

IN THE UNITED STATES DISTRICT COURT
FOR THE EASTERN DISTRICT OF TEXAS
MARSHALL DIVISION

ANTOR MEDIA CORPORATION,	§	
	§	
Plaintiff	§	
	§	
v.	§	CIVIL ACTION NO. 02:07-CV-102 (DF)
	§	
METACAFE, INC.	§	
GOOGLE, INC.,	§	JURY
YOUTUBE, INC.,	§	
SONY PICTURES ENTERTAINMENT	§	
INC.	§	
SONY ELECTRONICS INC.	§	
SONY COMPUTER ENTERTAINMENT	§	
AMERICA INC.	§	
SONY BMG MUSIC ENTERTAINMENT	§	UNOPPOSED
GP	§	
SONY CORPORATION	§	
SONY CORPORATION OF AMERICA	§	
GROUPE NETWORKS, INC.,	§	
GOTUIT MEDIA CORP.,	§	
DISCOVERY COMMUNICATIONS, INC.	§	
MACMILLAN PUBLISHERS, INC.	§	
PURE VIDEO NETWORKS, INC.	§	
DIGITAL PLAYGROUND, INC.	§	
NEW FRONTIER MEDIA, INC.	§	
SBO PICTURES, INC.	§	
VIVID ENTERTAINMENT, LLC,	§	
SUN MICROSYSTEMS, INC.	§	
MLB ADVANCED MEDIA, L.P.	§	
	§	
Defendants	§	

DEFENDANTS', SONY PICTURES ENTERTAINMENT, INC., SONY ELECTRONICS INC., SONY COMPUTER ENTERTAINMENT AMERICA INC., SONY BMG MUSIC ENTERTAINMENT GP, AND GROUPE NETWORKS, INC.
UNOPPOSED MOTION TO EXTEND TIME TO FILE ANSWER OR OTHERWISE RESPOND TO PLAINTIFF'S ORIGINAL COMPLAINT

COME NOW Defendants', Sony Pictures Entertainment, Inc., Sony Electronics Inc., Sony Computer Entertainment America Inc., Sony BMG Music Entertainment Gp, And Groupe

Networks, Inc., and without waiving any defenses or any matters that might be presented pursuant to FED. R. CIV. P. 12(B) or any other rule of law, file their Unopposed Motion for Extension of Time in Which to Answer or Otherwise Respond to Plaintiff's Original Complaint and would show the Court as follows:

1. Defendants, Sony Pictures Entertainment, Inc., Sony Electronics Inc., Sony Computer Entertainment America Inc., Sony BMG Music Entertainment Gp, And Grouper Networks, Inc., have requested and Plaintiff has agreed to an extension of time to respond in any manner whatsoever including answer, motion or other pleading of any type to Plaintiff's Original Complaint. Specifically, Sony Pictures Entertainment, Inc., Sony Electronics Inc., Sony Computer Entertainment America Inc., Sony BMG Music Entertainment Gp, And Grouper Networks, Inc. request an extension of time up to and including **August 6, 2007**.

2. A proposed order granting the extension until **August 6, 2007** is attached.

DATED: May 4, 2007

Respectfully submitted,

/s/ Melvin R. Wilcox, III

Melvin R. Wilcox, III

Lead Attorney

State Bar No. 21454800

Smead Anderson & Dunn

2110 Horseshoe Lane (75605)

P.O. Box 3343

Longview, Texas 75606

Telephone: 903.232.1892

Facsimile: 903.232.1889

mrw@smeadlaw.com

ATTORNEY FOR DEFENDANTS

Sony Pictures Entertainment, Inc., Sony Electronics Inc., Sony Computer Entertainment America Inc., Sony BMG Music Entertainment Gp, And Grouper Networks, Inc.

CERTIFICATE OF SERVICE

I hereby certify that all counsel of record who have consented to electronic service are being served with a copy of this document via the Court's CM/ECF system per Local Rule CV-5(a)(3) on this the 4th day of May, 2007. Any other counsel of record will be served by first class U.S. mail.

/s/ Melvin R. Wilcox, III
Melvin R. Wilcox, III