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

C4CAST.COM, INC.,

Plaintiff,

v.

BARNES & NOBLE, INC. AND BARNESANDNOBLE.COM LLC,

Defendants.

Civil Action No. 2:14-cv-489

JURY TRIAL DEMANDED

ORIGINAL COMPLAINT FOR PATENT INFRINGEMENT

Plaintiff c4cast.com, Inc. ("c4cast" or "Plaintiff") files this Complaint for patent infringement against Defendant Barnes & Noble, Inc. ("B&N") and Barnesandnoble.com LLC ("B&N.com") (collectively, "Defendants") alleging as follows:

PARTIES

1. Plaintiff c4cast.com is a Delaware corporation having a principal place of business of 750 E. Walnut St., Pasadena, California 91101.

2. On information and belief, Defendant B&N is a corporation organized and existing under the laws of the State of Delaware, with its principal place of business located at 122 Fifth Avenue, New York, NY 10011. On information and belief, B&N may be served via its registered agent, Capitol Services, Inc., 1675 S. State St., Ste. B, Dover, DE 19901.

3. On information and belief, Defendant B&N.com is a subsidiary of B&N, and a corporation organized and existing under the laws of the State of Delaware, with its principal place of business located at 122 Fifth Avenue, New York, NY 10011. On information and

Case 2:14-cv-00489 Document 1 Filed 04/23/14 Page 2 of 5 PageID #: 2

belief, B&N.com may be served via its registered agent, Capitol Services, Inc., 1675 S. State St., Ste. B, Dover, DE 19901.

JURISDICTION AND VENUE

4. This action arises under the patent laws of the United States, Title 35 of the United States Code. This Court has subject matter jurisdiction pursuant to 28 U.S.C. §§ 1331 and 1338(a).

5. Venue is proper in this district under 28 U.S.C. §§ 1391(c) and 1400(b). On information and belief, each Defendant has transacted business in this district, and has committed acts of patent infringement in this district.

6. On information and belief, each Defendant is subject to this Court's specific and general personal jurisdiction pursuant to due process and/or the Texas Long Arm Statute, due at least to its substantial business in this forum, including: (i) at least a portion of the infringements alleged herein; and (ii) regularly doing or soliciting business, engaging in other persistent courses of conduct, and/or deriving substantial revenue from goods and services provided to individuals in Texas and in this Judicial District.

COUNT I

INFRINGEMENT OF U.S. PATENT NO. 7,958,204

7. Plaintiff is the owner by assignment of United States Patent No. 7,958,204 ("the '204 Patent") entitled "Community-Selected Content." The '204 Patent issued on June 7, 2011.A true and correct copy of the '204 Patent is attached as Exhibit A.

8. Upon information and belief, each Defendant has been and is now infringing the '204 Patent in the State of Texas, in this judicial district, and elsewhere in the United States, by, among other things, directly or through intermediaries, making, using, importing, providing,

Case 2:14-cv-00489 Document 1 Filed 04/23/14 Page 3 of 5 PageID #: 3

supplying, distributing, selling, and/or offering for sale apparatuses and systems and providing methods practiced on Defendants' various websites (including, without limitation, www.barnesandnoble.com and related internal systems supporting the operation of said websites) for maintaining a collection of interactive resources, assigning points to individual resources based on amount of participant access, and modifying the collection based on the points assigned to the resources covered by one or more claims of the '204 Patent to the injury of c4cast. Defendants are directly infringing, literally infringing, and/or infringing the '204 Patent under the doctrine of equivalents. Defendants are thus liable for infringement of the '204 Patent pursuant to 35 U.S.C. § 271.

On information and belief, to the extent any marking was required by 35 U.S.C. §
287, all predecessors in interest to the '204 Patent complied with any such requirements.

10. As a result of Defendants' infringement of the '204 Patent, Plaintiff has suffered monetary damages and is entitled to a money judgment in an amount adequate to compensate for Defendants' infringement, but in no event less than a reasonable royalty for the use made of the invention by Defendants, together with interest and costs as fixed by the court, and Plaintiff will continue to suffer damages in the future unless Defendants' infringing activities are enjoined by this Court.

11. Unless a permanent injunction is issued enjoining Defendants and their agents, servants, employees, representatives, affiliates, and all others acting in active concert therewith from infringing the '204 Patent, Plaintiff will be greatly and irreparably harmed.

PRAYER FOR RELIEF

WHEREFORE, Plaintiff respectfully requests that this Court enter:

1. A judgment in favor of Plaintiff that Defendants have infringed the '204 Patent;

Case 2:14-cv-00489 Document 1 Filed 04/23/14 Page 4 of 5 PageID #: 4

2. A permanent injunction enjoining Defendants and their officers, directors, agents servants, affiliates, employees, divisions, branches, subsidiaries, parents, and all others acting in active concert therewith from infringement of the '204 Patent, or such other equitable relief the Court determines is warranted;

3. A judgment and order requiring Defendants pay to Plaintiff its damages, costs, expenses, and prejudgment and post-judgment interest for Defendants' infringement of the '204 Patent as provided under 35 U.S.C. § 284, and an accounting of ongoing post-judgment infringement;

4. Any and all other relief, at law or equity, to which Plaintiff may show itself to be entitled.

DEMAND FOR JURY TRIAL

C4cast, under Rule 38 of the Federal Rules of Civil Procedure, requests a trial by jury of any issues so triable by right.

DATED April 23, 2014.

Respectfully submitted,

By: \s\ Hao Ni

Hao Ni

Texas Bar No. 24047205 hni@nilawfirm.com Timothy T. Wang Texas Bar No. 24067927 twang@nilawfirm.com Neal G. Massand Texas Bar No. 24039038 nmassand@nilawfirm.com Stevenson Moore V Texas Bar No. 24076573 smoore@nilawfirm.com

Ni, Wang & Massand, PLLC

8140 Walnut Hill Ln., Ste. 310 Dallas, TX 75251 Tel: (972) 331-4600 Fax: (972) 314-0900

ATTORNEYS FOR PLAINTIFF C4CAST.COM, INC.