1 2 3 4 5	LOEB & LOEB LLP DAVID GROSSMAN (SBN 211326) dgrossman@loeb.com JENNIFER JASON (SBN 274142) jjason@loeb.com 10100 Santa Monica Blvd., Suite 2200 Los Angeles, CA 90067 Telephone: 310.282.2000 Facsimile: 310.282.2200	
6 7 8 9	LOEB & LOEB LLP JONATHAN ZAVIN (pro hac vice pending jzavin@loeb.com 345 Park Avenue New York, NY 10154 Telephone: 212.407.4000 Facsimile: 212.407.4990	ng)
10 11 12	Attorneys for Plaintiffs PARAMOUNT PICTURES CORPORATION and CBS STUDIOS INC.	
13	UNITED STATES	DISTRICT COURT
14	CENTRAL DISTRIC	CT OF CALIFORNIA
15		
16 17 18 19 20 21 22 23 24 25 26 27	PARAMOUNT PICTURES CORPORATION, a Delaware corporation; and CBS STUDIOS INC., a Delaware corporation, Plaintiffs, v. AXANAR PRODUCTIONS, INC., a California corporation; ALEC PETERS, an individual, and DOES 1-20, Defendants.	COMPLAINT FOR: 1. COPYRIGHT INFRINGEMENT; 2. CONTRIBUTORY COPYRIGHT INFRINGEMENT 3. VICARIOUS COPYRIGHT INFRINGEMENT; AND 4. DECLARATORY JUDGMENT DEMAND FOR JURY TRIAL
28		

Plaintiffs Paramount Pictures Corporation ("Paramount") and CBS Studios Inc. ("CBS") (collectively, "Plaintiffs"), by their attorneys, hereby bring this complaint against Axanar Productions, Inc. ("AP"), Alec Peters ("Peters"), and Does 1-20 (collectively, "Defendants"), and allege as follows:

NATURE OF THE ACTION

- 1. This is an action for copyright infringement arising out of Defendants' unauthorized exploitation of Star Trek, one of the most successful entertainment franchises of all time. Since its inception, Star Trek has become a cultural phenomenon that is eagerly followed by millions of fans throughout the world. Unlike virtually any other television series or motion picture, the fictional Star Trek races and characters, their technology, personality traits, and even their makeup, have been documented and given a historical texture by Plaintiffs that extends far beyond the action on the screen. Plaintiffs own the copyrights in this treasured franchise—which includes six television series and twelve motion pictures spanning nearly fifty years—and they continue to produce new original content for the legion of Star Trek fans.
- 2. Defendants have made a short film entitled *Star Trek: Prelude to Axanar* ("*Prelude to Axanar*"), and are in the process of producing a film called *Axanar* (the "*Axanar* Motion Picture") (collectively, the "*Axanar* Works"). The *Axanar* Works infringe Plaintiffs' works by using innumerable copyrighted elements of Star Trek, including its settings, characters, species, and themes. The *Axanar* Works are intended to be professional quality productions that, by Defendants' own admission, unabashedly take Paramount's and CBS's intellectual property and aim to "look and feel like a true Star Trek movie." On information and belief, Defendants have raised over \$1 million so far to produce these works, including building out a studio and hiring actors, set designers, and costume designers. The *Axanar* Works are substantially similar to, and unauthorized

> 5 6 7

8 9

11

12

10

13

14 15

16 17

18 19

20 21

22

23 24

25

26

27

28

derivative works of, Plaintiffs' Star Trek television series and movies, in contravention of the copyright laws of the United States.

JURISDICTION AND VENUE

- This is a civil action seeking damages and declaratory and injunctive 3. relief for copyright infringement, arising under 17 U.S.C. §§ 101, et seq. This Court has original subject matter jurisdiction over the action under 28 U.S.C. §§ 1331 and 1338(a), as this action asserts copyright claims arising under the laws of the United States.
- This Court has personal jurisdiction over Defendants because some or 4. all of them reside in this state, and because all Defendants conduct continuous, systematic, and routine business within this state and this District.
- 5. Venue is proper in this District pursuant to 28 U.S.C. §§ 1391(b),(c), (d), and 1400(a) because Plaintiffs' claims arose in this district and because Defendants reside or may be found in this District.

<u>THE PARTIES</u>

- 6. Plaintiff Paramount Pictures Corporation ("Paramount") is a corporation organized under the laws of the State of Delaware with its principal place of business in Los Angeles, California.
- Plaintiff CBS Studios Inc. is a corporation organized under the laws of 7. the State of Delaware with its principal place of business in New York, New York.
- 8. Defendant Axanar Productions, Inc. ("AP") is a corporation organized under the laws of the State of California. On information and belief, AP is a motion picture, television, and/or video production company.
- 9. On information and belief, defendant Alec Peters is, and at all relevant times was, a citizen of California, residing in Los Angeles, California. On information and belief, Peters is the controlling principal of AP, and Peters wrote and produced the Axanar Works, and continues to write the script for and produce the Axanar Motion Picture.

LA2466220.9

202828-10048

10.

Star Trek elements.

11. The true names and capacities of the defendants named herein as Does 1 through 20, inclusive, are unknown to Plaintiffs, who therefore sue said defendants by such fictitious names. Plaintiffs will amend this Complaint to allege their true names and capacities when such have been ascertained. On information and belief, each of the fictitiously named defendants herein is responsible in some manner for the occurrences alleged herein and Plaintiffs' injuries as alleged herein were proximately caused by such defendants' acts or omissions.

the writing of the scripts for the Axanar Works or producing or directing the films,

costumes, props and other elements in the Axanar Works that infringe copyrighted

and those persons who designed or caused to be designed the infringing sets,

The Doe Defendants include, among others, those persons who aided in

12. On information and belief, each defendant acted in concert with, as agent or representative for, or at the request or on behalf of the other defendants, and all of the acts alleged herein to have been done by each defendant were authorized, approved, and/or ratified by each of the other defendants.

ALLEGATIONS COMMON TO ALL CLAIMS

I. Plaintiffs' Copyrighted Star Trek Works

Roddenberry. The original Star Trek television series ("The Original Series") debuted in 1966, starring William Shatner, Leonard Nimoy, and DeForest Kelley, and ran for three seasons, until 1969. The series chronicled the adventures of the U.S.S. Enterprise and its crew as they traveled through space during the twenty-third century, and featured numerous original and copyrightable elements, including but not limited to elements such as the plots of the episodes, the Starship Enterprise, its bridge and other interior construction, other original spacecraft, numerous original and fictitious races and species, including the Vulcan race and the Klingon race, the United Federation of Planets (the "Federation"), the history of the Federation, and

1	original weapons and technology. The Original Series focused on the officers of the		
2	Federation and their adventures and battles. The Original Series was broadcast		
3	nationwide, and since that time has been almost continuously in syndication on		
4	television stations throughout the United States.		
5	14. In one of the episodes of <i>The Original Series</i> , James T. Kirk, the		
6	Captain of the U.S.S. Enterprise, meets his hero, Garth of Izar, a former Starship		
7	captain. Kirk and Garth discuss Garth's victory in a battle at Axanar.		
8	15. In addition to <i>The Original Series</i> , there have been five further Star		
9	Trek television series totaling thousands of episodes (collectively with <i>The Original</i>		
10	Series, the "Star Trek Television Series"):		
11	a. The Animated Series (1973-1974)		
12	b. The Next Generation (1987-1994)		
13	c. <i>Deep Space Nine</i> (1993-1999)		
14	d. Voyager (1995-2001)		
15	e. <i>Enterprise</i> (2001-2005).		
16	16. There have been twelve Star Trek motion pictures (the "Star Trek		
17	Motion Pictures"):		
18	a. Star Trek – The Motion Picture (1979)		
19	b. Star Trek II – The Wrath of Khan (1982)		
20	c. Star Trek III The Search for Spock (1984)		
21	d. Star Trek IV: The Voyage Home (1986)		
22	e. Star Trek V: The Final Frontier (1989)		
23	f. Star Trek VI – The Undiscovered Country (1991)		
24	g. Star Trek Generations (1994)		
25	h. Star Trek: First Contact (1996)		
26	i. Star Trek: Insurrection (1998)		
27	j. Star Trek Nemesis (2002)		

COMPLAINT

k. Star Trek (2009)

1. Star Trek Into Darkness (2013).

- 17. Plaintiffs continue to produce and develop Star Trek motion pictures and television series and have announced plans to release a new Star Trek motion picture in 2016 ("Star Trek Beyond"), and a new Star Trek television series in January 2017.
- 18. Plaintiffs own United States copyrights in the Star Trek Television Series and the Star Trek Motion Pictures (collectively, the "Star Trek Copyrighted Works"). Plaintiffs have duly registered copyrights in and to the Star Trek Copyrighted Works with the United States Copyright Office and have complied with all applicable statutory registration and renewal requirements. The United States Copyright Office has issued Certificates of Registration for the Star Trek Copyrighted Works that bear the numbers identified in Appendix A.
- 19. The Star Trek Copyrighted Works are original works of authorship and constitute copyrightable subject matter under the Copyright Act, 17 U.S.C. §§ 101, et seq.
- 20. Plaintiffs own the exclusive right to develop, create, and/or produce motion pictures and television shows based on the Star Trek Copyrighted Works, including but not limited to the characters, themes, plots, dialogue, settings, sequences, situations, and incidents therein, and also the props, character makeup, costumes, sets, fictional language, events, and fictional history. Plaintiffs are entitled to all of the protections and remedies for the Star Trek Copyrighted Works accorded to a copyright owner.

II. Defendants' Axanar Works

A. Prelude to Axanar

- 21. *Prelude to Axanar* is a short film that was funded on Kickstarter, a crowdsourcing website where parties can raise money for future projects.
- 22. On information and belief, defendant Peters (possibly with the aid of certain of the Doe Defendants) wrote the *Prelude to Axanar* screenplay.

- 23. On information and belief, defendant AP produced *Prelude to Axanar*.
- 24. On information and belief, certain Doe Defendants directed, created the sets, and designed the costumes for *Prelude to Axanar*.
- 25. When they wrote and produced *Prelude to Axanar*, and at all times relevant to this action, Defendants had access to the Star Trek Copyrighted Works.
- 26. On information and belief, Defendants are currently distributing and publicly performing *Prelude to Axanar* online via Youtube.com, and by other means not yet known to Plaintiffs.
- 27. *Prelude to Axanar* is directly and unabashedly intended to be a derivative work of Star Trek, or a Star Trek work, and uses numerous copyrighted elements from the Star Trek works. *Prelude to Axanar* tells the story of Captain Kirk's hero, Garth of Izar, during the war between the Federation and the Klingon Empire.
 - 28. According to Defendants' Kickstarter campaign:

Prelude to Axanar is a short film that will give viewers a historical look at the events leading up to the Battle of Axanar, the central event of the film Axanar, to be filmed later this year. Shot like a History Channel special, Prelude to Axanar will be Star Trek like you have never seen it before, showing the central characters of Axanar giving both a historical and personal account of the war. How did Starfleet build its fleet? How did they hold off a Klingon fleet that had been conquering star systems for centuries? What role did the various founding planets play in Starfleet? Why were the Constitution class ships so important to Starfleet? How did Garth of Izar come to be regarded as the greatest Starfleet Captain of his time?

29. Defendants incorporated numerous elements of the Star Trek Copyrighted Works into *Prelude to Axanar*, including but not limited to the concept of the Battle of Axanar itself, the Klingons, the Starfleet, and characters such as Garth of Izar.

B. Star Trek: Axanar

30. The *Axanar* Motion Picture is a motion picture that was funded on Kickstarter and is being funded on Indiegogo, a crowdsourcing website where parties can raise funds for future projects.

- 31. On information and belief, Defendants have created a script for the *Axanar* Motion Picture. Although Defendants have announced that filming will begin in January 2016, they have already released the first scene from the *Axanar* Motion Picture, which they call the "Vulcan Scene."
- 32. On information and belief, defendant Peters (possibly with the aid of certain Doe Defendants) wrote the screenplay for the *Axanar* Motion Picture.
- 33. On information and belief, defendant AP has produced and is in production for the *Axanar* Motion Picture.
- 34. On information and belief, certain Doe Defendants aided in the writing of the screenplay for the *Axanar* Motion Picture, as well as produced, directed, created the sets, and designed the costumes for the *Axanar* Motion Picture. On information and belief, certain Doe Defendants continue to write the screenplay and are in the process of producing, directing, creating the sets, and designing the costumes for the *Axanar* Motion Picture.
- 35. When they wrote the *Axanar* Motion Picture, and at all times relevant to this action, Defendants had access to the Star Trek Copyrighted Works.
- 36. According to defendant AP's website, the *Axanar* Motion Picture is a feature film that will be broken down into four episodes following the four acts of the script.
- 37. The Vulcan Scene from the *Axanar* Motion Picture is currently being disseminated online via AP's website (www.AxanarProductions.com), as well as on Youtube.com.
- 38. According to defendant AP's website, the plot of the *Axanar* Motion Picture is as follows:

Axanar takes place 21 years before the events of 'Where no Man Has Gone Before', the first Kirk episode of the original Star Trek. Axanar is the story of Garth of Izar, the legendary Starfleet captain who is Captain Kirk's hero. We met Garth in the third season TOS [*The Original Series*] episode Whom Gods Destroy. Kirk called Garth the role model for all future Starfleet Officers. Garth charted more planets than any other Captain and was the hero of the Battle of Axanar, the

LA2466220.9

1
2
_
3

story of which is required reading at the academy. This is that story. Axanar tells the story of Garth and his crew during the Four Years War, the war with the Klingon Empire that almost tore the Federation apart. Garth's victory at Axanar solidified the Federation and allowed it to become the entity we know in Kirk's time. It is the year 2245 and the war with the Klingons ends here.

4 5

6

7

39. On information and belief, Defendants incorporated numerous elements of the Star Trek Copyrighted Works into the *Axanar* screenplay and the Vulcan Scene, and will incorporate those elements into the *Axanar* Motion Picture, including but not limited to the concept of the Battle of Axanar itself, the characters, the species, the costumes, the makeup, weapons (and other props), and the starships.

8

III. The *Axanar Works* Are Substantially Similar to the Star Trek Copyrighted Works

11

12

10

40. The *Axanar* Works are substantially similar to the Star Trek Copyrighted Works, including but not limited to the similarities set forth below.

1314

41. The *Axanar* Works' story centers around a character from *The Original Series* named Garth of Izar. In *The Original Series* as well as in the *Axanar* Works, Garth is Captain Kirk's hero and prevailed in the Battle of Axanar.

1617

15

42. The *Axanar* Works use many of the other characters found in the Star Trek Copyrighted Works, including:

18

19

20

a. Captain Robert April. In one of the Star Trek Copyrighted Works, April was a commander of the U.S.S. Enterprise when it was launched in 2245 for its initial five-year mission. In the *Axanar* Works, April is the "Captain of the USS Enterprise during its shakedown. One of Starfleet's most respected officers. A close friend of Garth's and his mentor."

212223

b. Soval. In the Star Trek Copyrighted Works, Soval is the Vulcan ambassador to Earth. In the *Axanar* Works, Soval is "Vulcan Ambassador to the Federation. Vulcan's most senior diplomat. A friend of Earth since before the founding of the Federation."

26

24

25

- c. Sarek. In the Star Trek Copyrighted Works, Sarek is a legendary Vulcan Ambassador for the Federation. In the *Axanar* Works, Sarek is "Deputy Ambassador [.] Soval's aide. Soval has been grooming Sarek to take over for him as Federation Ambassador."
- d. Richard Robau. In the Star Trek Copyrighted Works, Robau is the Starfleet captain of the U.S.S. Kelvin. He is intelligent and curious yet cautious. In the *Axanar* Works, Robau is "Captain, USS Hornet, Commanding 3rd Squadron[.] The former captain of the Kelvin. 12 years later Robau is one of the most respected captain's [sic] in Starfleet. A friend of Garth's."
- 43. The *Axanar* Works also take many of the races and species from the Star Trek Copyrighted Works, including:
- a. Vulcans, which are a humanoid race with pointy ears from the planet Vulcan that are responsible in a large part for the founding of the Federation.
 - b. Klingons, which are a warrior race from the planet Q'onoS.
- c. Andorians, which are humanoid Federation members from the planet Andoria.
- 44. The *Axanar* Works use various other elements from the Star Trek Copyrighted Works, such as the Federation, which is an interstellar alliance of several planetary governments.
- 45. The *Axanar* Works take the sets of the Star Trek Copyrighted Works, including using a Federation starship bridge that copies the bridge from *The Original Series*. They also incorporate Federation starships and planets.
- 46. The *Axanar* Works appropriate props and logos from the Star Trek Copyrighted Works, such as the weapons, technology, and the insignia used on uniforms.
- 47. The *Axanar* Works use costumes substantially similar to those of the Star Trek Copyrighted Works, including the uniforms of the Starfleet, which are bright solid-colored sweaters with black pants.

LA2466220.9

LA2466220.9

202828-10048

- 48. In the Vulcan Scene from the *Axanar* Motion Picture, Defendants replicate the Planet of Vulcan from the Star Trek Copyrighted Works, including the look and feel of the planet, the characters' costumes, their pointy ears, and their distinctive hairstyle.
- 49. The *Axanar* Works take place in 2245, which is twenty-one years before the first episode from *The Original Series*.
- 50. The feel and the mood of the *Axanar* Works are the same as that of the Star Trek Copyrighted Works.
- 51. The *Axanar* Works are intended to be a prequel to the events chronicled in *The Original Series*; in other words, an unauthorized derivative work.
- 52. The *Axanar* Works are not a parody, nor do they constitute fair use of the Star Trek Copyrighted Works.
- 53. As the website of defendant AP concedes, the *Axanar* Works are not licensed by CBS or Paramount, but rather, "Axanar is an independent project that uses the intellectual property of CBS."

FIRST CLAIM FOR RELIEF

Copyright Infringement

(Against All Defendants)

- 54. Plaintiffs incorporate by reference the allegations contained in paragraphs 1 through 53 as though fully set forth herein.
- 55. The Star Trek Copyrighted Works constitute copyrightable subject matter under the Copyright Act, 17 U.S.C. §§ 101, *et seq*. Plaintiffs have recorded the copyrights in and to the Star Trek Copyrighted Works with the United States Copyright Office and have complied with all applicable statutory registration and renewal requirements.
- 56. Plaintiffs own the United States copyrights in the Star Trek Copyrighted Works, and the exclusive right to develop, create, and/or produce motion pictures and television shows based on the Star Trek Copyrighted Works,

including but not limited to the characters, themes, plots, dialogue, settings,
sequences, situations, and incidents therein, and also the props, character makeup,
costumes, sets, fictional language, events, and fictional history. Plaintiffs are
entitled to all of the protections and remedies for the Star Trek Copyrighted Works
accorded to a copyright owner.

- 57. On information and belief, in direct violation of Plaintiffs' exclusive rights, Defendants have directly infringed, and unless enjoined by this Court, will continue to infringe the copyrights in the Star Trek Copyrighted Works by, among other things:
- a. Preparing unauthorized derivative works of the Star Trek Copyrighted Works in the form of the *Axanar* Works;
- b. Reproducing copyrighted elements of the Star Trek Copyrighted Works in the *Axanar* Works;
- c. Distributing copies of the *Axanar* Works, which contain copyrighted elements of the Star Trek Copyrighted Works; and
- d. Publicly performing the *Axanar* Works, which contain copyrighted elements of the Star Trek Copyrighted Works.

SECOND CAUSE OF ACTION

Contributory Copyright Infringement

(Against All Defendants)

- 58. Plaintiffs incorporate by reference the allegations contained in paragraphs 1 through 57 as though fully set forth herein.
- 59. On information and belief, Defendants knew or had reason to know that the *Axanar* Works are unauthorized derivative works based on the Star Trek Copyrighted Works that are, at least in part, substantially similar to the copyrighted elements in the Star Trek Copyrighted Works.

LA2466220.9

- 60. On information and belief, Defendants induced, caused, and materially contributed to the unauthorized preparation, duplication, distribution, and public performance of the infringing *Axanar* Works, and are continuing to do so.
- 61. In violation of Plaintiffs' exclusive rights, Defendants have contributed to the infringement and, unless enjoined by this Court, will continue to contribute to the infringement of the copyrights in the Star Trek Copyrighted Works.

THIRD CAUSE OF ACTION

Vicarious Copyright Infringement

(Against All Defendants)

- 62. Plaintiffs incorporate by reference the allegations contained in paragraphs 1 through 61 as though fully set forth herein.
- 63. On information and belief, Defendants have the right and ability to supervise the other Defendants, and on information and belief, did supervise them in their unlawful preparation, duplication, and distribution of the *Axanar* Works.
- 64. On information and belief, Defendants enjoy a direct financial benefit from the preparation, duplication, and distribution of the infringing *Axanar* Works.
- 65. In direct violation of Plaintiffs' exclusive rights and as a consequence of the foregoing, Defendants have vicariously infringed the copyrights in the Star Trek Copyrighted Works.

FOURTH CLAIM FOR RELIEF

Declaratory Judgment

(Against All Defendants)

- 66. Plaintiffs incorporate by reference the allegations contained in paragraphs 1 through 65 as though fully set forth herein.
- 67. Defendants are in the process of producing the *Axanar* Motion Picture, without obtaining Plaintiffs' authorization.
- 68. An actual controversy has arisen and now exists relating to the rights and duties of Plaintiffs and Defendants under the United States copyright laws in

LA2466220.9

13 14

15

16 17

> 18 19

20

22

21

24

23

25

26 27

28

that Plaintiffs contend that they are the sole owners of the Star Trek Copyrighted Works and that the *Axanar* Works infringe Plaintiffs' rights in the Star Trek Copyrighted Works. Defendants apparently contend that they are entitled to create, distribute, market, advertise, promote, sell, or offer for sale derivative works of the Star Trek Copyrighted Works, which contain elements that are substantially similar to the Star Trek Copyrighted Works.

- 69. Pursuant to the Declaratory Judgment Act, 28 U.S.C. §§ 2201 and 2202, and Rule 57 of the Federal Rules of Civil Procedure, Plaintiffs request a judicial determination of their rights, and a declaration that Defendants' continued production the Axanar Motion Picture constitutes infringement of the Star Trek Copyrighted Works.
- 70. A judicial declaration is necessary and appropriate at this time in order that Plaintiffs may ascertain the parties' rights.

PRAYER FOR RELIEF

WHEREFORE, Plaintiffs respectfully requests that this Court enter judgment against Defendants as follows:

- 1. That the Court find that:
- Defendants have infringed the copyrights in the Star Trek Copyrighted Works;
- Defendants have contributed to the infringement of the b. copyrights in the Star Trek Copyrighted Works;
- Defendants have vicariously infringed the copyrights in the Star c. Trek Copyrighted Works.
- 2. That the Court enter a declaration that Defendants' continued production the Axanar Motion Picture constitutes infringement of the Star Trek Copyrighted Works.
- 3. That the Court find that as a direct and proximate result of Defendants' foregoing acts, Plaintiffs are entitled to the following damages:

LA2466220.9

202828-10048

- a. At Plaintiffs' election, statutory damages of up to \$150,000 for each separate Star Trek Copyrighted Work infringed, for willful infringement pursuant to 17 U.S.C. § 504(c), or Plaintiffs' actual damages sustained as a result of Defendants' acts of copyright infringement according to proof and Defendants' profits obtained as a result of their acts of copyright infringement according to proof; and
- b. Plaintiffs' reasonable attorneys' fees and costs pursuant to the Copyright Act of 1976, 17 U.S.C. §§ 101, *et seq.*, and 17 U.S.C. § 505.
- 4. That the Court find that the threat of irreparable harm to Plaintiffs as a result of Defendants' conduct leaves Plaintiffs without adequate remedy at law, and therefore that Plaintiffs are entitled to an injunction restraining Defendants, their agents, servants, employees, attorneys, successors, assigns, subsidiaries, and all persons, firms, and corporations acting in concert with them, from directly or indirectly infringing the copyrights in the Star Trek Copyrighted Works, including but not limited to continuing to distribute, market, advertise, promote, produce, sell, or offer for sale the *Axanar* Works or any works derived or copied from the Star Trek Copyrighted Works, and from participating or assisting in any such activity whether or not it occurs in the United States.
- 5. That the Court enjoin Defendants, their agents, servants, employees, attorneys, successors, assigns, subsidiaries, and all persons, firms, and corporations acting in concert with them, from directly or indirectly infringing the copyrights in the Star Trek Copyrighted Works, including but not limited to continuing to distribute, copy, publicly perform, market, advertise, promote, produce, sell, or offer for sale the *Axanar Works* or any works derived or copied from the Star Trek Copyrighted Works, and from participating or assisting in any such activity whether or not it occurs in the United States.
- 6. That the Court grant such other, further relief as it deems just and proper.

Case 2:15-cv-09938-RGK-E Document 1 Filed 12/29/15 Page 16 of 19 Page ID #:16

	I		
1	Dated:	December 29, 2015	LOEB & LOEB LLP JONATHAN ZAVIN
2			DAVID GROSSMAN JENNIFER JASON
3			$\mathbf{p}_{\perp}//\mathbf{p}_{\perp}$:10
4			David Grossman Attamosys for Plaintiffs
5			By: /s/ David Grossman David Grossman Attorneys for Plaintiffs PARAMOUNT PICTURES CORPORATION and CBS STUDIOS INC.
7			INC.
8			
9			
10			
11			
12			
13			
14			
15			
16			
17			
18			
19			
20			
21			
22			
23			
24			
25			
26			
27			
28			

1	DEMAND FOR JURY TRIAL	
2	Plaintiffs demand a trial by jury as provided by Rule 38 of the Federal Rul	
3	of Civil Procedure.	
4		
5	Dated: December 29, 2015	LOEB & LOEB LLP
6	5	JONATHAN ZAVIN DAVID GROSSMAN
7	,	JENNIFER JASON
8		By:/s/ David Grossman
9		David Grossman Attorneys for Plaintiffs PARAMOUNT PICTURES
10		CORPORATION and CBS STUDIOS
11		INC.
12		
13		
14		
15		
16		
17		
18		
19		
20		
21		
22	II .	
23	II .	
24		
25		
26		
27		
28		

LA2466220.9

APPENDIX A: COPYRIGHTED STAR TREK WORKS 1 2 A. Motion Pictures 3 1. Star Trek – The Motion Picture (PA 58-633) 2. Star Trek II – The Wrath of Khan (PA 147-513) 4 5 3. Star Trek III The Search for Spock (PA 214-571) Star Trek IV: The Voyage Home (PA 313-406) 6 4. 7 5. Star Trek V: The Final Frontier (PA 436-660) 8 6. Star Trek VI – The Undiscovered Country (PA 558-359) 9 7. Star Trek Generations (PA 735-978) 8. 10 Star Trek: First Contact (PA 832-616) 9. Star Trek: Insurrection (PA 949-613) 11 12 10. Star Trek Nemesis (PA 1-113-097) 13 11. Star Trek (PA 1-626-900) 12. Star Trek Into Darkness (PA 1-837-943) 14 B. Television Series¹ 15 16 1. The Original Series 17 i. Episode 1: The Man Trap (PA 58-307) 18 2. The Next Generation 19 i. Encounter at Farpoint (Pilot) (PA 348 301) 3. Deep Space Nine 20 21 i. The Emissary, Part I (PA 661-369) 22 4. The Voyager 23 i. Caretaker (PA 775-677 and PAu 1-801-831) 24 5. The Enterprise 25 i. Enterprise – Episode #001 and #002 "Broken Bow" (PA 1-072-515) 26 27 ¹ Plaintiffs own the copyrights for all episodes of each Star Trek television series, and have identified the copyright registrations for the first episode of each 28 television series.

17

LA2466220.9

	1
	2
	3
	4
	5
	6
	7
	8
	9
1	0
1	1
1	2
1	3
1	4
1	5
1	6
1	7
1	8
1	9
2	0
2	1
2	2
2	3
2	4

6. Copyright Assignment from Paramount Pictures Corporation to CBS Studios Inc. (V3542 D684- V3542 D690)

25

26

27