
Moore & Van Allen PLLC
430 Davis Dr, Ste 500
Morrisville, NC 27709
919-286-8000
45569
ATTORNEY

Knowles, Andrew T
Glaxo Smith Kline
5 Moore Dr
Raleigh, NC 27607
919-483-9687
33525
ATTORNEY

Krasnow, David M
Smith Moore Leatherwood LLP
300 N. Greene St, Ste 1400
Greensboro, NC 27401
336-378-5200
34203
ATTORNEY

Kring, Kristine
Bayer CropScience, LP
2 T W Alexander Dr
PO Box 12014
Research Triangle Park, NC 27709
919-549-2191
46841
ATTORNEY

Kroboth, Timothy R
Kroboth Law Office
5501 Providence Country Club Dr
Charlotte, NC 28277
704-846-3105
28435
ATTORNEY

Kron, Eric J
GlaxoSmithKline
Five Morre Dr
Research Triangle Park, NC 27709
919-483-8961
45941
ATTORNEY

Kruter, Jerome L
322 Sunset Creek Cir
Chapel Hill, NC 27516
919-967-9513
39557
AGENT

Kuhn, Gary R
Gary Kuhn
310 Highlands Bluffs Dr
Cary, NC 27518
919-531-0748
44198
AGENT

Kunz, Todd W
10416 Remembrance Trail
Huntersville, NC 28078
52415
ATTORNEY

Kurtz, Barry L
 Computer Science
 119 CAP Building, 525 Rivers St
 Appalachian State University
 Boone, NC 28608
 828-262-7008
 46847
 AGENT

Lam, Johnny
 Patterson & Sheridan, L.L.P.
 1150 Revolution Mill Dr
 Studio 5
 Greensboro, NC 27405
 336-698-4285
 66279
 AGENT

Lamar, Frederick Carlos
 City of Durham
 Office of the City Attorney
 101 City Hall Plaza
 Durham, NC 27701
 41924
 ATTORNEY

Lane, Philip Douglas
 PO Box 79318
 Charlotte, NC 28271-2318
 704-301-5007
 41140
 ATTORNEY

Lane, William F
 Kilpatrick Stockton LLP
 3737 Glenwood Ave Ste 400
 Raleigh, NC 27612
 919-420-1794
 47734
 ATTORNEY

Lareau, Stephen R
 Alston & Bird LLP
 101 South Tryon St, Ste 4000
 Charlotte, NC 28280
 704-444-1083
 63273
 ATTORNEY

Lawson, Lance A
 Nelson Mullins Riley &
 Scarborough, LLP
 Bank of America Ctr, 42nd Floor
 100 North Tryon St
 Charlotte, NC 28202-4007
 704-417-3000
 44862
 ATTORNEY

Leak, Frank W
 The Law Office of Frank W. Leak,
 PLLC
 301 N. Main St, Ste 2400
 Winston-Salem, NC 27101
 336-714-9997
 51926
 ATTORNEY

Lee, Christopher B
 Lee Law, PLLC
 PO Box 189
 Pittsboro, NC 27312
 919-542-1956
 58793
 ATTORNEY

Legleiter, Leon R
 Jenkins, Wilson, Taylor & Hunt
 University Tower, Ste 1200
 3100 Tower Boulevard
 Durham, NC 27707
 919-493-8000
 61011
 ATTORNEY

Lemanowicz, John L
 Glaxo Smith Kline
 Five Moore Dr, P O Box 13398
 Research Triangle Park, NC 27709
 919-483-8247
 37380
 ATTORNEY

Lemon, Shawna Cannon
 Myers Bigel Sibley and Sajovec PA
 P O Box 37428
 Raleigh, NC 27627
 919-854-1400
 53888
 ATTORNEY

Leonard, Justin J.
 Coats and Bennett, P.L.L.C.
 1400 Crescent Green, Ste 300
 Cary, NC 27518
 919-854-1844
 60986
 ATTORNEY

Lerman, Jason M
 3150 Turkey Hill Rd
 Winston-Salem, NC 27106
 336-414-8015
 54263
 ATTORNEY

Lester, James L
 MacCord Mason PLLC
 300 N Green St Ste 1600
 Greensboro, NC 27401
 336-273-4422
 38721
 ATTORNEY

Letts, Nathan P
 The Eclipse Group LLP
 5003 Southpark Dr., Ste 260
 Durham, NC 27713
 919-313-6167
 36581
 ATTORNEY

Levy, David J
 David J Levy, Attorney at Law
 1012 Missy Lane
 Wake Forest, NC 27587
 919-562-7861
 27655
 ATTORNEY

Lewallen, Christopher P.
 Corning Cable Systems, LLC
 800 17TH St NW
 Hickory, NC 28601
 828-901-6792
 66208
 AGENT

Leyes, Charles A
Alston & Bird LLP
Bank of America Plaza
101 S. Tryon St, Ste 4000
Charlotte, NC 28280-4000
704-444-1457
61317
ATTORNEY

Link, James J
KILPATRICK TOWNSEND &
STOCKTON, LLP
1001 West Fourth St
Winston-Salem, NC 27101-2400
336-607-7300
44874
ATTORNEY

Linker, Raymond O
Alston & Bird LLP
101 S. Tryon St, Ste 4000
Bank of America Plaza
Charlotte, NC 28280
704-444-1000
26419
ATTORNEY

Liu, Yunhao
107 Aster Pl
Chapel Hill, NC 27516
919-259-4528
69376
AGENT

Lola, David J
LAW OFFICE OF DAVID J. LOLA
100 North Tryon St
Ste B220 PMB 273
Charlotte, NC 28202
619-400-3122
55400
ATTORNEY

London, William L
Static Control Components INC
3010 Lee Ave, P O Box 152
Sanford, NC 27331
919-774-3808
37173
ATTORNEY

Loury, Melanie Vander Klok
4441 Archibald Wy
Raleigh, NC 27616
919-875-4328
70267
AGENT

Lucas, Davidson G
Oliff & Berridge, PLC
201 South College St
Ste 2350, Charlotte Plaza
Charlotte, NC 28244
704-375-9249
68251
AGENT

Lueders, G Spencer
Alston & Bird LLP
101 S. Tryon St, Ste 4000
Bank of America Plaza
Charlotte, NC 28280-4000
704-444-1000
45915
ATTORNEY

Luke, Royce B
201 Castlebury Creek Ct.
Cary, NC 27519
919-387-6922
53246
AGENT

Lupo, Dickson M
Moore & Van Allen PLLC
BOA Corporate Center
100 North Tryon St, Ste 4700
Charlotte, NC 28202
704-331-3589
34864
ATTORNEY

Lyman, Megan E
1816 Silver Mist Ct.
Raleigh, NC 27613
919-259-6826
57054
ATTORNEY

Lyn, Kevin R
Womble Carlyle Sandridge & Rice
150 Fayetteville St, Ste 2100
Raleigh, NC 27601
919-755-8151
42818
ATTORNEY

Lynch, Kathleen Maher
312 Whisperwood Dr
Cary, NC 27511
919-655-4696
33957
ATTORNEY

MacCord, Howard A
MacCord Mason PLLC
300 N Greene St, Ste 1600
PO Box 2974
Greensboro, NC 27402
336-273-4422
28639
ATTORNEY

Mach, Stefanie L.
1703 Bartlett Cir
Hillsborough, NC 27278
443-465-5585
67289
AGENT

Magaziner, Russell S
Corning Cable Systems LLC
800 17th St NW
HI-HQ-05-G17A
Hickory, NC 28603
828-901-6479
63872
ATTORNEY

Magri, Karen A
Myers Bigel Sibley & Sajovec, PA
PO Box 37428
Raleigh, NC 27627
919-854-1400
41965
ATTORNEY

Mahler, Carl P B
 UNC Charlotte
 9201 University City Boulevard
 Grigg Hall, Room 268
 Charlotte, NC 28223-0001
 704-687-2890
 35265
 ATTORNEY

Mahon, James V
 Sony Ericsson Mobile
 Communications USA Inc
 7001 Development Dr
 Research Triangle Park, NC
 27709
 919-599-2639
 41966
 ATTORNEY

Malik, Jitendra
 Alston & Bird LLP
 Bank of America Plaza
 101 S. Tryon St, Ste 4000
 Charlotte, NC 28280-4000
 704-444-1000
 55823
 ATTORNEY

Maloney, Richard P
 Undercover Designs LLC
 410 Meadow Dr
 Fuquay Varina, NC 27526
 919-601-2993
 24194
 AGENT

Markham, Kevin R
 Syngenta Biotech Inc.
 3054 Cornwallis Rd
 Research Triangle Park, NC 27709
 919-226-7339
 64176
 AGENT

Marsh, Olivia M
 Marsh Patent Services LLC
 4208 Holly Stream Court
 Apex, NC 27539
 919-335-3097
 67516
 AGENT

Masinick, Michael A
 367 Red Fox Run Dr
 Wallace, NC 28466
 910-285-3011
 56938
 AGENT

Mason, William J
 MacCord Mason PLLC
 311-10A Judges Rd.
 Wilmington, NC 28405
 910-313-6175
 22948
 ATTORNEY

Massey, Carl B
 Womble Caryle Sandridge & Rice
 One West Fourth St
 Winston-Salem, NC 27101
 336-721-3681
 44224
 ATTORNEY

Masters, Theodore T
 Ted Masters & Associates
 5121 Spicewood Dr
 Charlotte, NC 28227
 704-545-0037
 36209
 AGENT

Matthews, Gale F
 BASF Corporation
 26 Davis Dr, PO Box 13528
 Research Triangle Park, NC 27709
 919-547-2945
 32269
 ATTORNEY

Matthews, Richard T
 Myers Bigel Sibley & Sajovec, P.A.
 4140 Parklake Ave, Ste 600
 Raleigh, NC 27612
 919-854-1400
 53284
 ATTORNEY

Mauney, Michael E
 801 N Howe St, Ste 2
 P O Box 10266
 Southport, NC 28461
 910-457-0056
 33731
 ATTORNEY

Mayhew, Scott C
 Pfizer, Inc.
 1040 Swabia Court
 Durham, NC 27703-8481
 919-314-2535
 58339
 ATTORNEY

Maynard, Stuart Tyrus
 12 Lookout Rd E
 Asheville, NC 28805
 828-298-4824
 54297
 AGENT

McAlhaney, Brian D.
 Syngenta Crop Protection, LLC
 410 Swing Rd
 Greensboro, NC 27409
 65327
 ATTORNEY

McAvoy, Christopher W
 Husqvarna Group
 9335 Harris Corners Pkwy, Ste 500
 Charlotte, NC 28269
 704-921-6859
 57055
 ATTORNEY

McBride, Ernamarie M
 205 Benwell Court
 Cary, NC 27519
 919-650-1557
 36362
 ATTORNEY

McBride, Patrick T
 Red Hat, Inc.
 1801 Varsity Dr
 Raleigh, NC 27606
 919-754-4974
 39295
 ATTORNEY

McBurney, Mark E
IBM Corporation
3039 Cornwallis Rd
Research Triangle Park, NC 27709
919-543-2729
33114
ATTORNEY

McCann, Philip P
Smith Moore Leatherwood LLP
300 N. Greene St, Ste 1400
Greensboro, NC 27401
336-378-5302
30919
ATTORNEY

McClellan, Gero G
Patterson & Sheridan, LLP
1150 Revolution Mill Dr, Studio 5
Greensboro, NC 27405-5086
336-698-4286
44227
ATTORNEY

McClure, Thomas D
McClure Law Firm, PLLC
9815 Sam Furr Rd, Ste J #202
Huntersville, NC 28078
704-895-4410
54302
ATTORNEY

McConnell, Daniel E
The McConnell Law Firm
2115 St. Marys St
Raleigh, NC 27608
919-510-4246
20360
ATTORNEY

McCoy, Michael D
Alston & Bird LLP
101 South Tryon St
Ste 4000
Charlotte, NC 28280
704-444-1011
28098
ATTORNEY

McCrea, Victoria Hunt
13600 Heathwood Court
Raleigh, NC 27615-1619
919-847-4827
41978
ATTORNEY

McDaniels, Patricia A
BASF CORP
26 Davis Dr
P O Box 13528
Research Triangle Park, NC 27709
919-547-2834
33194
ATTORNEY

McDermott, Richard M
Alston & Bird LLP
101 S. Tryon St, Ste 4000
Bank of America Plaza
Charlotte, NC 28280
704-444-1045
40720
ATTORNEY

McFadden, Jeffrey Robert
Womble Carlyle Sandridge & Rice
One West Fourth St
Winston-Salem, NC 27101
336-721-3730
46916
ATTORNEY

McGeary, Alison S.
Williams Mullen
PO Box 12109
Research Triangle Park, NC
27709-2109
919-981-4319
66768
ATTORNEY

McGinness, James
GE Nuclear Energy
3901 Castle Hayne Rd
Mail Code A11
Wilmington, NC 28401
910-675-6166
33260
ATTORNEY

McGlynn, Joseph H
Patent & Trademark Services, Inc.
PO Box 748
Troutman, NC 28166
704-528-9775
38028
AGENT

McKay, Douglas E.
Alston & Bird LLP
101 South Tryon St, Ste 4000
Charlotte, NC 28280
704-444-1279
70175
ATTORNEY

McKinley, Martin J
404 Highlands Lake Dr
Cary, NC 27518
31782
ATTORNEY

McWilliams, Robert H
Nelson Mullins Riley &
Scarborough, LLP
100 North Tryon St
Charlotte, NC 28202
704-417-3204
66617
ATTORNEY

Medlin, Jason S.
PO Box 2845
Huntersville, NC 28070
66519
ATTORNEY

Meeks, Robert M
Myers Bigel Sibley and Sajovec
P O Box 37428
Raleigh, NC 27627
919-854-1400
40723
ATTORNEY

Meigs, Joseph T
Becton, Dickinson and Company
BD Technologies, 21 Davis Dr
Research Triangle Park, NC 27709
919-597-6276
38241
ATTORNEY

Miller, Anthony D
PO Box 561358
Charlotte, NC 28256-1358
847-858-2752
34394
ATTORNEY

Miller, Jerry A
Miller Patent Svcs
2500 Dockery Ln
Raleigh, NC 27606
919-816-9981
30779
AGENT

Miller, Jonathan P
Law Offices of Jonathan P. Miller
3204 Grey Leaf Dr
Wilmington, NC 28409
910-794-5599
48483
ATTORNEY

Miller, Laird F
2707 Moss Creek Ct
Southport, NC 28461
910-253-6080
29236
ATTORNEY

Miller, Mary L
Myers Bigel Sibley and Sajovec PA
4140 Parklake Ave, Ste 600
Raleigh, NC 27612
919-854-1400
39303
ATTORNEY

Miller, Richard G
LORD Corporation
111 Lord Dr
Cary, NC 27511-7923
59447
ATTORNEY

Mills, Edward Eric
Ward and Smith, P.A.
1001 College Court
PO Box 867
New Bern, NC 28563-0867
252-672-5428
47795
ATTORNEY

Mills, John G
PO Box 587, 614 Durham Rd
Wake Forest, NC 27588
919-556-3838
20563
ATTORNEY

Minn, Albert J
Alston & Bird LLP
4721 Emperor Blvd, Ste 400
Durham, NC 27703-8580
919-862-2200
66792
ATTORNEY

Montgomery, Christopher K
Corning Cable Systems LLC
P.O Box 489
Hickory, NC 28603
828-901-6431
45254
AGENT

Montgomery, Dale
708 E Keri Dr
Garner, NC 27529
919-550-0920
47805
AGENT

Montgomery, Mark A
Inspire Pharmaceuticals INC
4222 Emperor Blvd, Ste 470
Durham, NC 27703
919-287-1240
30780
ATTORNEY

Moore, Cathy R
ProPat, LLC
425-C South Sharon Amity Rd
Charlotte, NC 28211-2841
704-365-4881
45764
ATTORNEY

Moore, Charles L
Moore and Van Allen PLLC
PO Box 13706
Research Triangle Park, NC 27709
919-286-8000
33742
ATTORNEY

Moore, David Scott
Myers Bigel Sibley and Sajovec
P O Box 37428
Raleigh, NC 27627
919-854-1400
42011
ATTORNEY

Morgan, Rashad L
Brinks Hofer Gilson & Lione
2801 Slater Rd, Ste 120
Morrisville, NC 27560
919-460-2637
60304
ATTORNEY

Morlock, Michael T.
KILPATRICK TOWNSEND &
STOCKTON, LLP
1001 West Fourth St
Winston-Salem, NC 27101-2400
336-607-7300
62245
ATTORNEY

Morris, Thomas S
Skyworks Solutions, Inc.
406 Gallimore Dairy Rd, Ste B
Greensboro, NC 27409
336-291-4227
67061
AGENT

Morrison, Naschica S
9710 Tufts Dr
Charlotte, NC 28227
704-726-1272
60492
AGENT

Morton, Marcia R
PO Box 91531
Raleigh, NC 27675
46942
ATTORNEY

Mu, Yuanyue
200 Covington Dr
Chapel Hill, NC 27514
919-419-8889
67427
AGENT

Muddle, Jan A
Jan A. Muddle Patent Services
4095 Ore Bank Dr
Lincolnton, NC 28092
704-732-8025
24549
AGENT

Muller, Tara Davidson
4604 Whitmire Pl
Raleigh, NC 27612
919-244-4131
51597
ATTORNEY

Munn, Michael J
Apex Tool Group, LLC
1000 Lufkin Rd.
Apex, NC 27539
919-387-2751
42020
ATTORNEY

Munoz-Bustamante, Carlos
Lenovo (US) Inc.
Bld-1, 4B10, 1009 Think Pl
Morrisville, NC 27560
919-294-0687
51349
AGENT

Murphy, Michael D
Murphy, Bilak & Homiller, PLLC
8000 Regency Pkwy, Ste 415
Cary, NC 27518
919-948-3390
44958
ATTORNEY

Murphy, Sherry L
Myers, Bigel, Sibley & Sajovec
4140 Parklake Ave, Ste 600
Raleigh, NC 27612
919-854-1400
53359
AGENT

Murphy, Silvy A
Patent Guardian, Inc.
P O Box 1254
Cary, NC 27512
919-859-2360
44959
ATTORNEY

Myers, Grover M
R J Reynolds Tobacco CO
950 Reynolds Blvd
P O Box 1487
Winston-Salem, NC 27102
336-741-2694
25359
ATTORNEY

Myers, James D
Myers Bigel Sibley and Sajovec
P O Box 37428
Raleigh, NC 27627
919-854-1400
28330
ATTORNEY

Navari, Jason R
1008 Chancellors Ridge Dr.
Durham, NC 27713
410-608-8300
57733
ATTORNEY

Neagle, Thomas J
Neagle Law Firm, PLLC
8814 Galax Court
Chapel Hill, NC 27516
919-932-7445
56420
ATTORNEY

Nelson, Deanna J
104 Tasman Ct
Cary, NC 27513
919-678-9478
44968
AGENT

Nelson, M Bud
B3 Bio, Inc.
PO Box 110367, 6 Davis Dr
Research Triangle Park, NC 27709
919-226-3079
35300
ATTORNEY

Ness, Gregory S.
FLS Energy, Inc.
130 Robert St
Asheville, NC 28801
828-350-3993
59756
ATTORNEY

Newman, Peter C
PO Box 581
Mebane, NC 27302
603-722-0411
70363
AGENT

Nifong, Justin R.
Olive Law Group, PLLC
125 Edinburgh South Dr, Ste 100
Cary, NC 27511
919-342-6220
59389
ATTORNEY

Nigriny, Matthew E
4419 Talcott Dr
Durham, NC 27705
919-397-2130
69753
AGENT

Nipp, John C.
Summa, Allan and Additon, P.A.
11610 North Community House
Rd., Ste. 200
Charlotte, NC 28277
704-945-6710
62890
ATTORNEY

Niranjan, Priya S.
Attentus 360
404 Shakespeare St
Morrisville, NC 27560
214-415-8516
69189
AGENT

Noonan, David M
Nelson Mullins Riley &
Scarborough LLP
Bank of America Corporate Center
100 North Tryon St
Charlotte, NC 28202
704-417-3030
59451
ATTORNEY

Nowak, Henry P
University of North Carolina
Office of Technology Management
CB 4105, 308 Bynum Hall
Chapel Hill, NC 27599-4105
919-962-9637
33200
ATTORNEY

Nugent, Russell D
5049 Lampost Cir
Wilmington, NC 28403
910-352-9637
54341
AGENT

Nunez, Dennis H.
Withrow & Terranova, PLLC
100 Regency Forrest Dr, Ste 160
Cary, NC 27518
919-238-2300
58837
ATTORNEY

O'Brien, Daniel P.
Alston + Bird LLP
4721 Emperor Blvd, Ste 400
Durham, NC 27703
919-862-2216
65545
AGENT

O'Brien, Kevin A
Goodrich Corporation
Four Coliseum Centre
2730 W. Tyvola Rd
Charlotte, NC 28217
704-423-7581
46106
ATTORNEY

O'Sullivan, Timothy J
1301 Milvaney Court
Raleigh, NC 27615
919-676-3672
35632
ATTORNEY

Odenbaugh, Amy L.
Jenkins, Wilson, Taylor and Hunt
University Tower, Ste 1200
3100 Tower Blvd.
Durham, NC 27707
919-493-8000
59942
AGENT

Olive, B B
Olive and Olive, PA
500 Memorial St, PO Box 2049
Durham, NC 27702
919-683-5514
18267
ATTORNEY

Olive, Bentley J
Olive Law Group, PLLC
125 Edinburgh S Dr, Ste 100
Cary, NC 27511
919-342-4882
44985
ATTORNEY

Orders, Christopher Harrison
Womble Carlyle Sandridge & Rice
301 South College St, Ste 3500
Charlotte, NC 28202
704-331-4965
57151
ATTORNEY

Osborn, Lucas S
68 Rosebay Lane
Clayton, NC 27527
281-701-5573
59528
ATTORNEY

Ostraat, Eric R.
RTI International/ Health Solutions
300 Park Offices Dr, Rm 110
Research Triangle Park, NC
27709-2194
61680
ATTORNEY

Ostrager, Allen M
10 Brierwood Rd
Shallotte, NC 28470
910-755-6085
56644
AGENT

Owen, John R
Coats & Bennett, PLLC
1400 Crescent Green, Ste 300
Cary, NC 27518
919-854-1844
42055
ATTORNEY

Owens, Bruce E.
Withrow & Terranova PLLC
100 Regency Forest Dr, Ste 160
Cary, NC 27518
919-238-2300
58685
ATTORNEY

Pace, Gary M
306 Oregon Cir
Cary, NC 27511
919-608-2035
40403
ATTORNEY

Pagan, William G
2705 Hamilton Green Dr
Durham, NC 27703
919-596-5431
67192
AGENT

Pallapies, Andre
BSH Home Appliances, IP Dept
100 Bosch Boulevard
New Bern, NC 28562
252-672-9136
62246
ATTORNEY

Parker, DeLeon
The Parker Law Office, PLLC
880 Country Club Dr, PO Box 8334
Rocky Mount, NC 27804-1334
252-937-2255
42978
Payne, Heather Elizabeth
1300 Mason Farm Rd
Chapel Hill, NC 27514
919-933-0229
68062
ATTORNEY

Peacock, Susan L
2 Wellesley Pl
Chapel Hill, NC 27517
919-408-3203
56430
ATTORNEY

Pedigo, Paul F
Pedigo Law Firm, PLLC
6201 Fairview Rd, Ste 200

ATTORNEY

Parker, Kimberly Helms
Novartis Animal Health
3200 Northline Ave, Ste 300
Greensboro, NC 27408
336-387-1443
47843
ATTORNEY

Parks, Casey S
PO Box 1070
Boone, NC 28607
828-719-0159
62921
ATTORNEY

Passe, James G
Passe Intellectual Property, LLC
1717 Brassfield Rd
Raleigh, NC 27614
919-256-8195
29966
ATTORNEY

Pate, Gregory N
PRA International
4130 ParkLake Ave, Ste 400
Raleigh, NC 27612
Charlotte, NC 28210
704-522-7415
31650
ATTORNEY

Peffley, Christopher F
Lenovo
1009 Think Pl, Room 4A10
Morrisville, NC 27560
919-294-0532
55530
ATTORNEY

Pendleton, Melissa B
Summa Allan & Additon P.A.
11610 North Community House
Rd, Ste 200

919-786-8379
55524
ATTORNEY

Patel, Nilay D
Grifols
79 T.W. Alexander Dr
4101 Research Commons
Research Triangle Park, NC 27709
919-316-6449
54365
ATTORNEY

Patel, Payal A.
Polymer Group, Inc.
9335 Harris Corners Pkwy, Ste 300
Charlotte, NC 28269
704-697-5298
60672
ATTORNEY

Pathak, Sudhanshu C.
Alston & Bird LLP
101 South Tryon St, Ste 4000
Charlotte, NC 28280
704-444-1000
61285
AGENT

Pawl, Debra
1437 Heritage Links Dr
Wake Forest, NC 27587
919-453-2737
30794
ATTORNEY

Charlotte, NC 28277
704-945-6700
35459
ATTORNEY

Perkins, Christopher P
Jenkins, Wilson, Taylor & Hunt
3100 Tower Blvd. Ste 1200
Durham, NC 27707
919-493-8000
52111
ATTORNEY

Pestaner, Joseph Paul
675 Jordan Dr
Greenville, NC 27834
252-413-6163
48261
AGENT

Petroski, Stephen J
Myers Bigel Sibley & Sajovec, PA
4140 Parklake Ave, Ste 600
Raleigh, NC 27612
919-854-1400
64947
ATTORNEY

Phillips, Brian D.
Cardinal Intellectual Property
311 Perry St
Raleigh, NC 27608
919-225-4165
54911
ATTORNEY

Phillips, James R
4641 W Millstone Rd
Burlington, NC 27215
53465
AGENT

Phillips, John S
3713 Country Club Rd
Zebulon, NC 27597
919-404-1704
44288
AGENT

Phillips, Michael C
Semiconductor Research Corp
PO Box 12053
Research Triangle Park, NC
27709
919-941-9400
42072
ATTORNEY

Phillips, Steven B
Moore & Van Allen PLLC
430 Davis Dr, PO Box 13706
Research Triangle Park, NC
27709
919-286-8124
37911

ATTORNEY
Phillips, Weldon P
6834 Uppingham Rd
Fayetteville, NC 28306
303-525-4922
48846
ATTORNEY

Picut, Catherine A
Biotechnics INC
310 Millstone Dr
Hillsborough, NC 27278
919-967-0882
37419
ATTORNEY

Pierce, Jon R.
KILPATRICK TOWNSEND &
STOCKTON, LLP
1001 West Fourth St
Winston-Salem, NC 27101-2400
336-607-7500
61890
ATTORNEY

Piercy, Sabrina M
7204 Wallace Rd
Apt. 110
Charlotte, NC 28212
828-337-3538
63071
ATTORNEY

Pinckney, Francis M
2215 Malvern Rd
Charlotte, NC 28207
704-377-6159
21138
AGENT

Pinsak, William Frank
William F Pinsak and Assocs
112 Cashie Dr
Hertford, NC 27944
252-426-3179
22315
ATTORNEY

Pita, Frank J
1413 Carywood Dr
Cary, NC 27513
919-609-5833
41511
ATTORNEY

Pitts, Robert W
101B Westgate Cir
Winston-Salem, NC 27106
336-760-9565
27372
ATTORNEY

Plemmons, C. J. Hunter
The Eclipse Group
5003 Southpark Dr, Ste 260
Durham, NC 27713
919-313-6166
61060
ATTORNEY

Pleune, S Benjamin
Alston & Bird LLP
101 S. Tryon St, Ste 4000
Charlotte, NC 28280
704-444-1000
52421
ATTORNEY

Polidi, Richard Z
Biotensity Corp.
12 Quail Hunt Cir
Durham, NC 27708
919-382-8469
52128
AGENT

Pollack, Jacob A
Cogentrix Energy, LLC
9405 Arrowpoint Boulevard
Charlotte, NC 28273
704-672-2486
47002
ATTORNEY

Powell, N. Dean
KILPATRICK TOWNSEND &
STOCKTON, LLP
1001 West Fourth St
Winston-Salem, NC 27101
336-607-7300
58909
ATTORNEY

Price, Joshua L
Syngenta Biotechnology, Inc.
P. O. Box 12257
3054 E. Cornwallis Rd
Research Triangle Park, NC
27709
919-226-7346
50766
ATTORNEY

Priest, Peter H
Law Offices of Peter H Priest PLLC
5015 Southpark Dr Ste 230
Durham, NC 27713
30210
ATTORNEY

Pritchard, Deborah L
1710 Haddington Dr
Durham, NC 27712
919-479-8319
48709
ATTORNEY

Prokopetz, Andrew T
Bayer CropScience LP
Patent Department
2T. W. Alexander Dr
Research Triangle Park, NC
27709
919-549-2371
52134
ATTORNEY

Pruden, Michael B
Volvo Technology of America
Mail Stop AP1/3-41
7825 National Service Rd
Greensboro, NC 27409
336-393-4165
52135
ATTORNEY

Prus, Karen L

Glaxo Smith Kline
5 Moore Dr
P O Box 13398
Research Triangle Park, NC
27709
919-483-2192
39337
ATTORNEY

Purks, David K
Myers Bigel Sibley & Sajovec, PA
4140 Parklake Ave
Ste 600
Raleigh, NC 27612
919-854-1400
40133
ATTORNEY

Pyles, Robert S
Cree, Inc.
4600 Silicon Dr
Durham, NC 27703
919-313-5367
57495
AGENT

Qian, Fang
11010 Lake Grove Blvd
Ste 100-312
Morrisville, NC 27560
56744
ATTORNEY

Qian, Keduo
222 Old Fayetteville Rd, B301
Carrboro, NC 27510
919-619-6676
68433
AGENT

Quay, Jacqueline L
UNC at Chapel Hill
Office of Technology Development
308 Bynum Hall, CB 4105
Chapel Hill, NC 27599-4105
919-966-3929
47011
ATTORNEY

Queen, Esther F
Moore & Van Allen PLLC

PO Box 13706
Research Triangle Park, NC
27709
919-286-8000
59009
ATTORNEY

Quinley, Steven R
Static Control Components, Inc.
3010 Lee Ave, PO Box 152
Sanford, NC 27330
919-774-3808
47012
ATTORNEY

Quirk, Nathaniel T.
Alston & Bird LLP
Bank of America Plaza
101 South Tryon St, Ste 4000
Charlotte, NC 28280-4000
704-444-1000
60676
ATTORNEY

Racine, Russell M
Dean & Gibson, PLLC
301 S. McDowell St., Ste. 900
Charlotte, NC 28204
704-372-2700
54383
ATTORNEY

Ransom, William K
Moore & Van Allen PLLC
BOA Corporate Center
100 North Tryon St, Ste 4700
Charlotte, NC 28202-4003
704-331-3549
45031
ATTORNEY

Raphun, Charles R
Nortel Networks, Inc.
2109 Nancy Ann Dr
Raleigh, NC 27607
919-997-4436
57955
ATTORNEY

Rashid, James M
Goodrich Corporation

2730 W Tyvola Rd
Four Coliseum Centre
Charlotte, NC 28217
31290
ATTORNEY

Rathinam, Renita S
UNC School Of Law
100 Ridge Rd CB # 3380
Van Hecke - Wettach Hall
Chapel Hill, NC 27599
919-423-5605
53502
AGENT

Ray, Denise M
Alston & Bird LLP
4721 Emperor Blvd, Ste 400
Durham, NC 27703
919-862-2247
69142
AGENT

Ray, Jeanine S
IBM Corporation
3039 Cornwallis Rd
Dept. 9CCA/002
Research Triangle Park, NC
27709
919-543-2541
39808
ATTORNEY

Rayburn, Ray Wallace M
11610 North Community House
Rd, Ste 200
Charlotte, NC 28277-2199
704-945-6726
64908
ATTORNEY

Reichard, Jeffrey M
Nexsen Pruet, PLLC
701 Green Valley Rd, Ste 100
Greensboro, NC 27408
336-373-1600
64690
ATTORNEY

Reid, Scott Warner
Lenovo (US) Inc.
Bldg-1, 4B26, 1009 Think Pl
Morrisville, NC 27560
919-294-0693
42098
ATTORNEY

Renaud, Christophe G. O.
107 W. Main St., Apt. H
Carrboro, NC 27510
857-234-2200
68091
ATTORNEY

Renke, Robert P
FlashPoint Technology, Inc.
1130 Situs Court, Ste 216
Raleigh, NC 27606
919-532-7665
40783
ATTORNEY

Reynolds, Kelly Kathryn
HULTQUIST IP
PO Box 14329
Research Triangle Park, NC
27709
919-419-9350
51154
ATTORNEY

Rhodes, Allyn B.
Brinks Hofer Gilson & Lione
PO Box 1340
Morrisville, NC 27560
919-481-1111
56745
ATTORNEY

Rhodes, Charles R
Womble Carlyle Sandridge & Rice
300 N Greene St Ste 1900
Greensboro, NC 27401
336-574-8040
24200
ATTORNEY

Rice, Tracea L
Moore and Van Allen, PLLC
100 North Tryon St
Ste 4700
Charlotte, NC 28202
704-331-2311
69756
AGENT

Rich, Stephanie K.
Alston & Bird LLP
101 South Tryon St
Charlotte, NC 28210
704-444-1128
70405
AGENT

Richardson, Julie H
Myers Bigel Sibley & Sajovec, PA
4140 Parklake Ave, Ste 600
Raleigh, NC 27612
919-854-1400
40142
ATTORNEY

Riek, James P
Glaxo Smith Kline
5 Moore Dr
PO Box 13398
Research Triangle Park, NC
27709-3398
919-483-8022
39009
ATTORNEY

Rilee, Edward W
MacCord Mason PLLC
300 N. Greene St, Ste 1600
PO Box 2974
Greensboro, NC 27402
336-273-4422
31869
ATTORNEY

Ring, Christopher K.
1707 Avents Ferry Rd.
Sanford, NC 27330
904-607-8782
67607
AGENT

Rdcap, David W
2020 N. Frazier Rd
Mebane, NC 27302
919-304-8714
68956
AGENT

Robins, Eric P
Pergo
2000 Pergo Pkwy
Garner, NC 27540
919-773-5950
45047
AGENT

Robinson, Douglas W
Infineon Technologies
3000 Centregreen Wy
Cary, NC 27513
919-677-2517
32751
ATTORNEY

Robinson, Erick S
Red Hat, Inc.
10801 Varsity Dr
Raleigh, NC 27606
919-617-6166
51354
ATTORNEY

Rockafellow, Caroline H
Syngenta Biotechnology, Inc.
3054 E. Cornwallis Rd
PO Box 12257
Research Triangle Park, NC
27709-2257
919-541-8609
36552
ATTORNEY

Roddy, Richard J.
100 Withwyndle Court
Cary, NC 27518
919-363-7258
27688
ATTORNEY

Roesler, Judith A
Roesler Law Offices, PLLC
1000 Centre Green Wy, Ste 200
Cary, NC 27513
919-238-1044
34237
ATTORNEY

Rollins, Samuel B
TransTech Pharma, Inc.
4170 Mendenhall Oaks Pkwy, Ste
110
High Point, NC 27265
336-841-0300
52180
ATTORNEY

Root, Joseph E
Qualipat
20 Loyal Lane
Weaverville, NC 28787
650-563-9590
30678
ATTORNEY

Rose, Bruce J
Alston & Bird LLP
Bank of America Plaza
101 S. Tryon St, Ste 4000
Charlotte, NC 28280-4000
704-444-1000
37431
ATTORNEY

Rosenthal, Robert G
Law Office Of Robert G Rosenthal
5856 Faringdon Pl
Raleigh, NC 27609
919-872-4911
31564
ATTORNEY

Ross, J Bowen
P O Box 57
Manteo, NC 27954
252-423-0074
22405
ATTORNEY

Roth, Walter Norman
18300 River Ford Dr
Davidson, NC 28036
704-895-3883
26225
ATTORNEY

Rothschild, Cynthia B
KILPATRICK TOWNSEND &
STOCKTON,LLP
1001 West Fourth St
Winston-Salem, NC 27101-2400
336-607-7300
47040
ATTORNEY

Rowell, Lewis Stuart
Womble Carlyle Sandridge & Rice
300 N Greene St, Ste 1900
Greensboro, NC 27401
336-574-8090
45469
ATTORNEY

Rube, Daniel A
Brinks Hofer Gilson & Lione
4721 Emporer Blvd.
Durham, NC 27703
919-998-5707
53536
AGENT

Rucker, Adam L
Myers Bigel Sibley & Sajovec, PA
4140 Parklake Ave, Ste 600
Raleigh, NC 27612
919-854-1400
65933
ATTORNEY

Ruedy, Matthew C.
5412 Blue Sage Dr
Raleigh, NC 27606
919-274-2465
64823
AGENT

Russell, Nicholas C
 Moore and Van Allen, PLLC
 100 North Tryon St, Ste 4700
 Charlotte, NC 28202-4003
 704-331-3611
 68922
 ATTORNEY

Ryan, William
 Law Offices of William Ryan
 3815 Hobbs Rd
 Greensboro, NC 27410
 336-286-5714
 24434
 ATTORNEY

Sabapathypillai, Rohan G
 Myers Bigel Sibley & Sajovec, PA
 PO Box 37428
 Raleigh, NC 27627
 919-854-1400
 51074
 ATTORNEY

Sajovec, F Michael
 Myers Bigel Sibley & Sajovec PA
 P O Box 37428
 Raleigh, NC 27627
 919-854-1400
 31793
 ATTORNEY

Salcedo, Fernando B
 bioMerieux, Inc.
 100 Rodolphe St
 Durham, NC 27712
 919-620-2915
 43076
 ATTORNEY

Sale, Elaine T
 Argos Therapeutics, Inc.
 4233 Technology Dr
 Durham, NC 27704
 919-287-6332
 41286
 ATTORNEY

Sanders, Carl E
 KILPATRICK TOWNSEND &
 STOCKTON, LLP
 1001 West Fourth St
 Winston-Salem, NC 27101
 336-607-7300
 57203
 ATTORNEY

Saravitz, David M
 Alston & Bird LLP
 4721 Emperor Boulevard
 Ste 400
 Durham, NC 27703-8580
 919-862-2200
 55593
 ATTORNEY

Savage, Michael G
 Potomac Patent Group PLLC
 4819 Emperor Blvd Fl 4
 Durham, NC 27703
 919-271-0193
 32596
 ATTORNEY

Sawyer, Karl S
 K&L Gates, LLP
 Hearst Tower, 47th Floor
 214 North Tryon St
 Charlotte, NC 28202
 704-331-5792
 28902
 ATTORNEY

Schadel, William E
 3616 Fernwood Dr
 Raleigh, NC 27612
 919-781-9723
 33774
 ATTORNEY

Schilling, Stephen H.
 10 Houston Ridge
 Durham, NC 27713
 919-308-9661
 67258
 AGENT

Schmidt, Trevor P
 Wood Jackson PLLC
 1330 St. Marys St, Ste 460
 Raleigh, NC 27605
 919-800-0998
 67153
 ATTORNEY

Schnedler, Steven C
 Carter and Schnedler PA
 56 Central Ave, Ste 101
 P O Box 2985
 Asheville, NC 28802
 828-252-6225
 27591
 ATTORNEY

Schroeder, Thomas Benjamin
 301 N. Main St, Ste 2405
 Winston-Salem, NC 27101
 336-714-9997
 50990
 ATTORNEY

Schuett, Kenyon L
 Cotton Incorporated
 6399 Weston Pkwy
 Cary, NC 27513
 919-678-2571
 44324
 ATTORNEY

Schwartz, Jeffrey J
 Schwartz Law Firm PC
 6100 Fairview Rd, Ste 1135
 Charlotte, NC 28210
 704-552-1889
 37532
 ATTORNEY

Schwartzman, Robert A
 Myers Bigel Sibley & Sajovec, P.A.
 4140 Parklake Ave, Ste 600
 Raleigh, NC 27612
 919-854-1400
 50211
 ATTORNEY

Scott, Grant J
Myers Bigel Sibley and Sajovec
4140 Parklake Ave, Ste 600
Raleigh, NC 27612
919-854-1400
36925
ATTORNEY

Scrivner, Alan L
GlaxoSmithKline
Five Moore Dr, PO Box 13398
Research Triangle Park, NC
27709
919-483-1940
43104
ATTORNEY

Seal, Cynthia Gineane
IBM Corporation
IP Law Dept. YXSA/B002
Research Triangle Park, NC
27709
919-486-2743
39365
ATTORNEY

Seaman, Kenneth A
219 Glen Oaks Rd
Charlotte, NC 28270
704-365-6363
28113
ATTORNEY

Sen, Rupa P
PO Box 12613
Durham, NC 27709-2613
845-480-1896
42139
ATTORNEY

Shang, Bryan A
Shang & Associates LLC
2204 Black Willow Ct.
Raleigh, NC 27606
919-749-1351
53582
ATTORNEY

Shedden, John A
272 Harbor Ridge Dr
Statesville, NC 28677
704-528-3889
25644
ATTORNEY

Sheffield, Wesley Walton Arnold
1315 East Blvd, Ste 816
Charlotte, NC 28203
336-575-9835
56748
ATTORNEY

Shefte, Dalbert Uhrig
Shefte Law PLLC
8010 Sunnyvale Ln
Charlotte, NC 28210
704-552-8451
18174
ATTORNEY

Sherk, Andrea B.
Alston & Bird LLP
4721 Emperor Blvd, Ste 400
Durham, NC 27703-8580
919-862-2220
64090
AGENT

Shrout, Larry T
Square D CO
P O Box 27446
Raleigh, NC 27611
919-266-8625
35357
AGENT

Shue, Robert S
7701 Myrtle Grove Rd
Wilmington, NC 28409
918-333-5443
36274
AGENT

Sibley, Jessica Jane
Bradley Arant Boult Cummings
100 North Tryon St, Ste 2690
Charlotte, NC 28202
704-338-6029
62089
ATTORNEY

Sibley, Kenneth D
Myers Bigel Sibley & Sajovec, PA
PO Box 37428
Raleigh, NC 27627
919-854-1400
31665
ATTORNEY

Sidbury, Benjamin F
Bryan Cave LLP
301 S College St, Ste 3400
Charlotte, NC 28208
704-749-8939
54641
ATTORNEY

Sidbury, Heather Gregg
4920 Hadrian Wy
Charlotte, NC 28211
54643
ATTORNEY

SiddoWy, Peter D
Myers Bigel Sibley & Sajovec, P.A.
PO Box 37428
Raleigh, NC 27627
919-854-1400
56443
ATTORNEY

Sigler, Andrew W
108 Bobby Jones Dr
Hendersonville, NC 28739-8938
65738
AGENT

Silverman, Richard P
722 Meadow Lake Dr
Matthews, NC 28105
704-849-0026
36277
AGENT

Simmons, Ryan K
Ward and Smith, P.A.
1001 College Court
PO Box 867
New Bern, NC 28563-0867
252-672-5400
45848
ATTORNEY

Simmons, William M
 Simmons Patents
 PO Box 1560
 Lenoir, NC 28645
 828-757-9689
 53910
 ATTORNEY

Simpson, J. Michael
 164 Corporate Blvd
 Indian Trail, NC 28079
 704-821-4510
 31797
 ATTORNEY

Singh-Wissmann, Kavita
 111 Lawrence Tee Lane
 Mooresville, NC 28117
 704-987-2990
 58697
 AGENT

Skalla, Dale W
 Syngenta Biotechnology Inc.
 3054 E.Cornwallis Rd
 Durham, NC 27709
 70272
 AGENT

Skelton, Bryan L
 Alston & Bird LLP
 4721 Emperor Blvd, Ste 400
 Durham, NC 27703-8580
 919-862-2200
 50893
 ATTORNEY
 Sklar, Lawrence L
 86 Edgemont Rd
 Asheville, NC 28801
 828-255-0027
 25924
 ATTORNEY

Skord, Jennifer L
 Moore & Van Allen PA
 430 Davis Dr, Ste 500
 Morrisville, NC 27560-6832
 919-286-8097
 30687
 ATTORNEY

Sladek, Todd L
 Novartis Animal Health US, Inc.
 3200 Northline Ave, Ste 300
 Greensboro, NC 27408
 336-387-1601
 53768
 ATTORNEY

Slaughter, John E
 Moore & Van Allen, PLLC
 430 Davis Dr, Ste 500
 Morrisville, NC 27560
 919-286-8049
 43923
 ATTORNEY

Smith, Charles E
 NCCU School of Law
 640 Nelson St, Turner Law Bldg
 Durham, NC 27707
 919-530-6348
 26647
 ATTORNEY

Smith, Jason A
 Oliff & Berridge, PLC
 201 South College St, Ste 2350
 Charlotte Plaza, NC 28244
 704-375-9249
 60574
 AGENT

Smith, Lyman H
 8450 Alice Player Dr
 Oak Ridge, NC 27310
 845-596-1683
 44342
 ATTORNEY

Smith, Robert J
 Glaxo Smith Kline
 Five Moore Dr
 Research Triangle Park, NC
 27709
 919-483-9616
 40820
 ATTORNEY

Snyder, Scott E.
 Withrow & Terranova, P.L.L.C.
 100 Regency Forest Dr, Ste 160
 Cary, NC 27518
 919-238-2300
 67958
 ATTORNEY

Snyder, Steven T
 King & Spalding LLP
 100 N. Tryon St, Ste 3900
 Charlotte, NC 28202
 704-503-2630
 54748
 ATTORNEY

Soares, Joana P
 178 Summerwalk Cir
 Chapel Hill, NC 27517
 919-967-3055
 68595
 AGENT

Sooter, Miranda Marie
 6133 Gate Post Rd
 Charlotte, NC 28211
 704-364-6101
 57126
 ATTORNEY

Sotomayor, John L
 Sotomayor IP Consulting, Ltd
 106 Spring Needle Ct.
 North Carolina, NC 27513
 919-610-6872
 57497
 AGENT

Soyez, Hermes M
 SPX Corporation
 13515 Ballantyne Corporate Pl
 Charlotte, NC 28277
 704-752-7455
 45852
 ATTORNEY

Spaltenstein, Esther
4105 Brewster Dr
Raleigh, NC 27606
919-851-5970
47957
AGENT

Speaks, Elise P
125 Goldenthal Ct
Cary, NC 27519
919-463-7880
43147
AGENT

Spence, Andrew Tyler
Smith Moore Leatherwood LLP
525 N Tryon St, Ste 1400
Charlotte, NC 28202
704-384-2600
45699
ATTORNEY

Spencer, Deborah H
Moore & Van Allen, PLLC
PO Box 13706
Research Triangle Park, NC
27709
919-286-8000
50468
ATTORNEY

Springs, Michael A
Bank of America Corporation
101 S. Tryon St
NC1-002-29-01
Charlotte, NC 28255
704-388-6952
41322
ATTORNEY

Spruill, W. Murray
Alston & Bird LLP
4721 Emperor Blvd., Ste 400
Durham, NC 27703
919-862-2200
32943
ATTORNEY

Stamey, David Hunter
ABC Group Inc.
1902 Tiffany Pl
Greensboro, NC 27408
336-279-0905
55643
ATTORNEY

Stanek, Elizabeth A
Myers Bigel Sibley & Sajovec, PA
PO Box 37428
Raleigh, NC 27627
919-854-1400
48568
ATTORNEY

Steadman, Adam M
The Steadman Law Firm PLLC
1011 Wild Dunes Cir
Wilmington, NC 28411
910-850-0932
59235
ATTORNEY

Stevens, M. Scott
Alston & Bird LLP
101 S. Tryon St, Ste 4000
Bank of America Plaza
Charlotte, NC 28280
704-444-1025
54762
ATTORNEY

Stevens, Melanie Lee
FMC CORP - Lithium Div
449 N Cox Rd
Gastonia, NC 28054
704-868-5326
51071
ATTORNEY

Stewart, Jennifer K
Coats and Bennett
1400 Crescent Grn, Ste 300
Cary, NC 27518
919-854-1844
53639
AGENT

Stewart, Peter B
Summa, Additon & Ashe, P.A.
11610 North Community House
Rd, Ste 200
Charlotte, NC 28277
704-945-6733
65137
ATTORNEY

Stojkovich, Goran P
Babcock & Wilcox Nuclear Energy
11525 N. Community House Rd,
Ste 600
Charlotte, NC 28277
704-625-4900
45841
ATTORNEY

Straight, Robert E
IBM Corporation
PO Box 12195 (T81/B503)
3039 Cornwallis Rd
Research Triangle Park, NC
27709-2195
919-254-9339
50691
ATTORNEY

Strakosch, Richard Z
726 Woodland Rd
Raleigh, NC 27603
631-398-3162
66035
AGENT

Strean, Robert F
Alston & Bird LLP
101 South Tryon St, Ste 4000
Charlotte, NC 28280
704-444-1430
56450
ATTORNEY

Strickland, J. Michael
GlaxoSmithKline
Corp Intellectual Property Dept
Five Moore Dr, PO Box 13398
Research Triangle Park, NC
27709
919-483-9024
47115
ATTORNEY

Stults, Larry W
 Syngenta BioTechnology INC
 3054 Cornwallis Rd
 P O Box 12257
 Research Triangle Park, NC
 27709
 919-541-8666
 34025
 ATTORNEY

Su, Jason J.
 TECH MINER, LLC
 1006 Indigo Ridge Pl
 Cary, NC 27519
 919-371-8037
 61752
 AGENT

Su, Yi-Ming
 Sensus USA Inc.
 8601 Six Forks Rd, Ste 700
 Raleigh, NC 27615
 919-845-4000
 59706
 ATTORNEY

Sullivan, John L
 Alston & Bird LLP
 101 S. Tryon St, Ste 4000
 Bank of America Plaza
 Charlotte, NC 28280
 704-404-1008
 29593
 ATTORNEY

Summa, Philip
 Summa, Additon & Ashe, PA
 11610 N Community House Rd
 Ste 200
 Charlotte, NC 28277
 704-945-6701
 31573
 ATTORNEY

Sunman, Jeffrey A
 Alston + Bird LLP
 4721 Emperor Boulevard
 Ste 400
 Durham, NC 27703-8580
 919-862-2207
 66666
 AGENT

Susalka, Stephen J
 Office of Technology Asset
 Management, Wake Forest Un.
 Health Sciences
 391 Technology Wy, Ste 199
 Winston-Salem, NC 27101
 336-716-3729
 55656
 AGENT

Sutton, Stephen P
 Sutton Scientifics, Inc.
 PO Box 310
 Star, NC 27356
 910-428-1600
 64235
 AGENT

Svendsen, Hugh B
 678 Bear Tree Creek
 Chapel Hill, NC 27517
 919-360-7915
 67925
 AGENT

Tan, Robert Lester
 30094 Baxter
 Chapel Hill, NC 27517-6392
 919-240-7522
 57811
 ATTORNEY

Tashakkori, Mitra
 602 Oak Tree Dr.
 Chapel Hill, NC 27517
 919-225-8491
 64992
 AGENT

Taulbee, George M
 Alston & Bird LLP
 101 S. Tryon St, Ste 4000
 Bank of America Plaza
 Charlotte, NC 28280
 704-444-1000
 35704
 ATTORNEY

Taylor, Arles A
 Jenkins, Wilson, Taylor & Hunt
 3100 Tower Blvd, Ste 1200
 Durham, NC 27707
 919-493-8000
 39395
 ATTORNEY

Taylor, Mark A
 907 West Haven Blvd
 Morehead City, NC 28557
 252-622-2447
 35706
 ATTORNEY

Taylor, Martha K
 131 Tsataga Court
 Brevard, NC 28712
 828-883-3119
 37950
 AGENT

Teleoglou, Joseph M.
 5406 Lyon Farm Dr
 Durham, NC 27713
 919-673-6817
 65227
 AGENT

Teoli, William A
 Syngenta Crop Protection, Inc.
 410 Swing Rd, P O Box 18300
 Greensboro, NC 27409
 336-632-7706
 33104
 ATTORNEY

Terranova, Steven N
 Withrow & Terranova, PLLC
 100 Regency Forest Dr, Ste 160
 Cary, NC 27518
 919-238-2300
 43185
 ATTORNEY

Theuer, Richard C
 7904 Sutterton Ct
 Raleigh, NC 27615
 919-844-5843
 47135
 AGENT

Thomas, Jonathan A
Alston & Bird LLP
101 South Tryon St, Ste 4000
Charlotte, NC 28280
704-444-1446
62200
AGENT

Thomas, Robert S
GlaxoSmithKline
MAI B472, 5 Moore Dr
Research Triangle Park, NC
27709
919-483-8406
52284
ATTORNEY

Thomas, Theodosios
Scenera Research, LLC
5400 Trinity Rd, Ste 303
Raleigh, NC 27607
45159
ATTORNEY

Thompson, Benjamin K
8102 Spring Meadow Dr
Chapel Hill, NC 27517
919-271-5502
62094
AGENT

Thorne, Leigh W
Argos Therapeutics, Inc.
4233 Technology Dr
Durham, NC 27704
919-287-6300
47992
ATTORNEY

Thorson, Chad L
Nelson Mullins Riley &
Scarborough, LLP
BOA Corporation Ctr, 42nd Floor
100 North Tryon St
Charlotte, NC 28202-4007
704-417-3000
55675
ATTORNEY

Thurston, Amy H
511 Oakwood Ave
Raleigh, NC 27601
919-414-9406
65412
AGENT

Tillman, Chad D
Tillman Wright, PLLC
PO Box 49309
Charlotte, NC 28277
704-248-6292
38634
ATTORNEY

Tobin, Michael A
Parker Poe Adams & Bernstein
Three Wells Fargo Center
401 South Tryon St, Ste 3000
Charlotte, NC 28202
704-335-9544
43956
ATTORNEY

Tolly, Lori D
217 Foxfield Ln
Matthews, NC 28105
704-841-3676
31199
AGENT

Trego, Brandon C
Trego, Hines & Ladenheim, PLLC
9300 Harris Corners Pkwy, Ste 210
Charlotte, NC 28269
704-599-8911
53702
ATTORNEY

Troidl, Frank Samuel
16 Salisbury Dr, Apt 7117
Asheville, NC 28803
828-274-1510
17752
ATTORNEY

Troxler, Shawn C.
NC Department of Justice
PO Box 629
Raleigh, NC 27602
919-716-6487
61176
ATTORNEY

Turman, Dean McKinley
4306 La Vera St.
High Point, NC 27265
336-812-2972
50322
ATTORNEY

Turner, Kirby A
Jenkins, Wilson, Taylor & Hunt
3100 Tower Blvd, Ste 1200
Durham, NC 27707
919-493-8000
48500
ATTORNEY

Tyrell, John A
1611 Jettys Reach
Wilmington, NC 28409
910-793-3361
48270
AGENT

Tytran, Stephen J
Scenera Research, LLC
5400 Trinity Rd, Ste 303
Raleigh, NC 27607
45846
ATTORNEY

Vande Garde, Blake E
Hammer & Associates, P.C.
3125 Springbank Ln, Ste G
Charlotte, NC 28226
704-927-0400
58264
ATTORNEY

Varcoe, Frederick Turner
3501 Cambridge Rd
Durham, NC 27707
919-403-0349
52419
ATTORNEY

Vaughan, James W
Burford & Lewis, PLLC
411 W. Chapel Hill St, Ste 1106
Durham, NC 27701
919-682-7200
50812
ATTORNEY

Vedantam, Sreenivas
620 Parkaire Lane, Apt 1002
Charlotte, NC 28217
551-574-3739
66876
ATTORNEY

Vitek, Richard P
Myers Bigel Sibley and Sajvec PA
P O Box 37428
Raleigh, NC 27627
919-854-1400
31675
ATTORNEY

Voultos, Heather M
9144 Palm Bay Cir
Raleigh, NC 27617
919-797-0897
43137
AGENT

Voyce, Brian D
8401 Sterling Bridge Rd
Chapel Hill, NC 27516
919-968-6306
28917
ATTORNEY

Vrana, Bruce
Syngenta BioTechnology INC
3054 Cornwallis Rd
PO Box 12257
Research Triangle Park, NC
27709
919-226-7341
38672
ATTORNEY

Vynalek, John H
Corning Cable Systems LLC
PO Box 489, 800 17th St NW
Hickory, NC 28603
828-901-5032
37254
ATTORNEY

Wade, Karen L
Moore & Van Allen, PLLC
430 Davis Dr, PO Box 13706
Research Triangle Park, NC
27709
919-286-8000
52332
ATTORNEY

Wagner, Eric F
Duke University- Office of
Licensing and Venture
2812 Erwin Rd, Ste 306
Durham, NC 27705
919-681-7577
53730
ATTORNEY

Wakefield, Ivan Nelson
107 Odessa Cir
Cary, NC 27513
919-319-1989
45190
AGENT

Waldrop, Tod A
Clariant Corporation
4000 Monroe Rd
Charlotte, NC 28205
704-331-7732
56260
AGENT

Walker, Dwight S
Glaxo Smith Kline
5 Moore Dr, MAI-B461
Research Triangle Park, NC
27709
919-483-9995
63170
AGENT

Walker, Emily M
2203 Patterson Rd
Durham, NC 27704
919-667-1604
68293
ATTORNEY

Wall, Karen M
Inc Research, Inc.
4700 Falls of Neuse Rd, Ste 400
Raleigh, NC 27609-6200
919-341-3244
57743
ATTORNEY

Wall, Timothy J
Myers Bigel Sibley & Sajovec, PA
4140 Parklake Ave, Ste 600
Raleigh, NC 27612
919-854-1400
50743
ATTORNEY

Wallace, Virginia M
909 Rosehill Ave, Unit B
Durham, NC 27705
58229
ATTORNEY

Wang, Huaiyuan
410 Frontgate Dr
Cary, NC 27519
919-388-1500
66560
AGENT

Wang, Xuming
112 Milley Brook Ct
Cary, NC 27519
919-924-6967
64238
AGENT

Ward, Henry B
Moore & Van Allen PLLC
100 North Tryon St, Ste 4700
Charlotte, NC 28202
704-331-1027
42212
ATTORNEY

Ware, Karen L
BASF Corporation
26 Davis Dr, PO Box 13528
Research Triangle Park, NC
27709
919-547-2027
51016
ATTORNEY

Warnock, Russell W
Juiper Patent Group
30 Westgate Pkwy #144
Asheville, NC 28806
828-333-0709
32860
ATTORNEY

Warren, Gregory W
Syngenta BioTechnology
3054 Cornwallis Rd
Research Triangle Park, NC
27709
919-226-7340
48385
ATTORNEY

Waters, David G
Pharmaceutical Product
Development, LLC
929 North Front St
Wilmington, NC 28401
910-558-2421
67880
ATTORNEY

Watson, Brent T.
825 Wilkerson Ave
Durham, NC 27701
801-589-2837
70212
AGENT

Watson, Jeffrey C
Hammer & Associates, PC
3125 Springbank Ln, Ste G
Charlotte, NC 28226
704-927-0400
58612
ATTORNEY

Watson, Julie Marie
WFU Health Sciences
Institute for Regenerative
Medicine
Medical Center Boulevard
Winston-Salem, NC 27157
336-713-1649
69732
ATTORNEY

Weinstein, Philip L
1400 Waterford Green Dr
Apex, NC 27502
919-303-7242
65832
AGENT

Welch, Kurt M
8905 Hunting Trl
Raleigh, NC 27613
919-412-5414
53755
AGENT

Wells, Ashley J
27 Outlook Cir
Swannanoa, NC 28778
828-581-0060
29847
ATTORNEY

Wells, Lauren Q
419 Willingham Rd
Morrisville, NC 27560
56152
AGENT

Werno, Michael F.
128 Lakeside Cir
Willow Spring, NC 27592
919-669-8305
70325
AGENT

Weston, Clifford D
Microban International, Ltd.
11400 Vanstory Dr
Huntersville, NC 28078
704-875-0806
48307
ATTORNEY

White, Robert M.
Law Office of Robert M. White
2608 Erwin Rd, #148-261
Durham, NC 27705
919-932-0527
68654
ATTORNEY

Wiggins, Memminger E
Memminger E. Wiggins, PLLC
PO Box 78319
Charlotte, NC 28271
704-846-9128
62866
ATTORNEY

Wilburn, Sandra K
311 Waverly Hills Dr
Cary, NC 27519
919-946-5997
68871
AGENT

Wille, Douglas A.
2006 Ashbrook Ct
Leland, NC 28451
910-383-6206
57697
AGENT

Williams, Kristin D
2623 Brisbane Woods Wy
Cary, NC 27518
919-259-4113
67580
AGENT

Williams, Tara J
Law Offices of James Scott Farrin
208 S. Mangum St, Ste 400
Durham, NC 27701
800-220-7321
35526
ATTORNEY

Williamson, Dennis J
Moore & Van Allen, PLLC
PO Box 13706
RTP, NC 27709
919-286-8000
32338
AGENT

Williamson, Kelly J
Alston & Bird LLP
4721 Emperor Blvd, Ste 400
Durham, NC 27703-8580 USA
919-862-2200
47179
AGENT

Wills, Erin C.
 Jenkins, Wilson, Taylor & Hunt
 3100 Tower Blvd, Ste 1200
 Durham, NC 27707
 919-493-8000
 62057
 ATTORNEY

Wilson, Gordon F
 7622 Swinford Pl
 Charlotte, NC 28270
 864-607-3879
 53779
 AGENT

Wilson, Jeffrey L
 Jenkins, Wilson, Taylor & Hunt
 3100 Tower Blvd, Ste 1200
 Durham, NC 27707
 919-493-8000
 36058
 ATTORNEY

Wilson, John Mark
 Moore & Van Allen PLLC
 100 North Tyron St, Ste 4700
 Charlotte, NC 28202-4003
 704-331-1177
 45226
 ATTORNEY

Wilson, Katina M
 305 Waterville St
 Raleigh, NC 27603
 919-661-7520
 57848
 AGENT

Wimbish, John C
 SMITH MOORE LEATHERWOOD
 525 North Tryon St, Ste 1400
 Charlotte, NC 28202
 704-384-2600
 54545
 ATTORNEY

Wingate, Kevin L
 Scenera Research LLC
 5400 Trinity Rd, Ste 303
 Raleigh, NC 27607
 38662
 ATTORNEY

Winterle, Bret T
 KILPATRICK TOWNSEND &
 STOCKTON, LLP
 1001 West Fourth St
 Winston-Salem, NC 27101
 336-607-7300
 54546
 AGENT

Witcher, John R
 Withrow & Terranova, PLLC
 100 Regency Forest Dr, Ste 160
 Cary, NC 27518
 919-238-2300
 39877
 ATTORNEY

Witherspoon, James A
 Womble, Carlyle, Sandridge &
 Rice, PLLC
 3500 One Wachovia Center
 301 South College St
 Charlotte, NC 28202-6037
 704-331-4904
 36723
 ATTORNEY

Withrow, Benjamin S
 Withrow & Terranova, PLLC
 100 Regency Forest Dr, Ste 160
 Cary, NC 27518
 919-238-2300
 40876
 ATTORNEY

Witsil, Matthew W
 Moore & Van Allen PLLC
 430 Davis Dr
 PO Box 13706
 Research Triangle Park, NC
 27709
 919-286-8000
 47183
 ATTORNEY

Wolff, Kevin A
 Wolff Law Offices, PLLC
 1943 Evans Rd
 Cary, NC 27513
 919-678-0560
 42233
 ATTORNEY

Wolgin, Neal B
 Tillman Wright, PLLC
 PMB 108
 105 West Hwy 54, Ste 265
 Durham, NC 27713
 919-302-2500
 43283
 ATTORNEY

Woods, Gerald R
 3119 Imperial Oaks Dr
 Raleigh, NC 27614
 919-554-0993
 24144
 ATTORNEY

Woodward, Dean T
 Research Triangle Inst
 3040 Cornwallis Rd
 Research Triangle Park, NC
 27709
 919-541-8842
 47185
 ATTORNEY

Woolard, Brandee N
 1830 Vienna Woods Dr, Apt 108
 Raleigh, NC 27606
 919-559-2302
 68795
 AGENT

Worley, Elizabeth Selby
 bioMerieux, Inc.
 100 Rodolphe St.
 Durham, NC 27712
 919-620-2928
 38298
 ATTORNEY

Wray, Caroline K
 1404 Clover St
 Winston-Salem, NC 27101
 713-823-6294
 70088
 ATTORNEY

Wright, James D
Tillman Wright, PLLC
PO Box 49309
11325 N. Community House Rd,
Ste 250
Charlotte, NC 28277
704-248-6155
43291
ATTORNEY

Wright, James W
10238 Governors Dr
Chapel Hill, NC 27517
919-968-1502
24966
ATTORNEY

Wyatt, Frank B
Commsscope INC
1100 Commscope Pl SE
Hickory, NC 28602
828-324-2200
34283
ATTORNEY

Yang, Lingyun
605 Sherwood Forest Pl
Cary, NC 27519
919-475-1044
60116
ATTORNEY

Yost, Paula J
4930 Sunburst Lane
Charlotte, NC 28213
704-280-3624
64501
ATTORNEY

Young, John Scott
Glaxo Smith Kline
5 Moore Dr, PO Box 13398
Research Triangle Park, NC
27709
919-483-8160
45582
ATTORNEY

Young, Trevor M
900 Alexan Dr, Apt #303
Durham, NC 27707
831-539-9078
70089
AGENT

Zeh, Herbert J
Reichhold INC
2400 Ellis Rd
Durham, NC 27709
919-990-7862
25416
ATTORNEY

Zigas, Paul H
East Carolina University
2E-66A Brody Med Sciences Bldg
600 Moye Boulevard
Greenville, NC 27834
252-744-3013
68632
ATTORNEY

Zimmer, John P
SMITH MOORE LEATHERWOOD
525 N Tryon St, Ste 1400
Charlotte, NC 28202
704-384-2600
64750
ATTORNEY

Zimmerman, Scott P
Scott P. Zimmerman, PLLC
P O Box 3822
Cary, NC 27519
41390
ATTORNEY

H. Associations

Intellectual Property Associations

Listed below are various inventors associations that may be beneficial while going through the process of developing and securing rights in intellectual property. Most associations have membership fees.

Association	Contact	Activities
American Society of Inventors	PO Box 58426 Philadelphia, PA 19102 215/546-6601 www.asoi.org	Works with government to improve inventor environment; encourages invention/innovation; sponsors educational programs
Intellectual Property Owners Association	1501 M St. NW, Ste. 1150 Washington, D.C. 20005 202/507-4500 www.ipo.org	Seeks to strengthen the patent, trademark, copyrights, and trade secret laws; monitors legislative activities; awards and publications
Inventors Assistance League, Inc.	1053 Colorado Blvd., Ste. G1 Los Angeles, CA 90041 818/246-6542 www.inventions.org	Brings together inventors and manufacturers; helps bring products to marketplace; speakers' bureau, museum, Hall of Fame
International Inventor's Guild	www.inventorsguild.org	Membership access to patent information; patent research; market analysis
Inventor's Workshop International Education Foundation (IWIEF)	PO Box 285 Santa Barbara, CA 93102 805/735-7261 www.inventorsworkshop.info	Instruction, assistance, and guidance in patent searches, patent protection, developing and marketing inventions, etc.; conducts seminars and research; reference library
National Congress of Inventors Organizations (NCIO)	8306 Wilshire Blvd., Ste. 391 Beverly Hills, CA 90211 800/458-5624 www.inventionconvention.com/ncio	Inventor education programs; speakers bureau
United Inventors Association of America	1025 Connecticut Ave., Ste. 1000 Washington, D.C. 20036 www.uiausa.org	Information on Patent Reform; grant information and referrals for inventors; <i>Inventor's Digest</i> publication; active liaison with the USPTO

Trade Associations

If you manufacture and sell your invention, you most likely would benefit from membership in an appropriate trade association. We do not have space here to include the numerous trade associations in this country. If you are interested in joining a trade organization, we suggest that you refer to the *Directory of Associations*, which lists associations by category and SIC code. A copy of the directory should be available in your local public library.

I. Finding Necessary Goods and Services

Although this publication cannot include a comprehensive list of the companies you will need to do business with while developing, manufacturing, marketing, and/or selling your invention, we can provide guidance for identifying the appropriate businesses to meet your needs.

The North Carolina Business Directory, in book or CD-ROM form, is a valuable resource for locating businesses. In the *Directory*, businesses, along with their locations and phone numbers, are listed by categories; individual categories are identified by their Standard Industry Classification (SIC) code. SIC codes are the Department of Commerce's method of cataloguing the nation's industries. The *SIC Code Manual* also pairs industry categories with their codes. OSHA has a website, www.osha.gov/oshstats/sicser.html, where you can access and search the 1987 *SIC Code Manual*.

Below are some examples of businesses, along with their official SIC code and category. Using this list, along with the SIC Manual and the most recent NC Business Directory (available at your local library), you should be able to create a list of local businesses that you can contact regarding products and services you may need.

Business Category	SIC code	Example of services, products you would need
Market Evaluators	8748	Determining the profitability of a proposed invention and/or business
Product Development & Marketing	8732-03	Prototype building
Product Development & Marketing Consultants	8748-06	Advice on bringing your invention to market
Laboratories – Testing	8734-02	Safety testing of product
Parts and Materials Suppliers	Various—look up the appropriate industry	Components for your product before or after development
Advertising Agencies	7311	Advertising once product is manufactured
Direct Mail Advertising	7331	Same
Freight Traffic Service	4731-06	Shipping product
Direct Mail Providers	4513	Contacting retailers of the product
Internet service	7374-15	Hook-up
Internet Home Page Development Consultants	7374-16	Building a home page for marketing and information purposes
Inventors	8999-19	Beware! This category includes invention promotion firms (see "Invention Promotion Firms")

The American Business Directory (AmBus) can also provide SIC-grouped businesses on a national scale. The AmBus database is available at all libraries participating in NC Live (this includes NC public libraries, UNC system libraries, community college libraries, and the 36 members of the NC Association of Independent Colleges and Universities).

As emphasized throughout this booklet, the Internet is also an excellent way to search for businesses appropriate to your needs. Online business databases can supplement your *NC Business Directory* search—*The Thomas Register of American Manufacturers* (www.thomasnet.com) and *Hoover's Standard* (www.hoovers.com).

If you are looking specifically for laboratories to test/develop your invention, you might also want to find out whether a local university offers testing services. Contact the university's Technology Transfer office or the appropriate academic department or prototyping for information. In North Carolina, Duke University, North Carolina A&T, North Carolina State University, UNC-Chapel Hill (in biomedical, chemical, and environmental engineering only), and UNC-Charlotte have engineering colleges. East Carolina University has a Department of Engineering in its College of Technology and Computer Sciences, and Western Carolina University has a Department of Engineering and Technology including a Center for Rapid Product Realization in its Kimmel School.

K. General business information and assistance resources

If you still have questions concerning how to proceed with your invention or starting a business, the following resources are available:

Small Business and Technology Development Center (SBTDC)

An *SBTDC general business counselor* can provide advice on starting a business. Below are the numbers for local SBTDC offices:

Asheville	(828) 251-6025	Greensboro	(336) 256-9300 (<i>NCA&T Office</i>)
Boone	(828) 262-2492	Greensboro	(336) 334-5724 (<i>UNCG Office</i>)
Chapel Hill	(919) 962-0389	Greenville	(252) 737-1385
Charlotte	(704) 548-1090	Hickory	(828) 345-1110
Cullowhee	(828) 227-3504	Pembroke	(910) 775-4000
Durham	(919) 530-7386	Raleigh	(919) 600-6093 (<i>NCSU Office</i>)
Elizabeth City	(252) 335-3247	Wilmington	(910) 962-3744
Fayetteville	(910) 672.1727	Winston-Salem	(336) 750-2030

If you are not sure which office to call, you may contact the SBTDC Headquarters in Raleigh at (919) 715-7272 or visit www.sbtcd.org/offices for detailed information for each office.

Small Business Center Network (SBCN)

The Small Business Centers at your local community college (business start-up information and services) www.ncsbc.net

U.S. Small Business Administration (SBA)

Charlotte Office, 704/344-6563 www.sba.gov

Local Libraries

Local public library or college/university library

Online Resources

Various websites listed in this publication

sbttdc

This material is based on work supported by the US Small Business Administration.
© 2013 by the University of North Carolina's Small Business and Technology Development Center (SBTDC)
www.sbtcdc.org