

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26

UNITED STATES DISTRICT COURT
WESTERN DISTRICT OF WASHINGTON AT SEATTLE

SPRY FOX, LLC, a Washington Limited
Liability Company,

Plaintiff,

Civil Action No. 12-cv-147

COMPLAINT FOR COPYRIGHT
INFRINGEMENT

v.

LOLAPPS, INC, a Delaware Corporation;
LOLAPPS MERGER SUB, INC., a Delaware
Corporation; 6Waves LLC., a Delaware
Limited Liability Company, and DOES 1-10,
inclusive,

Defendants.

JURY TRIAL REQUESTED

Plaintiff Spry Fox, LLC hereby alleges the following cause of action against Defendants.

I. NATURE OF THE ACTION

1. Plaintiff Spry Fox, LLC (“Spry Fox”) creates and manages electronic games for online, social networks. Spry Fox owns the intellectual rights to a unique game, “Triple Town”. Given the game’s success on the Amazon Kindle™ platform, Spry Fox decided to substantially enhance the game and expand it into the social networks www.facebook.com (“Facebook™”) and plus.google.com (“Google+™”). Prior to the public launch of Triple Town on the social networks, Spry Fox contacted Defendants to become the publisher of Triple Town on Facebook™, and, if successful, on other platforms thereafter.

1 Likewise, Gamasutra™, another leading website state Triple Town was the number two social
2 game of 2011 at

3 http://www.gamasutra.com/view/news/39193/Gamasutras_Best_Of_2011_Top_5_Social_Games
4 [.php](#)

5 18. Edge™, a printed periodical magazine for the gaming community awarded
6 runner-up honors to Triple Town in the category, Best Indie [(independently produced)] Game of
7 2011 and heralded the award at its website at

8 <http://www.thunderboltgames.com/forums/index.php?threads/edge-236-reviews-and-goty.3362/>

9 19. Significantly, Google™ was especially commodious in offering Triple Town as
10 its 20th game to launch on the Google+™ social network, a direct competitor to Facebook™.

11 20. Desiring to expand its customer base, Spry Fox entered negotiations with 6Waves
12 for the purpose of publishing Triple Town to Facebook™ users, and eventually to other
13 platforms as well.

14 21. On July 8, 2011, Spry Fox and 6Waves entered into a Nondisclosure Agreement
15 which is attached hereto as Exhibit “B” and incorporated herein by this reference. Once
16 LOLApps executed the Nondisclosure Agreement and pursuant to that Nondisclosure
17 Agreement, Spry Fox allowed LOLApps unlimited access to a closed beta of Triple Town where
18 LOLApps would be able to fully evaluate and play Triple Town.

19 22. More than six months after the signing of the Nondisclosure Agreement,
20 LOLApps abruptly stopped participating in negotiations and simultaneously released Yeti Town
21 in the iTunes™ App Store™ where all applications for installation on the iOS™ platforms are
22 distributed.

23 23. Yeti Town is a virtual duplicate of the Triple Town game. Rather than the bears as
24 the nemeses to town building in Triple Town, Yetis perform an identical role. Saplings in Yeti
25 Town perform identically to grass in Triple Town. Bushes in Triple Town are congruent to trees
26 in Yeti Town. In Triple Town, trees are the third level, in Yeti Town, tents. The fourth level in

1 Triple Town are huts, in Yeti Town, cabins. With this straightforward mapping of elements, rules
2 are virtually identical as are the actions of the game in response to player inputs.

3 24. Just as with Triple Town, the application itself is distributed for free, however,
4 users purchase from the iTunes™ App Store™ various advantages in playing the game that will
5 allow more rapid completion of the tasks the game comprises. These advantages were sold in the
6 same manner, for the same quantity of “virtual currency”, in the same amounts in the first public
7 version of the Yeti Town game.

8 25. On the day that Yeti Town was released, the representative who had been
9 handling the negotiations on the part of 6Waves, Dan Laughlin, Executive Director of Business
10 Development, sent a message to David Edery at Spry Fox announcing the launch of Yeti Town
11 in words and symbols substantially as follows:

22
23 26. Within the community of players, the Yeti Town game was immediately
24 recognized as a clone of Triple Town. For example, the news website, Inside Social Games at:
25 <http://www.insidesocialgames.com/2011/12/20/6waves-lolapps-launches-first-mobile-games/>
26 stated: Yeti Town is a matching game nearly identical to Spry Fox’s Triple Town.

1 27. Another website, Games.com stated, “Replace “saplings” with “bushes”, “tents”
2 with “houses” and “yetis” with “bears”. What do you get? Something that would look a lot like
3 independent developer Spry Fox’s Triple Town at its site;

4 <http://blog.games.com/2011/12/21/yeti-town-iphone-ipad/>

5 28. Still another such website, gamezebo.com stated in its review of Yeti Town:
6 “Unfortunately for Yeti Town, the only substantial difference between it and Facebook’s Triple
7 Town is the platform it’s on. Otherwise it’s the exact same game, only this time with snow.” This
8 quote is found at <http://www.gamezebo.com/games/yeti-town/review>

9 29. At [http://www.insidemobileapps.com/2011/12/21/emerging-free-ios-apps-](http://www.insidemobileapps.com/2011/12/21/emerging-free-ios-apps-minomonsters-jetpack-joyride-and-trade-mania/)
10 [minomonsters-jetpack-joyride-and-trade-mania/](http://www.insidemobileapps.com/2011/12/21/emerging-free-ios-apps-minomonsters-jetpack-joyride-and-trade-mania/), the reviewer stated, “The game is essentially
11 Spry Fox’s Facebook and Google+ hit Triple Town, but with a different theme, replacing bears
12 with yetis and castles with skyscrapers.”

13 30. Others in the gaming community of users were confused because of the near
14 identity of the two games. Believing that both were from the same source, users decided to
15 play the game and in playing the game, to purchase advantages from LOLApps through the App
16 Store™ site.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17

**V. FIRST CAUSE OF ACTION
(COPYRIGHT INFRINGEMENT [17 U.S.C. §§101, SEQ.]
AGAINST ALL DEFENDANTS**

31. Spry Fox refers to and incorporates paragraphs 1 to 30 above as though fully set forth herein.

32. LOLApps deliberately and intentionally copied the game play, rules, player interaction with the game, and, most importantly, the virtual store and stock of Triple Town as described. LOLApps copied Triple Town's layout and arrangement, visual presentation, sequence and flow, scoring system, and Triple Town's overall look.

33. LOLApps copied the layout and arrangement of Triple Town. In each game, the rules and game play proceed virtually identically. Players can purchase identical numbers of advantages for identical prices in either of the games virtual stores.

34. Among the many aspects LOLApps copied was the actual language of the tutorial of the game. For example, where Triple Town describes game play: "Grass turns into bushes, bushes into trees, trees into huts and so on" Yeti Town describes "Saplings become Trees. Trees become Tents. Tents become Cabins and so on."

1 35. Another aspect of the game is the method and immobilization of the nemesis of
2 the game. As stated above, in Triple Town, the nemesis is a bear, in Yeti Town, a Yeti. In Triple
3 Town, trapping a bear causes him to turn into a gravestone. In Yeti Town, trapping a Yeti causes
4 him to turn to an ice cube:

13
14
15 36. In both games there are characters that destroy good and bad objects. In Triple
16 Town, they are called Imperial Bots and in Yeti Town, they are campfires:

1 37. Many user interface elements have been copied in Yeti Town from Triple Town.
2 For example, the tip system used in Triple Town to help players understand what items will
3 combine into other items, which appears at the bottom left of the screen, was copied identically
4 in Yeti Town.

5
6
7
8
9 38. Another example of user interface cloning is the “reward popup” that appears
10 when a player completes a game of Triple Town. Yeti Town has a nearly identical popup, with
11 the same elements in the same places, using nearly identical language.

12
13
14
15
16
17
18
19
20
21 39. As stated above, a source of revenue within either of the games is the virtual store
22 that allows player to purchase advantages within the game such as supplying a third object to
23 create a match. One aspect of the Triple Town game that is unique is the limits placed upon the
24 ability of players to purchase advantages. Unlike other electronic games where an unlimited
25 number of advantages may be purchased by players to advance their score and, thus, their
26 standing in the community of players, Triple Town introduced a regimen that limits the number

1 of purchases, thereby reducing the cumulative advantage a player can purchase. Even the means
2 of representing transactions for potential advancements is virtually identical. Purchases in either
3 of Triple Town or Yeti Town are conducted in a virtual currency that in each game are stated as
4 “coins”. Players can either earn coins through game play or purchase coins with real money
5 through interaction with the iTunes™ App Store™. One of the evident indicia of copying is that
6 both the prices of advantages available for purchase in terms of coins and the particular number
7 of those advantages available in the virtual stores are identical. By way of non-limiting example:
8 the number of turns (200) that are sold for 950 coins. The number of wildcards is four in number
9 (“crystals” in Triple Town and “snowflakes” in Yeti Town) and they are sold for 1,500 coins
10 each. The number of destroyers, described in paragraph 31 above (“Imperial Bots” and
11 “Campfires” respectively), is four in number and they are sold for 1,000 coins, each.

21
22 40. LOLApps copied the sequence and flow of Triple Town. Players in both games
23 are confined to the same parameters based on a match three order of play. Players must
24 efficiently use their skill and calculation to complete construction of towns by filling a 6 x 6 grid
25 with such objects as they can, matching objects to advance those objects up a defined hierarchy
26 of objects, and the cumulative effect of populating the grid is to give greater and greater value to

1 the resulting town. LOLApps copied the overall plot, theme, mood, setting, pace, characters, and
2 sequence of Triple Town. As demonstrated in more detail above and at trial, Yeti Town copied
3 the physical and operational aspects of Triple Town by copying the layout and arrangement of
4 Triple Town, the visual presentation of each screen display within the game, the sequence and
5 flow of the game, the scoring system used by the game, and the overall look and feel of the
6 game. Furthermore, Yeti Town copied the underlying premise behind the game, which is to build
7 your town.

8 41. LOLApps copied Triple Town in a manner that clearly infringes on Spry Fox's
9 copyright and unless LOLApps are enjoined, they will continue do so. At no time did Spry Fox
10 authorize LOLApps to reproduce, adapt, or distribute Triple Town.

11 42. Ultimately, Spry Fox published Triple Town for iOS™ several weeks after
12 LOLApps published Yeti Town.

13 43. Each player that is wrongfully diverted to Yeti Town constitutes the loss of
14 related revenues Spry Fox could reasonably have expected to earn.

15 44. As a direct result of LOLApps' actions, infringement of Spry Fox's rights, Spry
16 Fox has sustained, and will continue to sustain, substantial injury, loss, and damages in an
17 amount exceeding \$100,000.00 and as proven at trial.

18 45. Spry Fox is entitled to a permanent injunction restraining LOLApps, their
19 officers, directors, agents, employees, representatives and all persons acting in concert with them
20 from engaging in further acts of copyright infringement.

21 46. Spry Fox is further entitled to recover from LOLApps the gains, profits and
22 advantages LOLApps have obtained as a result of their acts of copyright infringement. Spry Fox
23 is at present unable to ascertain the full extent of the gains, profits and advantages LOLApps
24 have obtained by reason of their acts of copyright infringement, but Spry Fox is informed and
25 believes, and on that basis alleges, that LOLApps obtained such gains, profits and advantages in
26 an amount exceeding \$500,000.00.

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26

**VI. SECOND CAUSE OF ACTION
(UNFAIR COMPETITION/FALSE DESIGNATION OF ORIGIN 115 U.S.C. 1125(A))
AGAINST ALL DEFENDANTS**

47. Spry Fox refers to and incorporates paragraphs 1 to 45 above as though fully set forth herein.

48. Spry Fox operates Triple Town, its flagship game, under the mark “Triple Town”. The mark consists of the words in a stylized format.

49. Spry Fox first adopted and began using this mark in or around October 3, 2011 when it launched Triple Town on Facebook™ and the mark is protected under common law. Spry Fox is in the process of obtaining formal trademark registration.

50. Spry Fox has continuously used this mark since that date to identify its Triple Town game and the mark is intended to identify the game across different social networking platforms.

51. Triple Town currently has over 300,000 monthly active users across Facebook™ and Google+™. The Internet, however, constitutes a virtual market that spans the globe. Spry Fox has worked to promote this mark as part of its distinctive game site within the social networking community as well as the mobile platform gaming community.

52. The font type/graphic style for “Yeti Town” is markedly similar to “Triple Town”. LOLApps have placed the name “Yeti Town” in or around the same locations throughout the game as in Triple Town.

53. For the reasons alleged herein, Spry Fox’s mark Triple Town has become associated with, distinctive of and consequently identifies, Spry Fox, its goods and no other goods.

54. LOLApps’ violation of Spry Fox’s common law trademark rights is likely to cause confusion, mistake, or deception among customers in violation of the Lanham Act.

1 the Court for destruction or other reasonable disposition all materials bearing the infringing mark
2 in LOLApps possession or control;

3 3. For any and all damages sustained by Spry Fox in a sum no less than
4 \$100,000.00;

5 4. For all of LOLApps' profits wrongfully derived from the infringement of Spry
6 Fox's intellectual property rights in an amount no less than \$500,000.00;

7 5. For reasonable attorney's fees;

8 6. For costs of suit herein; and,

9 7. For other such relief as the Court deems proper.

10
11
12 RESPECTFULLY SUBMITTED this 26th day of January, 2012.

13 s/ Mark L. Lorbiecki, WSBA No. 16796
14 Lorbiecki@LoweGrahamJones.com

15 LOWE GRAHAM JONES^{PLLC}
16 701 Fifth Avenue, Suite 4800
17 Seattle, WA 98104
18 T: 206.381.3300
19 F: 206.381.3301

20 Attorneys for Spry Fox, LLC