

1 FREEDMAN & TAITELMAN, LLP
2 BRYAN J. FREEDMAN (SBN 151990)
3 bfreedman@ftllp.com
4 STEVEN B. STIGLITZ (SBN 222667)
5 sstiglitz@ftllp.com
6 JONATHAN M. GENISH (SBN 259031)
7 jgenish@ftllp.com
8 1901 Avenue of the Stars, Suite 500
9 Los Angeles, California 90067
10 Tel.: (310) 201-0005
11 Fax: (310) 201-0045

12 Attorneys for Plaintiff
13 Penske Media Corporation dba PMC

14 UNITED STATES DISTRICT COURT
15 CENTRAL DISTRICT OF CALIFORNIA

16 PENSKE MEDIA CORPORATION,
17 dba PMC, a Delaware corporation,

18 Plaintiff,

19 vs.

20 PROMETHEUS GLOBAL MEDIA,
21 LLC, a Delaware limited liability
22 company d/b/a hollywoodreporter.com;
23 and DOES 1 through 10, inclusive,

24 Defendants.

25 CASE NO. LACV11-7560 VBF(MRWx)

26 COMPLAINT FOR COPYRIGHT
27 INFRINGEMENT

28 DEMAND FOR JURY TRIAL

29 Plaintiff Penske Media Corporation, doing business as PMC ("PMC")
30 (formerly known as Mail.com Media Corporation), the parent company and owner
31 of various leading digital media properties including: BGR.com (Boy Genius
32 Report), Deadline.com (Deadline Hollywood), Entertainment News Television
33 ("ENTV"), HollywoodLife.com, Movieline.com, OnCars.com, TVLine.com
34 ("TVLine"), and PMC events including: Young Hollywood Awards, Style Awards
35 and Breakthrough of the Year Awards, alleges as follows:

Dockets.Justia.com

INTRODUCTION

1
2
3 1. As most businesses or individuals who operate within the industry
4 of online publishing and digital media understand, copying, mimicking, and/or
5 altering of others' content and design unfortunately occurs intermittently within
6 that industry. However, The Hollywood Reporter ("THR") has differentiated
7 itself from other companies within the media industry by not only carrying out
8 this unethical practice with alarming regularity, indeed on an almost daily basis,
9 but also by resorting to the outright theft of intellectual property, including but
10 not limited to whole articles, content, software, source code and designs.

11 2. In an industry where a company's brand is largely defined and
12 dictated by the value of its originally created intellectual property, it is absolutely
13 essential that intellectual property rights and assets be mightily protected from
14 thievery, such as that exhibited by THR. This is evident through the billions of
15 dollars that are spent on an annual basis by movie studios, TV networks, record
16 labels, and media companies, as well as the U.S. government and other countries
17 around the world, for the purpose of protecting and defending ownership of
18 copyrighted original material and content from piracy.

19 3. This is the same publishing and media industry in which PMC
20 operates. Over many years, PMC has distinguished itself as a leader in
21 entertainment and technology-related digital media by investing in its personnel,
22 by researching and investigating, and by obtaining exclusive original content and
23 time-sensitive breaking news stories about all facets of the entertainment and
24 technology industries. Which is why THR's theft and piracy of PMC's content
25 and intellectual property, as documented in this Complaint, is so significantly
26 damaging to PMC, its brands, and its value and position in the marketplace.

27 4. Among other reasons, PMC is filing this lawsuit to protect its
28 content creation and development, and to finally put an end to THR and other

1 websites' misappropriation of PMC's hard-earned product and intellectual
2 property. Enough is enough.

3 5. PMC is taking a stand against desperate and copycat news
4 organizations and media outlets such as THR that constantly monitor PMC's
5 websites for the sole purpose of copying and imitating PMC websites' news
6 stories and original content within minutes after online publication. These
7 copycat media outlets such as THR, rather than conducting their own independent
8 reporting and investigation, developing their own sources and insiders, and
9 generating their own leads and stories, simply steal PMC's content and pawn it
10 off as their own.

11 6. In truth, THR, faced with the harsh reality that it had become a
12 second-rate entertainment industry news source unable to attract insiders'
13 attention anymore, changed ownership and re-launched its website. At first it
14 hoped to create a competitive online presence by going after a broader consumer-
15 focused audience with celebrity news and gossip. When consumer, retail and
16 other related advertising failed to appear, THR began trying attracting Hollywood
17 trade advertising again. It has become abundantly clear that part of THR's
18 turnaround strategy was to engage in an unprecedented campaign of theft and
19 misappropriation of PMC's intellectual property and content to accomplish that.

20 7. First, THR attempted to poach PMC's key employees, by urging
21 each employee to breach their existing and exclusive contractual obligations to
22 PMC. When that strategy failed, THR's owners and managers pretended to
23 negotiate with PMC for PMC's www.deadline.com ("Deadline") to provide trade
24 news for the relaunched THR website. When that strategy also failed, THR then
25 began its incessant campaign of misappropriating wholesale content from
26 Deadline's website. As if that were not bad enough, THR then egregiously and
27 flagrantly stole integral source code and intellectual property from PMC's
28 www.tvline.com ("TVLine") website in a blatant act of copyright infringement.

1 8. In fact, THR was so incompetent and careless in its theft, that it
 2 actually copied the original source code *labels* exactly as they existed on TVLine,
 3 and did not even attempt to rename them. Many of TVLine's source code labels,
 4 which are created for organizational purposes, contain the initials MMC, the
 5 acronym for PMC's former name Mail.com Media Corporation (MMC). THR, in
 6 copying and pasting PMC's TVLine source code, are still utilizing the "MMC"
 7 initials within their labels. These initials act as a clear set of digital fingerprints
 8 that further demonstrate the glaringness of THR's theft. THR did not even make
 9 an effort to correct typographical errors contained in PMC's source code. As of
 10 the date of this Complaint's filing, any individual can go to THR's website and,
 11 with the simple click of a mouse, discover THR's blatant infringement.

12 9. Accordingly, PMC seeks to recover for the substantial damages it
 13 has suffered because of THR's actions and to enjoin THR from continuing to steal
 14 PMC's property. Additionally, this action shall serve as notice to all those with
 15 similarly unethical and nefarious intentions that PMC shall not stand by idly and
 16 allow such injurious conduct. To the contrary, PMC will vigorously protect its
 17 rights and prosecute all those who aim to steal its original ideas, designs, and
 18 content.

19 20 JURISDICTION AND VENUE

21 10. At all times mentioned herein, PMC, was and is a corporation duly
 22 organized and existing under the laws of the State of Delaware, with its principal
 23 place of business in Los Angeles, California.

24 11. PMC is informed and believes and on that basis alleges that, at all
 25 times mentioned herein, defendant Prometheus Global Media, LLC
 26 ("Prometheus") was and is a limited liability company duly organized and existing
 27 under the laws of the State of Delaware, with its principal place of business in the
 28 State of New York. Prometheus owns and operates THR. THR operates out of

1 offices located in Los Angeles, California.

2 12. The true names and capacities of defendants named herein as Does 1
3 though 10, inclusive are unknown to PMC, and therefore, PMC sues these
4 defendants by such fictitious names. PMC will seek leave of Court to amend this
5 Complaint to show their true names and capacities when the same has been
6 ascertained. PMC is informed and believes and on that basis alleges that Does 1
7 through 10, inclusive, were responsible for the acts and transactions alleged herein
8 and are liable to PMC therefor. Prometheus and Does 1-10 are referred to herein
9 as “Defendants.”

10 13. PMC is informed and believes and on that basis alleges that at all
11 times mentioned herein each of the Defendants was the agent, employee, or co-
12 conspirator of the other Defendants, and was at all times mentioned herein, acting
13 within the scope of such agency, employment, or conspiracy.

14 14. This action asserts claims for copyright infringement under the
15 Copyright Act of 1976, 17 U.S.C. § 101 *et seq.* (the “Copyright Act”). This Court
16 has original jurisdiction over this action under the Copyright Act.

17 15. The matter in controversy exceeds the minimum for diversity
18 jurisdiction, exclusive of interest and costs.

19 16. This Court has personal jurisdiction over Defendants in that
20 Defendants conducted, and continue to conduct, business in this District,
21 Defendants intentionally direct activities to this District, and the infringing acts
22 alleged in this Complaint occurred in this District.

23 17. Venue is proper in this Court pursuant to 28 U.S.C. § 1391(b) in that a
24 substantial part of the events or omissions giving rise to the claims alleged herein
25 occurred in this District.

26 ///

27 ///

28 ///

1 **DEFENDANTS’ INTENT TO CAPITALIZE ON PMC’S WEBSITES**

2
3 18. PMC is a leading digital media company that owns a unique portfolio
4 of entertainment, business, technology, and lifestyle brands including Deadline and
5 TVLine.

6 19. Deadline (aka Deadline Hollywood, Deadline New York, Deadline
7 London) is the “must read” source for breaking news and original content relating
8 to the business of the entertainment and media industries. Deadline’s articles
9 provide an inside look at the biggest players and deals and events in Hollywood,
10 New York, London where the entertainment and big media industries are located.
11 The articles also provide breaking news and original content and commentary and
12 analysis.

13 20. Deadline is tracked daily among the highest ranks of executives. It
14 reaches into the boardrooms, production offices, and agencies inside Hollywood
15 and New York, as well as into Wall Street, Madison Avenue, and Main Street –
16 across North And South Americas, Europe, Asia, and Australia. Deadline receives
17 millions of online visits per week and was recording traffic that was twice than that
18 of its closest competitors, Variety and THR, combined.

19 21. PMC is informed and believes and on that basis alleges that
20 Defendants own, operate, and control the Hollywood Reporter’s websites,
21 www.thr.com or www.hollywoodreporter.com (the “THR Websites”).

22 22. Formerly a daily trade magazine, THR’s aged brand had lost so many
23 readers to Deadline to the point that its very existence was threatened, forcing
24 THR’s sale. Defendants attempted to relaunch THR as a competitor in the fast-
25 paced Internet entertainment news business. It specifically sought to compete with
26 Deadline, the unquestioned leader in this marketplace, for entertainment business
27 news.

28 23. Defendants relaunched the THR Websites as hybrid publications

1 serving the entertainment industry and a broader consumer-focused audience. In
2 connection with its relaunch, the THR's Websites were completely redesigned and
3 included content focused on the celebrity lifestyle and the business side of the
4 entertainment industry in an effort to widen its web presence.

5 24. Given PMC's dominance over online entertainment news,
6 Defendants, in "reinventing" themselves, have engaged in a strategic and
7 systematic campaign to emulate PMC's brands through unlawful means.

8 25. PMC is informed and believes and on that basis alleges that since the
9 sale and relaunch of the THR Websites, Defendants have directly attempted to
10 lure away PMC's, and specifically Deadline's, key employees in THR's effort to
11 compete with Deadline. When those attempts failed, Defendants sought the
12 pretense of negotiations with PMC for PMC's Deadline.com to provide trade
13 news for the relaunched THR. When that strategy failed, THR decided to take
14 Deadline's time-sensitive news stories and original content, gathered at a
15 substantial cost and through considerable work and time and sources by Deadline
16 staff, and used the information to create THR's own identical stories, free-riding
17 on Deadline's efforts by developing THR product instantly and at virtually no
18 cost. THR then passed off this content as its own.

19 26. As if that were not enough, Defendants then stole integral source
20 code and intellectual property from the TVLine. By doing so, Defendants have
21 admittedly generated internet traffic, earned advertising revenue, improved
22 homepage functionality and design, and capitalized as they otherwise would not
23 have but for their theft.

24
25 **THR ATTEMPTS TO LURE AWAY KEY DEADLINE EMPLOYEES**

26
27 27. PMC is informed and believes and on that basis alleges that on
28 numerous occasions THR attempted to hire Deadline's Founder, General

1 Manager/President and Editor in Chief, Nikki Finke (during multiple phone calls
2 and emails and attempts to meet her in Los Angeles and New York), and attempted
3 to convince her to breach her multi-year exclusive employment agreement, breach
4 her noncompete, breach her asset purchase covenants, leave her position, and
5 abandon her obligations to PMC and Deadline to join THR. On multiple
6 occasions, Ms. Finke was contacted by Todd Boehly, Managing Partner of
7 Guggenheim, the investment and private equity firm that led the purchase of THR
8 from Nielsen Business Media in December 2009. Ms. Finke, however, never met
9 with Boehly.

10 28. Then, on the evening of January 13, 2010, Mr. Boehly by phone made
11 his first formal job offer to Ms. Finke to become THR's editor-in-chief. Ms. Finke
12 was offered \$450,000 base salary, plus a \$1 million Malibu home ("which you can
13 keep whether you stay 5 minutes or 5 years"), plus a percentage of the cable TV
14 revenue THR was expecting (which Mr. Boehly specifically estimated at \$650,000
15 annually), plus Mr. Boehly agreed to pay back PMC what they paid Ms. Finke. Mr.
16 Boehly later tried to arrange for a breakfast meeting with Ms. Finke at Park Grill in
17 Los Angeles on January 20, 2010. Ms. Finke again didn't meet him.

18 29. During this time, Richard Beckman (Prometheus' Chief Executive
19 Officer) and Jimmy Finkelstein (Prometheus' Chairman) made repeated efforts to
20 schedule meetings with Jay Penske, the Founder, Chairman and Chief Executive
21 Officer of PMC, under the pretense of proposing terms whereby Deadline (and
22 other PMC properties) would provide THR with trade and other entertainment
23 related content.

24 30. PMC is informed and believes and on that basis alleges that on or
25 about January 12, 2011, THR contacted Deadline's Television Editor, Nellie
26 Andreeva, by email, attempting to convince her to breach her multi-year exclusive
27 employment contract with PMC, leave her position, abandon her obligations to
28 Deadline and PMC, and join THR.

1 31. PMC is informed and believes and on that basis alleges that on or
2 about March 11, 2011, THR attempted to hire PMC's Senior Director of
3 Entertainment Sales, Nic Paul, even though he was under a multi-year exclusive
4 employment contract to PMC. In fact, Lori Burgess of THR contacted Mr. Paul
5 directly asking if he wanted to have lunch and discuss leaving PMC to review
6 opportunities over at THR. Ms. Burgess stated that everyone had told her she
7 needed to talk to Mr. Paul. Mr. Paul responded that he was not interested, and she
8 said, "You won't even have lunch with me?" to which he replied, "No."

9 32. PMC is informed and believes and on that basis alleges that in or
10 around early 2011, THR approached PMC's Publisher Lynne Segall attempting to
11 convince her to breach her consulting contract with PMC, leave her position,
12 abandon her obligations to PMC and join THR. In fact, on or about June 14, 2011,
13 THR successfully lured away Ms. Segall who became THR's senior vice president
14 and publisher. In doing so, PMC is informed and believes and on that basis alleges
15 that as a direct result of THR's actions, Ms. Segall breached her contractual
16 obligations to PMC, through her failure to provide PMC with the requisite notice
17 required under her consulting agreement with PMC.

18 33. Defendants' attempts to poach Deadline's and PMC's employees were
19 just the first of its systematic campaigns to emulate PMC's websites.

20
21 **THR STEALS DEADLINE'S ORIGINAL NEWS STORIES**

22
23 34. PMC is informed and believes and on that basis alleges that
24 Defendants have engaged and continue to engage in a practice of closely
25 monitoring Deadline's website minute-by-minute for the specific purpose of
26 spotting key news stories and original content and reproducing them for
27 Defendants. Defendants regularly take Deadline's time-sensitive news stories
28 and original content (gathered at a substantial cost and through considerable

1 work, time and sources by Deadline staff) and use the information to create their
2 own identical stories. Defendants free-ride on Deadline's efforts by developing
3 Defendants' product instantly and at virtually no cost. THR then passes off this
4 Deadline-owned content as its content. The following is just a small sampling of
5 recently stolen content, where Deadline's stories were posted on THR's website,
6 sometime within minutes:

7
8 34.1

9 **The Deadline Website Posted:**

10 Fox Buys Family Dramedy From 'Ugly Betty' Creator Silvio Horta
11 And Jennifer Lopez

12 **By NELLIE ANDREEVA | Tuesday September 13, 2011 @**

13 **9:31am PDT**

14
15 **Within 47 Minutes, THR Posted:**

16 **Jennifer Lopez, Silvio Horta Sell Family Dramedy to Fox**

17 **By Lacey Rose 9/13/2011 @ 10:18 AM PDT**

18
19
20 34.2

21 **The Deadline Website Posted:**

22 Universal Media Studios Gets New Heads Of Drama, Comedy &
23 Casting And New Name

24 **By NELLIE ANDREEVA | Monday September 12, 2011 @**

25 **1:15pm PDT**

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

Within 73 Minutes, THR Posted:
NBC Entertainment's In-House Studio Gets New Name and Key Exec Promotions
By Marisa Guthrie 9/12/2011 @ 2:27 PM PDT

34.3

The Deadline Website Posted:
Ellen DeGeneres-Portia De Rossi Comedy Lands At NBC With Put Pilot Commitment
By NELLIE ANDREEVA | Friday September 9, 2011 @ 9:23pm PDT

Within 41 Minutes, THR Posted:
Ellen DeGeneres, Portia de Rossi Team for NBC Comedy
The Warner Bros. TV multicamera project revolves around dueling sisters and would star the former "Arrested Development" actress.
By Lesley Goldberg 9/9/2011 @ 10:04 PM PDT

34.4

The Deadline Website Posted:
Toronto: Fox Searchlight Acquires 'Shame'
By MIKE FLEMING | Friday September 9, 2011 @ 3:54pm PDT

1 **Within 15 Minutes, THR Posted:**

2 **Toronto 2011: Michael Fassbender's 'Shame' Sells to Fox**

3 **Searchlight**

4 **By Borys Kit 9/9/2011 @ 4:09 PM PDT**

5
6 34.5

7 **The Deadline Website Posted:**

8 **First Toronto Sale: Samuel Goldwyn Nabs Doc 'Diana Vreeland:**

9 **The Eye Has To Travel'**

10 **By MIKE FLEMING | Friday September 9, 2011 @ 11:45am**

11
12 **Within 31 Minutes, THR Posted:**

13 **Samuel Goldwyn Grabs North American Rights to Diana**

14 **Vreeland Doc**

15 **By Borys Kit 9/9/2011 @ 12:16 PM PDT**

16
17 34.6

18 **The Deadline Website Posted:**

19 **Universal Gets Russell Crowe And Hugh Jackman For 'Les**

20 **Miserables,' Sets December 7, 2012 Release**

21 **By MIKE FLEMING | Thursday September 8, 2011 @ 3:52pm**

22
23 **Within 42 Minutes, THR Posted:**

24 **Russell Crowe in Negotiations to Star in 'Les Miserables'**

25 **By Borys Kit 9/8/2011 @ 4:34 PM PDT**

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

34.7

The Deadline Website Posted:

Lifetime Cancels Drama 'The Protector'

By NELLIE ANDREEVA | Thursday September 8, 2011 @

2:54pm

Within 57 Minutes, THR Posted:

Lifetime Cancels 'The Protector'

The cable network will air its remaining episodes of the Ally

Walker police procedural.

By Lesley Goldberg 9/8/2011 @ 3:51 PM PDT

34.8

The Deadline Website Posted:

Lifetime Developing Las Vegas Casino Drama From Stephen

Kronish And Kathryn Morris

By NELLIE ANDREEVA | Thursday September 8, 2011 @

9:44am

Within 33 Minutes, THR Posted:

Lifetime, '24' Writer, 'Cold Case' Star Developing Casino

Drama

The project from Stephen Kronish and Kathryn Morris is based

on the true story of a Las Vegas casino hostess.

By Lesley Goldberg 9/8/2011 @ 10:17 AM PDT

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

34.9

The Deadline Website Posted:

DreamWorks, Fox To Co-Finance Steven Spielberg's
'Robopocalypse'

**By MIKE FLEMING | Wednesday September 7, 2011 @
10:29am**

**Within 16 Minutes, THR Posted:
Fox, DreamWorks Team on Steven Spielberg's 'Robopocalypse'
By Pamela McClintock 9/7/2011 @ 10:45 PM PDT**

34.10

The Deadline Website Posted:

TNT Picks Up Carol Mendelsohn's Drama 'Scent Of The Missing'
To Pilot

**By NELLIE ANDREEVA | Wednesday September 7, 2011 @
3:30pm PDT**

**Within 34 Minutes, THR Posted:
TNT Orders Drama Pilot from 'CSI's' Carol Mendelsohn
By Lacey Rose 9/7/2011 @ 4:04 PM PDT**

///
///
///

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

34.11

The Deadline Website Posted:

Bruce Helford In Negotiations To Write Charlie Sheen's 'Anger Management' Sitcom

By NELLIE ANDREEVA | Tuesday September 6, 2011 @ 4:53pm PDT

Within 22 Minutes, THR Posted:

Bruce Helford in Talks to Showrun Charlie Sheen's 'Anger Management'

By Eacey Rose 9/6/11 @ 5:31 PM PDT

34.12

The Deadline Website Posted:

CW Teams With Tom Fontana And Barry Levinson For Rookie Cop Drama

By NELLIE ANDREEVA | Friday September 2, 2011 @ 1:32pm PDT

Within 36 Minutes, THR Posted:

CW Buys Cop Drama From 'Homicide' Team 'Musketeers 3.0,' from Tom Fontana and Barry Levinson, revolves around three intelligent, out-of-control New York detectives who meet their match.

By Philiana Ng, Lacey Rose 9/2/2011 @ 2:08 PM PDT

///
///
///

1 34.13

2 **The Deadline Website Posted:**

3 Claudia Lonow Comedy From Imagine TV Lands At ABC With
4 Put Pilot Commitment

5 **By NELLIE ANDREEVA | Thursday September 1, 2011 @**
6 **4:46pm PDT**

7 **Within 3 Minutes, THR Posted:**

8 **ABC Buys Comedy Project from 'Accidentally On Purpose'**

9 **Creator Claudia Lonow**

10 **By Lacey Rose 9/1/2011 @ 4:49 PM PDT**

11 34.14

12 **The Deadline Website Posted:**

13 Former Paramount Production President Brad Weston In Talks For
14 New Regency CEO

15 **By MIKE FLEMING | Thursday September 1, 2011 @ 8:06am**
16 **PDT**

17 **Within 29 Minutes, THR Posted:**

18 **Brad Weston Headed to New Regency**

19 **By Pamela McClintock 9/1/2011 @ 8:35 AM PDT**

20 34.15

21 **The Deadline Website Posted:**

22 CBS Nabs Bill Lawrence And Greg Malins Comedy With Pilot
23 Production Commitment

1 By NELLIE ANDREEVA | Wednesday August 31, 2011 @
2 6:03pm PDT

3 **Within 54 Minutes, THR Posted:**

4
5 **'Cougar Town' Creator Bill Lawrence Sells Workplace**
6 **Comedy to CBS**

7 By: Lacey Rose 8/31/2011 @ 6:57 PM PDT

8
9 34.16

10 **The Deadline Website Posted:**

11
12 **'Romancing The Stone' TV Adaptation Lands At NBC With**
13 **Penalty, Shawn Levy May Direct**

14 By NELLIE ANDREEVA | Wednesday August 31, 2011 @
15 1:00pm PDT

16
17 **Within 33 Minutes, THR Posted:**

18
19 **NBC Signs on to Adapt 'Romancing the Stone'**

20 **'The Forgotten's' Mark Friedman will write the adaptation of**
21 **the 1984 feature with Shawn Levy attached to direct.**

22
23 By Lesley Goldberg 8/31/2011 @ 2:18 PM PDT

24
25 ///

26
27 ///

28

1 34.17

2 **The Deadline Website Posted:**

3 Tom Berenger, Mare Winningham, Powers Boothe Join History's
4 'Hatfields & McCoys'

5 By NELLIE ANDREEVA | Tuesday August 30, 2011 @ 9:26am
6 PDT

7 **Within 33 Minutes, THR Posted:**

8 'Hatfields and McCoys' Adds Tom Berenger, Powers Boothe,
9 Mare Winningham

10 The trio joins the History miniseries starring Kevin Costner
11 and Bill Paxton; Kevin Reynolds also signs on to direct the
12 project.

13 By Lesley Goldberg 8/30/2011 @ 9:59 AM PDT

14 34.18

15 **The Deadline Website Posted:**

16 HBO Pick Ups Boxing Drama 'Da Brick' To Pilot; Doug Ellin,
17 Spike Lee, Mike Tyson And John Ridley Executive Produce

18 By NELLIE ANDREEVA | Tuesday August 30, 2011 @ 6:52pm
19 PDT

20 **Within 17 Minutes, THR Posted:**

21 HBO Gives Pilot Order to Spike Lee, Mike Tyson Boxing
22 Drama

23 "Entourage" creator Doug Ellin is also on board for the
24 project, which would be loosely based on the former
25 heavyweight champion's early life in the ring.

26 By Lacey Rose; Lesley Goldberg 8/30/2011 @ 7:09 PM PDT

27 ///

28 ///

1 34.19

2 **The Deadline Website Posted:**

3 **Showtime Developing Drama Series Based On Comic Book**
4 **'The Damned'**

5
6 **By NELLIE ANDREEVA | Wednesday August 24, 2011 @**
7 **11:10am PDT**

8 **Within 64 Minutes, THR Posted:**
9 **'The Damned' in Development at Showtime**

10 **The project would be a modern take on the comic series by**
11 **Cullen Bunn and Brian Hurtt and revolve around mobster**
12 **demons.**

13 **By Lesley Goldberg 8/24/2011 @ 12:14 PM PDT**

14
15 34.20

16 **The Deadline Website Posted:**

17 **ABC Buys 'Jekyll & Hyde'-Inspired Drama Project From Sheldon**
18 **Turner**

19 **By NELLIE ANDREEVA | Monday August 22, 2011 @ 12:10pm**
20 **PDT**

21
22 **Within 37 Minutes, THR Posted:**
23 **'Up in the Air' Scribe Sells 'Jekyll & Hyde' Drama Project to**
24 **ABC**

25
26 **Sheldon Turner will pen the contemporary project and**
27 **executive produce alongside Jennifer Klein.**

1 **1:31 PM PDT 8/22/2011 by Lesley Goldberg**

2
3
4 34.21

5 **The Deadline Website Posted:**

6 **Phillip Noyce Signs Deal With ABC**

7
8 **By NELLIE ANDREEVA | Thursday August 4, 2011 @ 3:58pm**
9 **PDT**

10 **Within 16 Minutes, THR Posted:**

11 **Phillip Noyce Inks First Look Deal at ABC**

12 **The "Salt" director is also locked in to direct an ABC pilot for**
13 **next season.**

14 **By Lacey Rose 8/4/2011 @ 5:06 PM PDT**

15
16 34.22

17 **The Deadline Website Posted:**

18 **Netflix Makes Pay Deal With Lionsgate UK As Streaming Company**
19 **Prepares For UK Launch**

20 **By MIKE FLEMING | Thursday August 4, 2011 @ 10:00am**
21 **PDT**

22
23 **Within 37 Minutes, THR Posted:**

24 **Lionsgate UK Inks Content Supply Deal With Netflix**

25 **By Eitan Vlessing 8/4/2011 @ 10:37 AM PDT**
26
27
28

1 34.23

2 **The Deadline Website Posted:**

3 **Paramount Moves Tom Cruise's 'Mission: Impossible' To**
4 **December 21 And Sets 'One Shot' For Early 2013**

5
6 **By MIKE FLEMING | Wednesday July 27, 2011 @ 5:10pm**
7 **EDT**

8 **Within 39 Minutes, THR Posted:**
9 **'Mission: Impossible -- Ghost Protocol' Bowing Abroad Prior**
10 **to U.S. Release**
11 **By Pamela McClintock 7/27/2011 @ 5:49 PM PDT**

12
13 34.24

14 **The Deadline Website Posted:**

15
16 **Glen Mazzara To Succeed Frank Darabont As**
17 **'Walking Dead' Showrunner**

18
19 **By NELLIE ANDREEVA | Wednesday July 27, 2011 @**
20 **12:49pm PDT**

21
22 **Within 20 Minutes, THR Posted:**
23 **'The Walking Dead': Glen Mazzara in for Frank Darabont as**
24 **Showrunner**
25 **The former second-in-command will now take control of**
26 **AMC's zombie drama.**
27
28 **By Lesley Goldberg 7/27/2011 @ 1:09 PM PDT**

1 34.25

2 **The Deadline Website Posted:**

3 Starz Declines Option To Renew 'Camelot'

4
5 **By THE DEADLINE TEAM | Thursday June 30, 2011 @**

6 **1:39pm PDT**

7
8 **Within 5 Minutes, THR Posted:**

9 **'Camelot': Starz Not Moving Forward With Second Season**

10 **By Lacey Rose 6/30/2011 @ 1:44 PM PDT**

11
12
13 34.26

14 **The Deadline Website Posted:**

15 Jennifer Finnigan Lands Female Lead In USA Network Pilot 'Wild
16 Card'

17 **By THE DEADLINE TEAM | Wednesday June 29, 2011 @**

18 **11:27am PDT**

19
20 **Within 1 hr. 23 Minutes, THR Posted:**

21 **Jennifer Finnigan to Star in USA Pilot 'Wild Card'**

22
23 **She has landed the female lead opposite Ben Lawson in the Las**
24 **Vegas-set project.**

25 **By Philiana Ng 6/29/2011 @ 12:50 PM PDT**

1 34.27

2 **The Deadline Website Posted:**

3 Mark Gill New President Of Millennium Films

4
5 **By THE DEADLINE TEAM | Tuesday June 28, 2011 @**

6 **11:02am PDT**

7 **Within 48 Minutes, THR Posted:**

8 **Mark Gill Named President of Millennium Films**

9 **By Gregg Kilday 6/28/2011 @ 11:50 PM PDT**

10
11
12 34.28

13 **The Deadline Website Posted:**

14 Comedy Central OKs Two New Sketch Series

15 **By THE DEADLINE TEAM | Tuesday June 28, 2011 @ 3:15pm PDT**

16
17 **Within 65 Minutes, THR Posted:**

18 **Comedy Central Adds Pair of Sketch Series**

19 **Nick Kroll, Keegan-Michael Key and Jordan Peele pick up for Norm**
20 **Macdonald's "Sports Show" and "Onion SportsDome"**

21 **By Lesley Goldberg 6/28/2011 @ 4:20 PM PDT**

22
23
24 35. As the sheer breadth of the foregoing demonstrates, rather than
25 engage in true journalism, Defendants have instead monitored, copied and
26 regurgitated PMC's hard-earned and created content.

27 37. In truth, THR shamelessly steals PMC's content no matter the
28 story's size, and no matter how unique the posting. In one recent instance,

1 Deadline TV Editor Nellie Andreeva happened to have two completely unrelated
2 small TV script sales stories which she had already reported and was waiting to
3 write. Ms. Andreeva chose to randomly combine the unrelated stories into a
4 single post. The two sales had nothing in common to warrant their merger; it was
5 just her intellectual decision to do so. Then, minutes later, THR posted the story
6 in the same manner, combining the same two stories in the same way with the
7 same information.

8 38. As yet another recent example, ABC provided a story to both
9 Deadline and THR, asking them to post the story concurrently. Initially, Deadline
10 and THR agreed to post at 8:45 p.m. on September 13, 2011, however because
11 THR could not obtain a logline, THR requested (and Deadline agreed) to post the
12 story at 9:30 p.m. instead. Both parties posted the story at approximately 9:30
13 p.m. THR's story was bare-bones, did not contain a logline and did not discuss
14 the project's details. Approximately 15 minutes later (after THR had the
15 opportunity to review Deadline's post), THR modified its story taking Deadline's
16 logline as its own, and adding the details existing in Deadline's posting.

17
18 **THR Stole the Source Codes and Web Design of PMC's TVLine.com**

19
20 39. PMC owns and operates the business of TVLine. Since its launch,
21 TVLine has quickly become a household name in trusted television content.
22 TVLine is a website that has become a "must visit" site for television enthusiasts
23 looking to find news and updates from exclusive breaking television news to
24 spoilers and deep-dives, about their favorite television shows.

25 40. As part of creating and developing a website, the owner creates a
26 unique and original featured module comprised of source code that produces the
27 website's distinctive homepage that enables users to navigate to the most important
28 content articles and sections of the site, effectively the web's version of a

1 'newspaper's Front Page'. . Just as writers place letters and words in a unique and
2 original order so as to create paragraphs which are the framework for writing in
3 books and publications, so too do web designers place letters, words and symbols
4 in a unique and original order so as to create a module with source code that
5 provides the framework of every homepage's design and originality.

6 41. The featured module at issue on TVLine's website was created to
7 highlight the most current, engaging and interesting content for users on entry to
8 the website. TVLine's featured module was deliberately placed at the top of the
9 homepage, right below the navigation tabs to ensure that the content and any
10 advertising featured and displayed within the module was immediately presented
11 to the user before they interact with the other parts and content of the website.

12 42. After expending numerous months and substantial resources in
13 researching and developing the most optimized, intuitive, and user-friendly
14 featured module, PMC developed and launched TVLine.com's interactive and
15 easy-to-use interface.

16 43. The featured module was created using unique and original source
17 code divided into four parts: Module Markup, Module CSS, Module JavaScript,
18 and Initializing Code Module. The four parts provide the module's original
19 framework.

20 44. Among other things, the Module Markup provides the structure to the
21 article data such that the data is organized correctly on the page, and such that it
22 can be cleanly interacted with by the CSS and JavaScript modules. Essentially,
23 Module Markup is the website's blueprint.

24 45. Module CSS produces the look and feel of the website. Among other
25 things, the CSS interacts with the Markup to control and set its arrangement on
26 screen, as well as its color, font, dimensions, background, and other such visual
27 elements in a particular and unique way.

28 46. The Module JavaScript provides the "human computer interaction"

1 facet of the module. It interacts with, and manipulates the Markup and the CSS to
2 provide:

- 3 a. Animations - such as when the active story selector cycles
4 between the small images on the right hand side of the primary
5 image.
- 6 b. Slideshow Effects - such as when the page initially loads and
7 the active story automatically cycles between the four featured
8 stories.
- 9 c. Interactivity - such as when a primary story is selected by left
10 clicking using a mouse on one of the small images on the right
11 hand side, or a circle on the translucent bar along the bottom is
12 clicked.

13 47. The final module, Initializing Code Module, exists to jumpstart the
14 featured module's JavaScript code and provide it with the appropriate settings to
15 use for animations (such as moving animations quickly or slowly, or how long to
16 pause on each featured story when automatically cycling between stories on initial
17 page load). It also describes functionality behavior for the featured story module.

18 48. The four modules described above contain the source code that
19 produces www.tvline.com's creative, unique and interactive featured module.

20 49. Upon information and belief, in or around August 2011, THR copied
21 and stole PMC's source code for its featured module, and as a result THR's
22 homepage featured module is nearly identical to that of TVLine. Since THR's
23 redesign and re-launch of HollywoodReporter.com in or around October 2010, the
24 website HollywoodReporter.com did not utilize a featured module on its
25 homepage, which remained accurate up until the theft of TVLine's featured
26 module source code in or around August 2011.

27 50. Specifically, to describe just a few of the copied aspects of TVLine's
28 design and functionality, the following functionality was built into TVLine's

1 featured module:

- 2 a. A primary image area associated with the story, with a
3 translucent bar along the bottom that displays the headline of
4 the story along with a short caption.
- 5 b. Four small images on the right hand side of the primary image
6 area, organized in a vertical line. One image for each story
7 being featured.
- 8 c. The featured module automatically and continuously cycles
9 through the four featured stories without any user interaction.
- 10 d. The featured module stops the automatic and continuous
11 cycling through of the four featured stories after the first user
12 interaction with the featured module (such as clicking on one of
13 the small image representing one of the four stories).
- 14 e. The user can select or activate one of the four featured stories
15 by either clicking on one of the four small images on the right
16 hand side of the primary image area, or by clicking the small
17 hollow circles placed on the translucent bar along the bottom of
18 the primary image.
- 19 f. The user can manually cycle through each story by clicking the
20 small arrows on either side of the 4 circles on the translucent
21 bar along the bottom of the primary image.

22 51. Even if the stark similarities between the two websites was not
23 evidence enough, the source code comprising the featured module on THR's
24 website is alarming evidence of THR's egregious infringement.

25 52. Once a website is published, any individual who visits the site has
26 access to that website's source code with a click of the mouse. That is the method
27 by which THR had access to, copied and stole TVLine's source code. Embedded in
28 TVLine's source code and featured module are certain labels. The source code is

1 identified with labels that have original names, and are used for organizational,
2 identification, and coding standard purposes. Those names and labels are input by
3 the individual who creates the initial source code.

4 53. The names and labels of THR's source code is identical to TVLine's.
5 For example, TVLine's Markup Module contain the following original labels:
6 "MMCFeaturedCarosel," "MMC FCList," "MMC FCSelector," "MMC
7 FCSSStage," "MMC FCSecNav," and "MMC FCInfo."

8 54. To put the labels into context, PMC was formerly known as Mail.com
9 Media Corporation, commonly referred to under the acronym MMC. For that
10 reason, the initials "MMC" appear in each of the labels.

11 55. Egregiously, THR's source code and module **still contains the**
12 **initials "MMC" in its labels.** THR's source code also flagrantly contains the
13 same inadvertent misspelling of the word "Carosel."

14 56. Attached as Exhibits "1" – "7" are various screenshots that portray the
15 stark similarities between TVLine and THR's source code and module.

17 COUNT I

18 COPYRIGHT INFRINGEMENT

19 (17 U.S.C. § 501 *et seq.*)

20 (Against All Defendants)

21 57. PMC realleges and incorporates herein by reference paragraphs 1
22 through 47 as though fully set forth herein.

23 58. The PMC Source Code contains original content, created by PMC.

24 59. PMC is the sole and exclusive owner of all right, title, and interest in
25 and to the copyrights for the PMC Source Code. Prior to filing this complaint,
26 PMC submitted eight applications to the United States Copyright Office to obtain
27 copyrights in the PMC Source Code (the "Copyrights").

28 60. In most instances, Defendants copied the copyrighted PMC's Source

1 Code almost verbatim.

2 61. Defendants have utilized the copyrighted PMC Source Code as the
3 framework for a virtually identical homepage module on THR's website.

4 62. Defendants' actions were willful, intentional, and purposeful in
5 disregard of PMC's Copyrights.

6 63. As a direct and proximate cause of Defendants' infringement of
7 PMC's Copyrights and exclusive rights under the Copyright Act, PMC is entitled
8 to damages and disgorgement of Defendants' profits pursuant to 17 U.S.C. §
9 504(b) of the Copyright Act for each infringement.

10 64. Alternatively, PMC is entitled to the maximum statutory damages
11 pursuant to 17 U.S.C. § 504(c) of the Copyright Act in the amount of \$150,000
12 with respect to each work infringed, or such other amounts as may be proper under
13 17 U.S.C. § 504(b).

14 65. PMC is also entitled to its attorneys' fees and costs pursuant to 17
15 U.S.C. § 505 of the Copyright Act.

16 66. Defendants' conduct is causing and, unless enjoined and restrained by
17 this Court, will continue to cause PMC great and irreparable injury that cannot be
18 fully compensated or measured in money. PMC has no adequate remedy at law.
19 Pursuant to 17 U.S.C. § 502 of the Copyright Act, PMC is entitled to a preliminary
20 and permanent injunction prohibiting further infringement of PMC's Copyrights.

21
22 WHEREFORE, PMC prays for judgment in its favor and against
23 Defendants, and each of them, as follows:

24 1. For actual damages for copyright infringement pursuant to 17 U.S.C.
25 § 504(a)(1) & (b) in an amount in excess of five million dollars (\$5,000,000.00);

26 2. For statutory damages for each and every copyright infringement,
27 including willful infringement, in accordance with 17 U.S.C. § 504(a)(2) & (c);

28 3. For the entry of an injunction providing that Defendants, their

1 officers, agents, servants, employees, representatives, and attorneys, and all person
2 in active concert or participation with them, be permanently enjoined from
3 designing, copying, reproducing, displaying, promoting, advertising, distributing,
4 misappropriating or selling, or any other form of dealing or transaction in, any and
5 all advertising and promotional materials, print, media, signs, Internet web sites, or
6 any other media, either now known or hereafter devised, bearing any design or
7 mark which infringe, contributorily infringe, or vicariously infringe upon
8 Plaintiff's rights in the Copyrighted materials or any other copyrighted work of
9 Plaintiff, whether now in existence or later created;

10 4. For an accounting of all profits, income, receipts or other benefit
11 derived by Defendants from the misappropriation, reproduction, copying, display,
12 promotion, distribution or sale of products and services, or other media, either now
13 known or hereafter devised, that improperly or unlawfully infringe upon Plaintiff's
14 copyrights pursuant to 17 U.S.C. § 504(a)(1) & (b);

15 5. For disgorgement by Defendants to Plaintiff of all profits derived by
16 Defendants from their acts of copyright infringement and misappropriation and to
17 reimburse Plaintiff for all damages suffered by Plaintiff by reason of Defendants
18 acts, pursuant to 17 U.S.C. § 504(a)(1) & (b);

19 6. For costs and interest pursuant to 17 U.S.C. § 505 and pursuant to
20 state statute for the common law claims;

21 7. For reasonable attorney's fees incurred herein pursuant to 17 U.S.C. §
22 505;

23 ///

24

25 ///

26

27 ///

28

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

8. For any such other and further relief as the Court may deem just and appropriate.

PMC hereby demands a jury trial.

DATED: September 14, 2011

FREEDMAN & TAITLEMAN, LLP

By:

BRYAN J. FREEDMAN
Attorneys for Plaintiff Penske Media Corporation dba PMC

Exhibit “1”

Displayed are homepage screenshots of TVLine.com and HollywoodReporter.com showing a virtually identical copy of the "Featured Stories Module" side by side.

Exhibit 1

Exhibit “2”

Exhibit 2

Displayed are homepage screenshots of TVLine.com and HollywoodReporter.com illustrating how the module on HollywoodReporter.com has been copied almost verbatim with only minor variations to size, color, font and text. The HollywoodReporter has not only imitated the style of the active featured story highlighter, but also stolen the alternate circle based navigation interface. Conclusively, all HollywoodReporter.com interactions with the module including auto cycling between stories on page load, number of featured stories shown, selection of active story, translucent bar displaying the title of the featured story, and the story selection animations, are stolen and misappropriated from TVLine.

Exhibit “3”


```
jQuery.featuredArticles
(function() {
  var methods = {
 init: function( params ) {
 return jQuery(this).each(function() {
 if ( !jQuery(this).data('params') ) {
 jQuery(this).find("MMCFCList a").each(function() {
 (new Image()).src = jQuery(this).attr("rel");
 });
 var defaults = {
 duration : 1000,
 position : 0,
 multiplier : 100,
 start : 0,
 movestartcallback: (function(obj) {}),
 movestopcallback: (function(obj) {}),
 initcallback  : (function(obj) {}),
 total: 0,
 timer: true,
 clicked: false
 };
 jQuery.extend( defaults, params );
 defaults.initcallback();
 defaults.start = parseInt(jQuery(this).find("MMCFCList a").length);
 defaults.total = jQuery(this).find("MMCFCList a").length;
 id = jQuery(this).attr("id");
 setTimeout("jQuery('#" + id + "'.FeaturedCarousel).move()", defaults.duration);
 jQuery(this).data('params', defaults);
 jQuery(this).find("MMCFCList a").click(function() {
 params = jQuery(this).parent().parent().data('params');
 params.clicked = true;
 params.timer = false;
 params.position = jQuery("#" + jQuery(this).parent().parent().attr("id")).data('params').position;
 jQuery(this).data('params', params);
 jQuery("#" + jQuery(this).parent().parent().attr("id")).FeaturedCarousel
 return false;
 });
 }
 });
 },
 move: function() {
 params = jQuery(this).data('params');
 if (params.timer || params.clicked) {
 params.clicked = false;
 id = jQuery(this).attr("id");
 params.movestartcallback();
 if (params.position == params.total)
 params.position = 0;
 jQuery(this).find("MMCFCList a").attr("src", jQuery(this).find("MMCFCList a").eq(params.position).attr("rel"));
 jQuery(this).data("params", params);
 jQuery(this).find("MMCFCList a").stop().animate({top: params.movestopcallback});
 if (params.timer) setTimeout("jQuery('#" + id + "'.FeaturedCarousel).move()", defaults.duration);
 }
 return this;
 }
  };
  jQuery.fn.FeaturedCarousel = function( method ) {
 if ( !methods[method] ) {
 return methods[ method ].apply( this, Array.prototype.slice.call( arguments ) );
 } else if ( typeof method === 'object' || !method ) {
 return methods.init.apply( this, arguments );
 } else {
 jQuery.error( 'Method ' + method + ' does not exist on jQuery.FeaturedCarousel' );
 }
  };
}());
```


```
js_9fd652f521b34d0a9ace838ac8f2b81
(function() {
  var methods = {
 init: function( params ) {
 return jQuery(this).each(function() {
 if ( !jQuery(this).data('params') ) {
 jQuery(this).find("MMCFCList a").each(function() {
 (new Image()).src = jQuery(this).attr("rel");
 });
 var defaults = {
 duration : 1000,
 position : 0,
 multiplier : 100,
 start : 0,
 movestartcallback: (function(obj) {}),
 movestopcallback: (function(obj) {}),
 initcallback  : (function(obj) {}),
 total: 0,
 timer: true,
 clicked: false
 };
 jQuery.extend( defaults, params );
 defaults.initcallback();
 defaults.start = parseInt(jQuery(this).find("MMCFCList a").length);
 defaults.total = jQuery(this).find("MMCFCList a").length;
 id = jQuery(this).attr("id");
 setTimeout("jQuery('#" + id + "'.FeaturedCarousel).move()", defaults.duration);
 jQuery(this).data('params', defaults);
 jQuery(this).find("MMCFCList a").click(function() {
 params = jQuery(this).parent().parent().data('params');
 params.clicked = true;
 params.timer = false;
 params.position = jQuery("#" + jQuery(this).parent().parent().attr("id")).data('params').position;
 jQuery(this).data('params', params);
 jQuery("#" + jQuery(this).parent().parent().attr("id")).FeaturedCarousel
 return false;
 });
 }
 });
 },
 move: function() {
 params = jQuery(this).data('params');
 if (params.timer || params.clicked) {
 params.clicked = false;
 id = jQuery(this).attr("id");
 params.movestartcallback();
 if (params.position == params.total)
 params.position = 0;
 jQuery(this).find("MMCFCList a").attr("src", jQuery(this).find("MMCFCList a").eq(params.position).attr("rel"));
 jQuery(this).data("params", params);
 jQuery(this).find("MMCFCList a").stop().animate({top: params.movestopcallback});
 if (params.timer) setTimeout("jQuery('#" + id + "'.FeaturedCarousel).move()", defaults.duration);
 }
 return this;
 }
  };
  jQuery.fn.FeaturedCarousel = function( method ) {
 if ( !methods[method] ) {
 return methods[ method ].apply( this, Array.prototype.slice.call( arguments ) );
 } else if ( typeof method === 'object' || !method ) {
 return methods.init.apply( this, arguments );
 } else {
 jQuery.error( 'Method ' + method + ' does not exist on jQuery.FeaturedCarousel' );
 }
  };
}());
```

Exhibit 3

Displayed are screenshots of TVLine.com's and HollywoodReporter.com's "Featured Stories Module" and the underlying JavaScript code. It is evident that The HollywoodReporter has egregiously copied the TVLine code line-by-line, letter-by-letter, and maybe most surprisingly when stealing the code—somehow forgot to delete the use of "MMC" prefixes throughout their code. (MMC is the acronym for PMC's former designation: Mail.com Media Corporation, which owns TVLine.com)

Exhibit “4”


```

Last Saved: 9/13/11 7:45:01 PM
File Path: ~/Desktop/TVLTHR/September 13th/TVL_Markup2

TVL_Markup2 (no symbol selected)
1 <div id="MMCFeaturedCarousel" class="MMCFeaturedCarousel">
2 <div class="MMCFClist">
3 <a href="http://www.tvline.com/vimg.net/wp-content/uploads/2011/09/Parenthood"
4 
6 <a href="http://www.tvline.com/vimg.net/wp-content/uploads/2011/09/FRINGE"
7 
9 <a href="http://www.tvline.com/vimg.net/wp-content/uploads/2011/09/5McGellar"
10 
12 <a href="http://www.tvline.com/vimg.net/wp-content/uploads/2011/09/WMiller"
13 
15 
17
18 <a href="http://www.tvline.com/2011/09/fringe-season-4-walter-peter-reunion/"
19 
21
22 <div class="MMCFCInfo" style="display: none;">
23 <span>
24 <a href="http://www.tvline.com/2011/09/fringe-season-4-walter-peter-reunion/"
25 </span>
26 <p>FALL TV PREVIEW: Has Walter not lost his son forever? Good news from John Noble!</p>
27 <div class="MMCFCSecNav">
28 <a href="" class="prev"></a>
29 <a href="http://www.tvline.com/2011/09/parenthood-season-3-preview-jane"
30 <a href="http://www.tvline.com/2011/09/parenthood-season-3-preview-jane"
31 <a href="http://www.tvline.com/2011/09/parenthood-season-3-preview-jane"
32 <a href="http://www.tvline.com/2011/09/parenthood-season-3-preview-jane"
33 <a href="" class="next"></a>
34 </div>
35 </div>
36 </div>

```

```

Last Saved: 9/13/11 7:49:14 PM
File Path: ~/Desktop/TVLTHR/September 13th/THR_Markup2

THR_Markup2 (no symbol selected)
1 <div id="MMCFeaturedCarousel" class="MMCFeaturedCarousel">
2 <div class="MMCFClist">
3 <a href="http://www.hollywoodreporter.com/sites/default/files/2011/09/jackie_kennedy_a_l.jpg" href="live-feed"
4 
6 <a href="http://www.hollywoodreporter.com/sites/default/files/imagecache/thr/2011/09/JohnCalley.jpg" href="live-feed"
7 
9 <a href="http://www.hollywoodreporter.com/sites/default/files/imagecache/thr/2011/09/SexSells.jpg" href="live-feed"
10 
12 <a href="http://www.hollywoodreporter.com/sites/default/files/imagecache/thr/2011/09/FrankMarshall.jpg" href="live-feed"
13 <img title="TORONTO EXCLUSIVE: Frank Marshall Developing 'A Matter of Honor'"
14 </a>
15 
17
18 <a href="news/toronto-2011-frank-marshall-developing-234602" class="MMCFCStage"
19 
21
22 <div class="MMCFCInfo" style="display: none;">
23 <span>
24 <a href="news/toronto-2011-frank-marshall-developing-234602">TORONTO EXCLUSIVE: Frank Marshall Developing 'A Matter of Honor'</a>
25 </span>
26 <p>TORONTO EXCLUSIVE: Frank Marshall Developing 'A Matter of Honor'</p>
27 <div class="MMCFCSecNav">
28 <a href="" class="prev"></a>
29 <a href="live-feed/how-abc-got-hands-abc-234741" class=""></a>
30 <a href="news/john-calley-dies-at-81-234633" class=""></a>
31 <a href="news/sex-sells-toronto-234739" class=""></a>
32 <a href="news/toronto-2011-frank-marshall-developing-234602" class="active"></a>
33 <a href="" class="next"></a>
34 </div>
35 </div>
36 </div>

```

Exhibit 4

Displayed are homepage screenshots of TVLine.com and HollywoodReporter.com showing the "Featured Stories Module" and their identical Element Identifiers, nearly indistinguishable underlying HTML markup structure, and identical (CSS) Classnames prepended with "MMC" (MMC is the acronym for PMC's former designation: Mail.com Media Corporation, which owns TVLine.com)

Exhibit “5”


```

Last Saved: 9/13/11 1:26:08 PM
File Path: ~/Desktop/TVLTHR/Sept... SourceMarkupWithoutData

tylineSourceMarkupWithoutData (n ed)
1 <div id="MMCFeaturedCarousel1" class="MMCFeaturedCarousel">
2 <div class="MMCFCList">
3 <a rel="" href="" title="">
4 <img src="" title="" rel="" />
5 </a>
6 <a rel="" href="" title="">
7 <img src="" title="" rel="" />
8 </a>
9 <a rel="" href="" title="">
10 <img src="" title="" rel="" />
11 </a>
12 <a rel="" href="" title="">
13 <img src="" title="" rel="" />
14 </a>
15 <img class="MMCFSelector" src="" />
16  </div>
17  <a href="" class="MMCFStage">
18 <img src="" />
19  </a>
20  <div class="MMCFInfo">
21 <span>
22 <a href=""></a>
23 </span>
24 <p></p>
25 <div class="MMCFSecNav">
26 <a href="" class="prev"></a>
27 <a href="" class="active"></a>
28 <a href="" class=""></a>
29 <a href="" class=""></a>
30 <a href="" class=""></a>
31 <a href="" class="next"></a>
32 </div>
33  </div>
34 </div>
35
HTML : Unicode (UTF-8) : Unix (LF) : 853 / 99 / 35

```

```

Last Saved: 9/13/11 1:27:37 PM
File Path: ~/Desktop/TVLTHR/Sept... SourceMarkupWithoutData

thrSourceMarkupWithoutData (no ected)
1 <div id="MMCFeaturedCarousel1" class="MMCFeaturedCarousel">
2 <div class="MMCFCList">
3 <a rel="" href="" title="">
4 <img title="" src="" rel="" />
5 </a>
6 <a rel="" href="" title="">
7 <img title="" src="" rel="" />
8 </a>
9 <a rel="" href="" title="">
10 <img title="" src="" rel="" />
11 </a>
12 <a rel="" href="" title="">
13 <img title="" src="" rel="" />
14 </a>
15 <img class="MMCFSelector" src="" />
16  </div>
17  <a href="" class="MMCFStage">
18 <img src="" alt="" title="" rel="" width="" height="" />
19  </a>
20  <div class="MMCFInfo">
21 <span>
22 <a href=""></a>
23 </span>
24 <p></p>
25 <div class="MMCFSecNav">
26 <a href="" class="prev"></a>
27 <a href="" class="active"></a>
28 <a href="" class=""></a>
29 <a href="" class=""></a>
30 <a href="" class=""></a>
31 <a href="" class="next"></a>
32 </div>
33  </div>
34 </div>
35
HTML : Unicode (UTF-8) : Unix (LF) : 911 / 102 / 36

```

Exhibit 5

Displayed are screenshots of the HTML markup of TVLine.com's and HollywoodReporter.com's "Featured Stories Module" with the article content removed. With the article data and content (images, URLs, headlines, etc.) removed, it becomes absolutely obvious the HTML Markup for the module has been stolen.

Exhibit “6”


```

<script type="text/javascript">
jQuery('.MMCFCSecNav > a').click(function(){
 pos=jQuery('#MMCFeaturedCarousel').data('params').position;
 switch(new jQuery('.MMCFCSecNav > a').index(this))
 {
 case 0:
 x=(pos==0)?pos-1:
 break;
 case 5:
 x=(pos==5)?pos+1:
 break;
 default:
 x=pos;
 }
 jQuery('#MMCFeaturedCarousel .MMCFCList a').eq(x).click();
 return false;
});
jQuery('#MMCFeaturedCarousel').FeaturedCarousel({
 duration:5000,
 multiplier:91,
 movestartcallback:function(){
 jQuery("#" + id + ".MMCFCInfo").hide();
 },
 movestopcallback:function () {
 jQuery("#" + id + ".MMCFCInfo .MMCFCSecNav a").html(jQuery("#" + id + ".MMCFCInfo span a").attr('href'));
 jQuery("#" + id + ".MMCFCInfo span a").html(jQuery("#" + id + ".MMCFCInfo a").html());
 jQuery("#" + id + ".MMCFCInfo .MMCFCSecNav a:nth-child(1)").html(jQuery("#" + id + ".MMCFCInfo").fadeIn());
 }
});
</script>
<div id="class="article-content">
</div>
<div id="class="article-content">
</div>
<div id="class="article-content">
</div>
<div id="class="article-content">
</div>
</div>

```

```

// JavaScript Document
$(document).ready(function() {
 jQuery('.MMCFCSecNav > a').click(function(){
 pos=jQuery('#MMCFeaturedCarousel').data('params').position;
 switch(new jQuery('.MMCFCSecNav > a').index(this))
 {
 case 0:
 x=(pos==0)?pos-1:
 break;
 case 5:
 x=(pos==5)?pos+1:
 break;
 default:
 x=pos;
 }
 jQuery('#MMCFeaturedCarousel .MMCFCList a').eq(x).click();
 return false;
 });
 jQuery('#MMCFeaturedCarousel').FeaturedCarousel({
 duration:7000,
 multiplier:69,
 movestartcallback:function(){
 jQuery("#" + id + ".MMCFCInfo").hide();
 },
 movestopcallback:function () {
 jQuery("#" + id + ".MMCFCInfo .MMCFCSecNav a").removeClass('a');
 jQuery("#" + id + ".MMCFCInfo span a").html(jQuery("#" + id + ".MMCFCInfo span a").attr('href'));
 jQuery("#" + id + ".MMCFCInfo span a").html(jQuery("#" + id + ".MMCFCInfo a").html());
 jQuery("#" + id + ".MMCFCInfo .MMCFCSecNav a:nth-child(1)").html(jQuery("#" + id + ".MMCFCInfo").fadeIn());
 }
 });
});

```

Caraousel

Exhibit 6

Displayed are screenshots of TVLine.com's and HollywoodReporter.com's "Featured Stories Module" and the underlying initialization code. Once again the code has been lifted from the TVLine site with insignificant configuration differences. Further proof of the HollywoodReporter's flagrant and unprincipled theft of PMC source code is evidenced by the misspelling of the word ("Caraousel" vs "Carousel") that appears in both sites' code (TVLine & HollywoodReporter).

Exhibit “7”

Last Saved: 0/13/11 1:04:28 PM
File Path: ..\Desktop\TVLTHR\September 13th\TVLINE_CSS_Code

TVLINE_CSS_Code

```

1  .MMCFeaturedCarousel {
2 margin: 10px 5px 15px 10px;
3 position: relative;
4  }
5  .MMCFCStage {
6 display: inline-block; overflow: hidden;
7  }
8  .MMCFCStage img
9  {
10 width: 514px; height: 360px; border: none;
11 }
12 .MMCFCList {
13 float: right; overflow: hidden; position: relative; zoom: 1;
14 }
15 .MMCFCList a {
16 display: inline-block;
17 width: 100%;
18 position: relative;
19 height: 87px;
20 margin-bottom: 4px;
21 *margin-bottom: 1px; width: 106px;
22 }
23 .MMCFCList img {
24 height: 87px;
25 border: none;
26 width: 106px;
27 }
28 .MMCFCSelector { position: absolute; top: 0; left: 0; }
29 .MMCFCInfo span
30 {
31 font-weight: bold; font-size: 25px;
32 display: inline-block;
33 height: 30px;
34 overflow: hidden;
35 width: 300px;
36 float: left;
37 margin-right: 4px;
38 }
39 .MMCFCInfo span a
40 {
41 color: #ffffff;
42 }
43 .MMCFCInfo p { text-align: left; clear: left; }
44
45 .MMCFeaturedCarousel1 .MMCFCStage { height: 360px; width: 514px; }
46 .MMCFeaturedCarousel1 .MMCFCList {
47 height: 360px;
48 width: 107px;
49 }
50 .MMCFeaturedCarousel1 .MMCFCInfo {
51 color: #ffffff;
52 width: 494px; height: 61px;
53 position: absolute;
54 background: #000000;
55 bottom: 3px;
56 *bottom: 0;
57 left: 0px;
58 padding: 5px 10px 10px;
59 background: url('../images/imgInfo.png');
60 display: block !important;
61 font: 12px Arial, Helvetica, sans-serif;
62 }
63 .MMCFCInfo { position: relative; }
64 .MMCFCSecNav { position: absolute; top: 10px; right: 30px; width: 105px; }
65 .MMCFCSecNav a {
66 height: 12px;
67 width: 12px;
68 display: block;
69 float: left;
70 margin-right: 5px;
71 background: url('../images/carouselNav.png') no-repeat -24px 0;
72 }
73 .MMCFCSecNav a.prev { background: url('../images/carouselNav.png') no-repeat 0 0; }
74 .MMCFCSecNav a.next { background: url('../images/carouselNav.png') no-repeat -36px 0; }
75 .MMCFCSecNav a.active { background: url('../images/carouselNav.png') no-repeat -12px 0; }

```

Last Saved: 0/13/11 2:49:23 PM
File Path: ..\Desktop\TVLTHR\September 13th\THR_CSS_Code

THR_CSS_Code

```

1  .MMCFeaturedCarousel {
2 margin: 0;
3 position: relative;
4 margin-bottom: -4px;
5  }
6  .MMCFCStage {
7 display: inline-block; overflow: hidden;
8  }
9  .MMCFCStage img {
10 width: 482px; height: 271px; border: none;
11 }
12 .MMCFCList {
13 float: right; overflow: hidden; position: relative; zoom: 1;
14 }
15 .MMCFCList a {
16 width: 100%;
17 position: relative;
18 height: 64px;
19 *margin-bottom: 4px; width: 113px;
20 }
21 .MMCFCList img {
22 height: 64px;
23 border: none;
24 width: 113px;
25 margin-bottom: 5px;
26 }
27 .MMCFCSelector { position: absolute; top: 0; left: 0; }
28 .MMCFCInfo span {
29 float: left;
30 margin-right: 0 4px 0 5px;
31 }
32 .MMCFCInfo span a
33 {
34 color: #ffffff;
35 font-weight: bold; font-size: 30px;
36 font-family: "Varnoss Bold Compressed", Helvetica, sans-serif;
37 display: inline-block;
38 margin-left: 3px;
39 line-height: 31px;
40 overflow: hidden;
41 width: 365px;
42 }
43 .MMCFCInfo p { text-align: left; clear: left; }
44
45 .MMCFeaturedCarousel1 .MMCFCStage { height: 271px; width: 482px; }
46 .MMCFeaturedCarousel1 .MMCFCList {
47 height: 271px;
48 padding: 0;
49 width: 113px;
50 }
51 .MMCFeaturedCarousel1 .MMCFCInfo {
52 color: #ffffff;
53 width: 478px; height: 63px;
54 position: absolute;
55 background: #000000;
56 bottom: 4px;
57 *bottom: 3px;
58 left: 0px;
59 padding: 0px 2px;
60 background: url('../sites/all/themes/thr/images/imgInfo.png');
61 display: block !important;
62 font: 12px Arial, Helvetica, sans-serif;
63 }
64 .MMCFCInfo { position: relative; }
65 .MMCFCSecNav { position: absolute; top: 10px; right: 1px; width: 105px; }
66 .MMCFCSecNav a {
67 height: 12px;
68 width: 12px;
69 display: block;
70 float: left;
71 margin-right: 5px;
72 background: url('../sites/all/themes/thr/images/carouselNav.png') no-repeat -24px 0;
73 }
74 .MMCFCSecNav a.prev { background: url('../sites/all/themes/thr/images/carouselNav.png') no-repeat 0 0; }
75 .MMCFCSecNav a.next { background: url('../sites/all/themes/thr/images/carouselNav.png') no-repeat -36px 0; }
76 .MMCFCSecNav a.active { background: url('../sites/all/themes/thr/images/carouselNav.png') no-repeat -12px 0; }
77 .content-Carousel1 { width: 600px; background: #000000; margin-right: 0px; float: left; }

```

56 15 (name) (code) (TF: A) (book) (IF) 7 248 / 258 / 75

56 35 (name) (code) (TF: B) (book) (IF) 7 190 / 258 / 77

Exhibit 7

Displayed are side by side screenshots of the CSS code applied to the "Featured Stories Module" on TVLine.com and HollywoodReporter.com. One can lucidly see that the HollywoodReporter's CSS is merely a slight revision of the TVLine.com original CSS code. The HollywoodReporter's unashamed use of "MMC"* prefixed CSS Classnames and CSS techniques, coupled with several CSS classes that remain unchanged from the original TVLine code implementation further confirms this theft of copyright. (*MMC is the acronym for PMC's former designation: Mail.com Media Corporation, which owns TVLine.com)

Bryan J. Freedman, Esq. (SBN 151990)
bfreedman@fllp.com
Freedman & Taitelman, LLP
1901 Ave. of the Stars, #500; Los Angeles, CA 90067
phone: (310) 201-0005; fax: (310) 201-0045
Attorneys for Plaintiff Penske Media Corp., dba PMC

UNITED STATES DISTRICT COURT
CENTRAL DISTRICT OF CALIFORNIA

PENSKE MEDIA CORPORATION, a Delaware
corporation, d/b/a PMC

CASE NUMBER

PLAINTIFF(S)

v.

LACV11-7560 VBF (MPW)

PROMETHEUS GLOBAL MEDIA, LLC, a Delaware
limited liability company d/b/a
hollywoodreporter.com; and DOES 1 through 10, inclusive

SUMMONS

DEFENDANT(S).

TO: DEFENDANT(S): _____

A lawsuit has been filed against you.

Within 21 days after service of this summons on you (not counting the day you received it), you must serve on the plaintiff an answer to the attached complaint _____ amended complaint counterclaim cross-claim or a motion under Rule 12 of the Federal Rules of Civil Procedure. The answer or motion must be served on the plaintiff's attorney, Bryan J. Freedman, whose address is Freedman & Taitelman, LLP, 1901 Ave. of the Stars, #500, Los Angeles, CA 90067. If you fail to do so, judgment by default will be entered against you for the relief demanded in the complaint. You also must file your answer or motion with the court.

Clerk, U.S. District Court

SEP 14 2011

Dated: _____

By: SUSANA P. BUSTAMANTE
Deputy Clerk

(Seal of the Court)

[Use 60 days if the defendant is the United States or a United States agency, or is an officer or employee of the United States. Allowed 60 days by Rule 12(a)(3)].

**UNITED STATES DISTRICT COURT, CENTRAL DISTRICT OF CALIFORNIA
CIVIL COVER SHEET**

I (a) PLAINTIFFS (Check box if you are representing yourself <input type="checkbox"/> PENSKE MEDIA CORPORATION, a Delaware corporation, d/b/a PMC	DEFENDANTS PROMETHEUS GLOBAL MEDIA, LLC, a Delaware limited liability company d/b/a hollywoodreporter.com; and DOES 1 through 10, inclusive
---	--

(b) Attorneys (Firm Name, Address and Telephone Number. If you are representing yourself, provide same.) Freedman & Taitelman, LLP - 1901 Ave. of the Stars, #500, Los Angeles, CA 90067; tel: 310-201-0005; Attorneys of Record: Bryan J. Freedman (151990), Steven B. Stiglitz (222667), Jonathan M. Genish (259031)	Attorneys (If Known) Unknown
--	-------------------------------------

I. BASIS OF JURISDICTION (Place an X in one box only.) 11 U.S. Government Plaintiff <input type="checkbox"/> 3 Federal Question (U.S. Government Not a Party) <input checked="" type="checkbox"/> 12 U.S. Government Defendant <input type="checkbox"/> 4 Diversity (Indicate Citizenship of Parties in Item III) <input type="checkbox"/>	III. CITIZENSHIP OF PRINCIPAL PARTIES - For Diversity Cases Only (Place an X in one box for plaintiff and one for defendant.) <table style="width:100%; border-collapse: collapse;"> <tr> <td style="width:30%;"></td> <td style="width:10%; text-align: center;">PTF</td> <td style="width:10%; text-align: center;">DEF</td> <td style="width:40%;"></td> <td style="width:10%; text-align: center;">PTF</td> <td style="width:10%; text-align: center;">DEF</td> </tr> <tr> <td>Citizen of This State</td> <td align="center"><input type="checkbox"/> 1</td> <td align="center"><input type="checkbox"/> 1</td> <td>Incorporated or Principal Place of Business in this State</td> <td align="center"><input type="checkbox"/> 4</td> <td align="center"><input type="checkbox"/> 4</td> </tr> <tr> <td>Citizen of Another State</td> <td align="center"><input type="checkbox"/> 2</td> <td align="center"><input type="checkbox"/> 2</td> <td>Incorporated and Principal Place of Business in Another State</td> <td align="center"><input type="checkbox"/> 5</td> <td align="center"><input type="checkbox"/> 5</td> </tr> <tr> <td>Citizen or Subject of a Foreign Country</td> <td align="center"><input type="checkbox"/> 3</td> <td align="center"><input type="checkbox"/> 3</td> <td>Foreign Nation</td> <td align="center"><input type="checkbox"/> 6</td> <td align="center"><input type="checkbox"/> 6</td> </tr> </table>		PTF	DEF		PTF	DEF	Citizen of This State	<input type="checkbox"/> 1	<input type="checkbox"/> 1	Incorporated or Principal Place of Business in this State	<input type="checkbox"/> 4	<input type="checkbox"/> 4	Citizen of Another State	<input type="checkbox"/> 2	<input type="checkbox"/> 2	Incorporated and Principal Place of Business in Another State	<input type="checkbox"/> 5	<input type="checkbox"/> 5	Citizen or Subject of a Foreign Country	<input type="checkbox"/> 3	<input type="checkbox"/> 3	Foreign Nation	<input type="checkbox"/> 6	<input type="checkbox"/> 6
	PTF	DEF		PTF	DEF																				
Citizen of This State	<input type="checkbox"/> 1	<input type="checkbox"/> 1	Incorporated or Principal Place of Business in this State	<input type="checkbox"/> 4	<input type="checkbox"/> 4																				
Citizen of Another State	<input type="checkbox"/> 2	<input type="checkbox"/> 2	Incorporated and Principal Place of Business in Another State	<input type="checkbox"/> 5	<input type="checkbox"/> 5																				
Citizen or Subject of a Foreign Country	<input type="checkbox"/> 3	<input type="checkbox"/> 3	Foreign Nation	<input type="checkbox"/> 6	<input type="checkbox"/> 6																				

V. ORIGIN (Place an X in one box only.)

1 Original Proceeding
 2 Removed from State Court
 3 Remanded from Appellate Court
 4 Reinstated or Reopened
 5 Transferred from another district (specify):
 6 Multi-District Litigation
 7 Appeal to District Judge from Magistrate Judge

REQUESTED IN COMPLAINT: JURY DEMAND: Yes No (Check 'Yes' only if demanded in complaint.)

LASS ACTION under F.R.C.P. 23: Yes No **MONEY DEMANDED IN COMPLAINT:** \$ Not specified

I. CAUSE OF ACTION (Cite the U.S. Civil Statute under which you are filing and write a brief statement of cause. Do not cite jurisdictional statutes unless diversity.)
 17 U.S.C. § 101; Business & Professions Code §§ 17200; Copyright Infringement, Unfair compensation

II. NATURE OF SUIT (Place an X in one box only.)

OTHER STATUTES	CONTRACT	TORTS	TORTS	PRISONER PETITIONS	LABOR
400 State Reapportionment	<input type="checkbox"/> 110 Insurance	PERSONAL INJURY	PERSONAL PROPERTY	<input type="checkbox"/> 510 Motions to Vacate Sentence Habeas Corpus	<input type="checkbox"/> 710 Fair Labor Standards Act
410 Antitrust	<input type="checkbox"/> 120 Marine	<input type="checkbox"/> 310 Airplane	<input type="checkbox"/> 370 Other Fraud	<input type="checkbox"/> 530 General	<input type="checkbox"/> 720 Labor/Mgmt. Relations
430 Banks and Banking	<input type="checkbox"/> 130 Miller Act	<input type="checkbox"/> 315 Airplane Product Liability	<input type="checkbox"/> 371 Truth in Lending	<input type="checkbox"/> 535 Death Penalty	<input type="checkbox"/> 730 Labor/Mgmt. Reporting & Disclosure Act
450 Commerce/ICC Rates/etc.	<input type="checkbox"/> 140 Negotiable Instrument	<input type="checkbox"/> 320 Assault, Libel & Slander	<input type="checkbox"/> 380 Other Personal Property Damage	<input type="checkbox"/> 540 Mandamus/Other	<input type="checkbox"/> 740 Railway Labor Act
460 Deportation	<input type="checkbox"/> 150 Recovery of Overpayment & Enforcement of Judgment	<input type="checkbox"/> 330 Fed. Employers' Liability	<input type="checkbox"/> 385 Property Damage Product Liability	<input type="checkbox"/> 550 Civil Rights	<input type="checkbox"/> 790 Other Labor Litigation
470 Racketeer Influenced and Corrupt Organizations	<input type="checkbox"/> 151 Medicare Act	<input type="checkbox"/> 340 Marine	BANKRUPTCY	<input type="checkbox"/> 555 Prison Condition	<input type="checkbox"/> 791 Empl. Ret. Inc. Security Act
180 Consumer Credit	<input type="checkbox"/> 152 Recovery of Defaulted Student Loan (Excl. Veterans)	<input type="checkbox"/> 345 Marine Product Liability	<input type="checkbox"/> 422 Appeal 28 USC 158	FORFEITURE PENALTY	PROPERTY RIGHTS
190 Cable/Sat TV	<input type="checkbox"/> 153 Recovery of Overpayment of Veteran's Benefits	<input type="checkbox"/> 350 Motor Vehicle	<input type="checkbox"/> 423 Withdrawal 28 USC 157	<input type="checkbox"/> 610 Agriculture	<input checked="" type="checkbox"/> 820 Copyrights
310 Selective Service	<input type="checkbox"/> 160 Stockholders' Suits	<input type="checkbox"/> 355 Motor Vehicle Product Liability	CIVIL RIGHTS	<input type="checkbox"/> 620 Other Food & Drug	<input type="checkbox"/> 830 Patent
150 Securities/Commodities/Exchange	<input type="checkbox"/> 190 Other Contract	<input type="checkbox"/> 360 Other Personal Injury	<input type="checkbox"/> 441 Voting	<input type="checkbox"/> 625 Drug Related Seizure of Property 21 USC 881	<input type="checkbox"/> 840 Trademark
175 Customer Challenge 12 USC 3410	<input type="checkbox"/> 195 Contract Product Liability	<input type="checkbox"/> 362 Personal Injury-Med Malpractice	<input type="checkbox"/> 442 Employment	<input type="checkbox"/> 630 Liquor Laws	SOCIAL SECURITY
90 Other Statutory Actions	<input type="checkbox"/> 196 Franchise	<input type="checkbox"/> 365 Personal Injury-Product Liability	<input type="checkbox"/> 443 Housing/Accommodations Welfare	<input type="checkbox"/> 640 R.R. & Truck	<input type="checkbox"/> 861 HIA (1395ff) 881
91 Agricultural Act	REAL ESTATE	<input type="checkbox"/> 368 Asbestos Personal Injury Product Liability	<input type="checkbox"/> 444 American with Disabilities - Employment	<input type="checkbox"/> 650 Airline Regs	<input type="checkbox"/> 862 Black Lung (923) (405(g))
92 Economic Stabilization Act	<input type="checkbox"/> 210 Land Condemnation	IMMIGRATION	<input type="checkbox"/> 445 American with Disabilities - Other	<input type="checkbox"/> 660 Occupational Safety /Health	<input type="checkbox"/> 863 DIWC/DIWW (405(g))
93 Environmental Matters	<input type="checkbox"/> 220 Foreclosure	<input type="checkbox"/> 462 Naturalization Application	<input type="checkbox"/> 446 American with Disabilities - Other	<input type="checkbox"/> 690 Other	<input type="checkbox"/> 864 SSID Title XVI
94 Energy Allocation Act	<input type="checkbox"/> 230 Rent Lease & Ejectment	<input type="checkbox"/> 463 Habeas Corpus-Alien Detainee	<input type="checkbox"/> 440 Other Civil Rights		<input type="checkbox"/> 865 RSI (405(g))
95 Freedom of Info. Act	<input type="checkbox"/> 240 Torts to Land	<input type="checkbox"/> 465 Other Immigration Actions			FEDERAL TAX SUITS
00 Appeal of Fee Determination Under Equal Access to Justice	<input type="checkbox"/> 245 Tort Product Liability				<input type="checkbox"/> 870 Taxes (U.S. Plaintiff or Defendant)
50 Constitutionality of State Statutes	<input type="checkbox"/> 290 All Other Real Property				<input type="checkbox"/> 871 IRS-Third Party 26 USC 7609

LACV11-7560

**UNITED STATES DISTRICT COURT, CENTRAL DISTRICT OF CALIFORNIA
CIVIL COVER SHEET**

III(a). IDENTICAL CASES: Has this action been previously filed in this court and dismissed, remanded or closed? No Yes
yes, list case number(s): _____

III(b). RELATED CASES: Have any cases been previously filed in this court that are related to the present case? No Yes
yes, list case number(s): _____

Civil cases are deemed related if a previously filed case and the present case:

- Check all boxes that apply) A. Arise from the same or closely related transactions, happenings, or events; or
 B. Call for determination of the same or substantially related or similar questions of law and fact; or
 C. For other reasons would entail substantial duplication of labor if heard by different judges; or
 D. Involve the same patent, trademark or copyright, and one of the factors identified above in a, b or c also is present.

IV. VENUE: (When completing the following information, use an additional sheet if necessary.)

I. List the County in this District; California County outside of this District; State if other than California; or Foreign Country, in which EACH named plaintiff resides. Check here if the government, its agencies or employees is a named plaintiff. If this box is checked, go to item (b).

County in this District:*	California County outside of this District; State, if other than California; or Foreign Country
Penske Media corporation, d/b/a PMC - Los Angeles County, California	

II. List the County in this District; California County outside of this District; State if other than California; or Foreign Country, in which EACH named defendant resides. Check here if the government, its agencies or employees is a named defendant. If this box is checked, go to item (c).

County in this District:*	California County outside of this District; State, if other than California; or Foreign Country
	Prometheus Global Media, LLC - New York County, New York

III. List the County in this District; California County outside of this District; State if other than California; or Foreign Country, in which EACH claim arose. Note: In land condemnation cases, use the location of the tract of land involved.

County in this District:*	California County outside of this District; State, if other than California; or Foreign Country
Los Angeles County	

IV. Los Angeles, Orange, San Bernardino, Riverside, Ventura, Santa Barbara, or San Luis Obispo Counties. In land condemnation cases, use the location of the tract of land involved.

SIGNATURE OF ATTORNEY (OR PRO PER): Bryan J. Freedman Date September 14, 2011
 Bryan J. Freedman, Attorneys for Plaintiff

Notice to Counsel/Parties: The CV-71 (JS-44) Civil Cover Sheet and the information contained herein neither replace nor supplement the filing and service of pleadings or other papers as required by law. This form, approved by the Judicial Conference of the United States in September 1974, is required pursuant to Local Rule 3-1 is not filed but is used by the Clerk of the Court for the purpose of statistics, venue and initiating the civil docket sheet. (For more detailed instructions, see separate instructions sheet.)

to Statistical codes relating to Social Security Cases:

Nature of Suit Code	Abbreviation	Substantive Statement of Cause of Action
861	HIA	All claims for health insurance benefits (Medicare) under Title 18, Part A, of the Social Security Act, as amended. Also, include claims by hospitals, skilled nursing facilities, etc., for certification as providers of services under the program. (42 U.S.C. 1935FF(b))
862	BL	All claims for "Black Lung" benefits under Title 4, Part B, of the Federal Coal Mine Health and Safety Act of 1969. (30 U.S.C. 923)
863	DIWC	All claims filed by insured workers for disability insurance benefits under Title 2 of the Social Security Act, as amended; plus all claims filed for child's insurance benefits based on disability. (42 U.S.C. 405(g))
863	DIWW	All claims filed for widows or widowers insurance benefits based on disability under Title 2 of the Social Security Act, as amended. (42 U.S.C. 405(g))
864	SSID	All claims for supplemental security income payments based upon disability filed under Title 16 of the Social Security Act, as amended.
865	RSI	All claims for retirement (old age) and survivors benefits under Title 2 of the Social Security Act, as amended. (42 U.S.C. (g))