

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

ANTOR MEDIA CORPORATION,	§	
	§	CIVIL ACTION NO.
PLAINTIFF,	§	
	§	
V.	§	<u>02:07CV-102</u>
	§	
METACAFE, INC., ET AL.,	§	JURY DEMANDED
	§	
DEFENDANTS.	§	

PLAINTIFF’S REPLY TO COUNTERCLAIMS OF GOTUIT MEDIA CORPORATION

Plaintiff-Counterdefendant, Antor Media Corporation (“Antor”), replies to Defendant GoTuIt Media Corporation (“Gotuit”) as follows:

COUNTERCLAIMS

THE PARTIES

34. Antor admits that Gotuit is a Delaware Corporation with its principal place of business at 15 Constitution Way, Woburn, MA 01801.

35. Antor admits that it is a Texas Corporation with its principal place of business in Plano, Texas.

JURISDICTION AND VENUE

36. Antor admits that Gotuit’s counterclaims arise under 35 U.S.C. 100, *et seq.*, and 28 U.S.C. §§ 2201 and 2202. Antor admits this Court has subject matter jurisdiction.

37. Antor admits that venue is proper in this Judicial District.

FIRST COUNTERCLAIM
(Noninfringement of the ‘961 Patent)

38. Antor admits that Gotuit repeats, reiterates and realleges each and every allegation

in paragraphs 34 through 37 of its Answer and Counterclaims to the Second Amended Complaint (Gotuit's Answer) as if fully set forth therein. Each allegation not expressly admitted to herein is denied.

39. Antor admits there is an actual controversy between Gotuit and Antor concerning the infringement of the '961 Patent.

40. Denied.

41. Denied.

42. Antor admits that Gotuit requests a judgment that Gotuit does not infringe the '961 Patent.

SECOND COUNTERCLAIM
(Invalidity of the '961 Patent)

43. Antor admits that Gotuit repeats, reiterates and realleges each and every allegation in paragraphs 34 through 42 of Gotuit's Answer as if fully set forth therein. Each allegation not expressly admitted to is denied.

44. Antor admits there is an actual controversy between Gotuit and Antor concerning the infringement of the '961 Patent.

45. Denied.

46. Antor admits that Gotuit requests a judgment declaring that the '961 Patent is invalid.

47. Denied.

JURY DEMAND

Antor admits that Gotuit requests a trial by a jury.

PRAYER FOR RELIEF

WHEREFORE, Antor prays for judgment and requests that this Court:

- (a) Dismiss Gotuit's counterclaims with prejudice;
- (b) Enter judgment in favor of Antor;
- (c) Award Antor its reasonable costs, expenses, and attorneys' fees; and
- (d) Grant such other and further relief as the Court may deem just and proper.

Respectfully submitted this 27th day of June, 2007.

/s/ Robert M. Chiaviello, Jr.

Robert M. Chiaviello, Jr., Attorney-in-Charge

Texas Bar No. 04190720

Email: bobc@fulbright.com

Brett C. Govett

Texas Bar No. 08235900

Email: bgovett@fulbright.com

FULBRIGHT & JAWORSKI L.L.P.

2200 Ross Avenue, Suite 2800

Dallas, Texas 75201-2784

Telephone: (214) 855-8000

Facsimile: (214) 855-8200

COUNSEL FOR PLAINTIFF

ANTOR MEDIA CORPORATION

OF COUNSEL

S. Calvin Capshaw, III
Elizabeth L. DeRieux
Andrew W. Spangler
BROWN McCARROLL L.L.P.
1127 Judson Road, Suite 220
Longview, TX 75601
Telephone: (903) 236-9800
Facsimile: (903) 236-8787

T. John Ward, Jr.
LAW OFFICE OF T. JOHN WARD, JR., P.C.
109 W. Tyler
Longview, TX 75601
Telephone: (903) 757-6400
Facsimile: (903) 757-2323

Nicholas H. Patton
J. Kurt Truelove
PATTON, TIDWELL & SCHROEDER, L.L.P.
4605 Texas Blvd.
Texarkana, TX 75503
Telephone: (903) 792-7080
Facsimile: (903) 792-8233

Otis W. Carroll, Jr.
IRELAND CARROLL & KELLEY
6101 S. Broadway, Ste. 500
Tyler, TX 75703
Telephone: (903) 561-1600
Facsimile: (903) 581-1071

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 27, 2007.

/s/ Robert M. Chiaviello, Jr.
Robert M. Chiaviello, Jr.