

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

NOVELPOINT TRACKING LLC,)
)
 Plaintiff,)
)
 v.) Civil Action No. _____
)
 DICK'S SPORTING GOODS, INC.)
 and GOLF GALAXY, INC.,) **JURY TRIAL DEMANDED**
)
 Defendants.)
 _____)

COMPLAINT

For its Complaint, Plaintiff NovelPoint Tracking LLC ("NPT"), by and through the undersigned counsel, alleges as follows:

THE PARTIES

1. NPT is a Texas limited liability company with a place of business located at 3400 Silverstone Drive, Suite 191C, Plano, Texas 75023.
2. Defendant Dick's Sporting Goods, Inc. is a Delaware corporation with, upon information and belief, a place of business located at 345 Court Street, Coraopolis, Pennsylvania 15108.
3. Defendant Golf Galaxy, Inc. is a Minnesota corporation with, upon information and belief, a place of business located at 345 Court Street, Coraopolis, Pennsylvania 15108.
4. Upon information and belief, Golf Galaxy, Inc. is owned and operated by Dick's Sporting Goods, Inc.

JURISDICTION AND VENUE

5. This action arises under the Patent Act, 35 U.S.C. § 1 *et seq.*

6. Subject matter jurisdiction is proper in this Court under 28 U.S.C. §§ 1331 and 1338.

7. Upon information and belief, Defendants conduct substantial business in this forum, directly or through intermediaries, 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 this district.

8. Venue is proper in this district pursuant to §§ 1391(b), (c) and 1400(b).

THE PATENT-IN-SUIT

9. On August 27, 2002, United States Patent No. 6,442,485 (the "'485 patent"), entitled "Method and Apparatus for an Automatic Vehicle Location, Collision Notification, and Synthetic Voice" was duly and lawfully issued by the U.S. Patent and Trademark Office. A true and correct copy of the '485 patent is attached hereto as Exhibit A.

10. NPT is the assignee and owner of the right, title and interest in and to the '485 patent, including the right to assert all causes of action arising under said patent and the right to any remedies for infringement of it.

COUNT I – INFRINGEMENT OF U.S. PATENT NO. 6,442,485

11. NPT repeats and realleges the allegations of paragraphs 1 through 10 as if fully set forth herein.

12. Without license or authorization and in violation of 35 U.S.C. § 271(a), Defendants have infringed and continue to infringe the '485 patent by making, using, offering for sale, and/or selling within this district and elsewhere in the United States and/or importing into this district and elsewhere in the United States, products or services related to global positioning

systems, including but not limited to the GolfBuddy World Platinum II Golf GPS and the SkyCaddie SGXw GPS.

13. NPT is entitled to recover from Defendants the damages sustained by NPT as a result of Defendants' infringement of the '485 patent in an amount subject to proof at trial, which, by law, cannot be less than a reasonable royalty, together with interest and costs as fixed by this Court under 35 U.S.C. § 284.

JURY DEMAND

NPT hereby demands a trial by jury on all issues so triable.

PRAYER FOR RELIEF

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

- A. An adjudication that Defendants have infringed the '485 patent;
- B. An award of damages to be paid by Defendants adequate to compensate NPT for Defendants' past infringement of the '485 patent and any continuing or future infringement through the date such judgment is entered, including interest, costs, expenses and an accounting of all infringing acts including, but not limited to, those acts not presented at trial;
- C. A declaration that this case is exceptional under 35 U.S.C. § 285 and an award of NPT's reasonable attorneys' fees; and
- D. An award to NPT of such further relief at law or in equity as the Court deems just and proper.

Dated: December 31, 2013

/s/Andrew W. Spangler

Andrew W. Spangler TX SB #24041960

spangler@spanglerlawpc.com

Spangler Law P.C.

208 N. Green Street, Suite 300

Longview, TX 75601

Telephone: (903) 753-9300

Facsimile: (903) 553-0403

OF COUNSEL:

Stamatios Stamoulis DE SB #4606

stamoulis@swdelaw.com

Richard C. Weinblatt DE SB #5080

weinblatt@swdelaw.com

Stamoulis & Weinblatt LLC

Two Fox Point Centre

6 Denny Road, Suite 307

Wilmington, DE 19809

Telephone: (302) 999-1540

Facsimile: (302) 762-1688

Attorneys for Plaintiff

NovelPoint Tracking LLC