SAMPLE CASE BRIEF

Costanza v. Seinfeld (N.Y. Sup. Ct. 1999)
	Parties:
	Seinfeld (def)—Comedian
Costanza (pl)--Guy character in sitcom is allegedly based on.

	Procedural History:
	· Causes of action: (1) breach of right to privacy under NY common law & (2) use of likeness without consent under NY Civil Rights Law sec. 50 & 51.
· Remedies sought: Damages
· Judgment below: n/a (this is trial court)
· Claimed error below: n/a

	Facts:
	· Pl alleges character George in Seinfeld sitcom is based on him w/out his permission (same last name; short, bald, fat; friend of Seinfeld from college; from Queens, NY)

· Pl alleges this portrayal is humiliating (George is a self-centered loser)

	Issue I:
	Under NY common law, does a person have a valid claim for breach of the right of privacy, where—without his consent--a sitcom uses a character with his last name, a similar appearance, and some of his personal facts?

	Holding I:
	No.

	Reasoning I:
	· Rule: NY doesn’t recognize common law right to privacy.

· Rule Proof:

· Roberson held so (rejecting Harvard L. Rev. article theory)

· In reaction to Roberson, NY Civil Rights Law sec. 50 & 51 enacted.
· Rule Application: Thus, pl has no common law right to privacy here.

	Issue II
	Under NY Civil Rights Law sec 50 & 51, does a person have a valid claim that his “name, portrait or picture” was used for “advertising” or “trade” a sitcom uses a character with his last name, a similar appearance, and some of his personal facts?

	Holding II:
	No.

	Reasoning II:
	· Rule: Statute only covers use of name, portrait, or picture for “advertising” or “trade.” 

· Rule Proof:

· “Advertising” and “trade” are limited to solicitation for patronage. Delan.

· Works of fiction and satire outside bounds. Hampton.
· Rule Application: Sitcom is fictional comedic presentation so analogous to Hampton.

	Judgment:
	Dismissed.

	Analysis I:
	· Maybe Roberson was incorrectly decided or is now outdated.
· Or maybe the legislature’s displacement of only a small area of the common law shows that Roberson isn’t outdated. Legislature agrees that there shouldn’t be a right of privacy except in the small area covered by the NY Civil Rights Law.

	Analysis II:
	· Rule-Based Argument: 
· Arguably, sitcom is “solicitation for trade” because has product placements & its purpose is to get consumers to watch ads & buy products advertised.
· Normative Argument:

· Maybe NY Civil Rights Law was written narrowly not to protect a person’s privacy but to protect a person from unfair competition—other profiting from his reputation (like putting an athlete’s photo on a cereal box, making it appear he endorses the product). Seinfeld isn’t doing this.
· Maybe NY Civil Rights Law was written narrowly to avoid infringing on freedom of speech like using likeness in news or art. Isn’t Seinfeld allowed to write about real life? Should law stifle the arts?
· I feel a little sorry for pl. Probably, everyone who knows him also knows that the sitcom character is based on him, so he is humiliated regularly.
· Tone: 1st two sentences shows contempt & impatience (enormous damages, claim rejected for decades) & humor (case could be a story in a sitcom). 


[image: image1.png]


