

1. On March 27, 2007, Plaintiff Antor Media Corporation (“Antor”) filed its Original Complaint for patent infringement. Since that time, Antor has amended its complaint twice.

2. Antor obtained service of its Original Complaint on New Frontier on April 24, 2007.

3. In May 2007, New Frontier requested and received an extension until June 15, 2007 to answer or otherwise respond to Antor’s Second Amended Complaint. (*See* Order granting Unopposed Motion for Extension of Time, Docket No. 39.)

4. New Frontier seeks a brief, additional two-week extension until June 29, 2007 in which to answer or otherwise respond.

4. Antor does not oppose this motion.

WHEREFORE, New Frontier requests that its deadline for filing an answer or otherwise responding to Antor’s Second Amended Complaint be extended from June 15, 2007 to June 29, 2007, and New Frontier requests such other relief to which it may be entitled.

DATE: June 14, 2007

AKIN GUMP STRAUSS HAUER & FELD LLP

R. Laurence Macon
State Bar No. 12787500
300 Convent Street, Suite 1600
San Antonio, Texas 78205
(210) 281-7000 (telephone)
(210) 281-2035 (facsimile)

**ATTORNEY FOR DEFENDANT
NEW FRONTIER MEDIA, INC.**

CERTIFICATE OF CONFERENCE

I hereby certify that I spoke with Robert M. Chiaviello, Jr., counsel for Plaintiff, and he stated that Plaintiff does not oppose this motion.

R. Laurence Macon

CERTIFICATE OF SERVICE

I hereby certify that a true and correct copy of the foregoing document was filed electronically in compliance with Local Rule CV-5(a). As such, this document was served on all counsel who are deemed to have consented to electronic service per Local Rule CV-5(a)(3)(A) on June 14, 2007.

R. Laurence Macon