

Exhibit 1

Jun Group Entertainment

Harnessing the power of file sharing

The biggest opportunity in digital entertainment is
being ignored by all of the major players

File sharing is a new and rapidly maturing mass medium

Over 200 million users (60 million, US) – and growing!
More than a billion music downloads a week
As many as 10 million simultaneous users
Valuable and otherwise difficult-to-reach demographic:
18 to 34-year-old males

New file sharing software downloads (week ending Feb 6th)

Kazaa	Last Week : 1,047,881	Total : 383,175,096 *
Limewire	Last Week : 834,927	Total : 36,556,632 **
iMesh	Last Week : 832,091	Total : 87,038,117 **
BearShare	Last Week : 355,655	Total : 23,011,168 **
Morpheus	Last Week : 188,147	Total : 130,377,537 **

* Sharman Networks

** C|Net

JGE's patent-pending process distributes 100% legal, licensed entertainment to the entire file sharing community

Songs, videos, and games are distributed for free, with sponsor messages before and after each selection

Most users share files via "**peer-to-peer**" software, which enables individuals to connect to one another's computers.

Technically adept users feed content into the peer-to-peer community through three channels: Usenet, Public FTP sites, and IRC (Internet Relay Chat).

**Origination
points**

Jun Group has access to the most elite level of the global file sharing community where 99% of shared content originates

Usenet

**Public
FTP**

IRC

Access Hollywood / Steve Winwood

- Jun Group released 1 previously unavailable song and 2 videos from rock legend Steve Winwood on behalf of *Access Hollywood*
- Within 5 weeks, nearly **3 million** users had obtained the files
- Over **208,000** consumers visited the *Access Hollywood* Web site
- **6.2%** of respondents submitted contest entry
- Album sales increased **1300%** in the markets in which it was promoted
- The album became the **#3 online seller** for 4 weeks on FYE.com

Yoo-hoo Chocolate Drink

- Jun Group released 5 previously unavailable tracks from recording artist *Kevin Martin and the HiWatts*
- Within two weeks, over **3 million** users had downloaded the files
- The Yoo-hoo Web site experienced the largest spike in traffic since its inception
- Web sites around the world linked to the Yoo-hoo site of their own volition

PALM Entertainment

- 3 tracks from a new recording artist were distributed by Jun Group three days prior to release of the artist's first album
- Within two weeks, over **2 million** users had obtained the files
- IRC chat rooms were filled with hundreds of users discussing the artist
- Downloads were recorded in ten countries
- Traffic on the artist's Web site soared
- CD sales quadrupled expectations for the first month—*with no support from traditional marketing, advertising, or public relations*

NBC Enterprises

- Jun Group released footage from a daytime television program into the file sharing community for promotional purposes
- Within two weeks, the footage was viewed by over **500,000** users
- Over **95,000** users participated in chats and “threaded” conversations in forums
- More than **200,000** users viewed postings in online forums
- The client reported a measurable spike in ratings for four straight days during the promotion

The Scene

- Jun Group's first original series
- Each of the first three episodes has been downloaded **1 to 2 million times**
- More than 650 Web sites currently link to the series' Web site
- Downloads have been recorded in over 70 countries

Juniper

Thank You!