

1 KING, HOLMES, PATERNO & BERLINER LLP
 HOWARD E. KING, ESQ., STATE BAR NO. 077012
 2 STEPHEN D. ROTHSCHILD, ESQ., STATE BAR NO. 132514
 1900 AVENUE OF THE STARS, 25TH FLOOR
 3 LOS ANGELES, CALIFORNIA 90067-4506
 E-MAIL: ROTHSCHILD@KHPBLAW.COM
 4 TELEPHONE: (310) 282-8989
 FACSIMILE: (310) 282-8903

5 JEFFREY N. MAINER (State Bar No. 122385)
 6 JOHN R. YATES (State Bar No. 120344)
 BERMAN, MAUSNER & RESSER
 7 11601 Wilshire Boulevard, Suite 600
 Los Angeles, California 90025-1742
 8 E-MAIL: JEFFMAUSNER@BMRLAW.COM
 TELEPHONE: (310) 473-3333
 9 FACSIMILE: (310) 473-8303

10 DANIEL J. COOPER (State Bar No. 198460)
 General Counsel, Perfect 10, Inc.
 11 RANDY LEWIS (State Bar No. 210444)
 Associate General Counsel, Perfect 10, Inc.

12 Attorneys for Plaintiff PERFECT 10, INC.

13
14 UNITED STATES DISTRICT COURT

15 NORTHERN DISTRICT OF CALIFORNIA - SAN JOSE DIVISION

16
17 PERFECT 10, INC., a California
18 corporation,,

19 Plaintiff,

20 vs.

21 VISA INTERNATIONAL SERVICE
 ASSOCIATION; FIRST DATA CORP, a
 22 corporation; CARDSERVICE
 INTERNATIONAL, INC., a corporation;
 23 MASTERCARD INTERNATIONAL
 INCORPORATED, a corporation;
 24 HUMBOLDT BANK, a national banking
 association; and DOES 1 through 100,
 25 inclusive,

26 Defendants.

CASE NO. C 04-00371 (JCS)
 [Assigned for all purposes to
 Judge James Ware]

Action Commenced: January 28, 2004

PLAINTIFF'S NOTICE OF ERRATA
 TO OPPOSITION TO MOTION TO
 DISMISS

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

**TO THE ABOVE-ENTITLED COURT AND TO ALL PARTIES AND
THEIR COUNSEL OF RECORD:**

PLEASE TAKE NOTICE that Plaintiff Perfect 10, Inc. respectfully submits the following errata to its opposition to defendants' motion to dismiss:

Plaintiff inadvertently gave an incorrect cite for the statement at page 10, lines 11-12, of the opposition, that "[a] suit should not be dismissed if it is possible to hypothesize facts, consistent with the complaint, that would make out a claim."

The correct cite is *Graehling v. Village of Lombard*, 58 F.3d 295, 297 (7th Cir.1995), citing *Hishon v. King & Spalding*, 467 U.S. 69, 73, 104 S.Ct. 2229, 2232-33, 81 L.Ed.2d 59 (1984); *Conley v. Gibson*, 355 U.S. 41, 45-46, 78 S.Ct. 99, 101-102, 2 L.Ed.2d 80 (1957); *Sanjuan v. American Board of Psychiatry & Neurology, Inc.*, 40 F.3d 247, 250-51 (7th Cir.1994); and, *American Nurses' Ass'n v. Illinois*, 783 F.2d 716, 727 (7th Cir.1986).¹

DATED: June 3, 2004 KING, HOLMES, PATERNO & BERLINER, LLP

By: _____
STEPHEN D. ROTHSCHILD
Attorneys for Plaintiff PERFECT 10, INC.

¹ *Graehling* was cited with approval for the above-cited proposition in *Hawkins v. Comparet-Cassani*, 33 F.Supp.2d 1244, 1253 (C.D.Cal. 1999) (rev'd on other grounds, 251 F.3d 1230 (9th Cir. 2001)).