

UNITED STATES DISTRICT COURT
MIDDLE DISTRICT OF FLORIDA
TAMPA DIVISION

**JULIE TILTON,
NICOLE BREITFELLER, and
TABITHA GAUTREAUX,**

Plaintiffs,

CASE NO. 8:07-cv-00432-JSM-MAP

v.

**JOSEPH R. FRANCIS, MRA HOLDINGS, L.L.C.,
MANTRA FILMS, INC. d/b/a Girls Gone Wild,
AMX PRODUCTIONS, L.L.C. d/b/a AMX Video
a/k/a GM Video a/k/a George Martin Video
a/k/a Action Matrix, a/k/a Aztec Media Co., and
SVOTHI, INC. d/b/a PPVNetworks a/k/a Nakedontv.com**

Defendants.

**PLAINTIFFS' UNOPPOSED MOTION FOR EXTENSION OF TIME TO FILE
AND SERVE MOTION TO STRIKE AFFIRMATIVE DEFENSES
OF SVOTHI, INC.**

Julie Tilton, Nicole Breitfeller, and Tabitha Gautreaux (collectively the “**Plaintiffs**”) hereby move the Court for an extension of time through July 2, 2007, in which to file and serve their Motion to Strike the Affirmative Defenses of Svothi, Inc. (“**Defendant**”). As grounds for this Motion, Plaintiffs state as follows:

1. On March 9, 2007, Plaintiffs filed their Complaint. [Dkt. #1].
2. On May 29, 2007, Defendant filed and served its Answer, Defenses, and Cross-Claim. [Dkt. # 11].
3. Pursuant to applicable rules, Plaintiffs have until June 18, 2007 in which to file and serve a Motion to Strike the Affirmative Defenses asserted by Defendant.

4. On June 11, 2007, Plaintiffs' counsel conferred with Defendant's counsel, and Defendant's counsel agreed to an extension of time through July 2, 2007 for the Plaintiffs to file and serve a Motion to Strike the Affirmative Defenses asserted by Defendant.

5. This Motion is made in good faith and no party to this lawsuit will be prejudiced if this Motion is granted.

WHEREFORE, Plaintiffs respectfully request the Court to enter an Order allowing Plaintiffs an extension of time through July 2, 2007, in which to file and serve their Motion to Strike the Affirmative Defenses asserted by Svothi, Inc.

Respectfully submitted,

/s/ Mark S. Howard

Mark S. Howard

Florida Bar No. 774146

mhoward@solomonlaw.com

Thomas E. DeBerg

Florida Bar No. 521515

tdeberg@solomonlaw.com

THE SOLOMON TROPP LAW GROUP, P.A.

1881 West Kennedy Boulevard

Tampa, Florida 33606-1606

(813) 225-1818 (Tel)

(813) 225-1050 (Fax)

Attorneys for **Julie Tilton, et al.**

CERTIFICATE OF SERVICE

I HEREBY CERTIFY that on June 11, 2007, a true and correct copy of the foregoing has been furnished via email and/or U.S. Mail to:

Gary S. Edinger
GSEdinger@aol.com
Law Office of Gary Edinger, P.A.
305 NE 1st Street
Gainesville, FL 32601

Attorneys for **Svothi, Inc.**

Laureen E. Galeoto
galeotol@GTlaw.com
Karusha Y. Sharpe
sharpek@gtlaw.com
Barry Scott Richard
richardb@GTlaw.com
Greenberg Traurig P.A.
101 E. College Ave.
Tallahassee, FL 32302

Attorneys for **Mantra Films, Inc.** and
Joseph R. Frances

AMX Productions, LLC
c/o Michael Chaussee, Registered Agent
1837 S. Nevada Ave., Box 261
Colorado Springs, CO 80906

David Weinstein
weinsteind@GTlaw.com
Greenberg Traurig, P.A.
625 E. Twiggs Street
Suite 100
Tampa, FL 33602

Attorneys for **Mantra Films, Inc.** and
Joseph R. Francis

Richard S. Shankman, Esquire
shankmantancredo@aol.com
Litigation Concepts, LLC
2536 NW 53rd St.
Boca Raton, FL 33496-2204

Attorneys for **Plaintiffs**

MRA Holdings, LLC.
c/o CT Corporation Systems
Registered Agent
7666 E. 61st St.
Suite 240
Tulsa, OK 74133

/s/ Mark S. Howard

Mark S. Howard
Florida Bar No. 774146
mhoward@solomonlaw.com
Thomas E. DeBerg
Florida Bar No. 521515
tdeberg@solomonlaw.com

THE SOLOMON TROPP LAW GROUP, P.A.
1881 West Kennedy Boulevard
Tampa, Florida 33606-1606
(813) 225-1818 (Tel)
(813) 225-1050 (Fax)
Attorneys for **Julie Tilton, et al.**

