UNITED STATES DISTRICT COURT EASTERN DISTRICT OF MICHIGAN

MERCEDES BENZ USA LLC,	
PLAINTIFF,	
-AGAINST-	No.: 19 Civ ()
Daniel Bombardier	
Defendant.	

COMPLAINT

Plaintiff Mercedes Benz USA, LLC ("MBUSA"), by its attorneys, Quinn Emanuel Urquhart & Sullivan, LLP, brings this action against Defendant Daniel Bombardier and for its Complaint alleges as follows.

NATURE OF THE ACTION

- 1. This is a civil action under the Declaratory Judgment Act seeking to validate MBUSA's depiction of Defendant's graffiti mural in one of MBUSA's Instagram posts about its G 500 Series truck.
- 2. MBUSA is an automotive brand that showcased the newest model of its G Class, the G 500, at the North American International Auto Show in January 2018 in Detroit, Michigan. The G 500 is engineered as a luxury SUV with off-road capabilities.

- 3. Around this time, MBUSA obtained a permit from the city of Detroit to photograph various locations throughout the city. In compliance with this permit, MBUSA commissioned photographs of the G 500 truck parked and driving through the streets of Detroit.
- 4. On January 26, 2018, MBUSA posted to its Instagram account, @mercedesbenz, six photographs depicting the G 500's journey through Detroit. The post contained the following caption: "[t]his off-road legend is always ready for some urban exploration to mix things up." The post was designed to highlight the versatility of the G 500–it has off-road capabilities, but also thrives in the city.
- 5. The background of one of these six photographs—the fifth of the post—depicted a partially obstructed and blurred image of a mural that Defendant had painted on a building. Defendant's mural was created under the auspices of a program, called the Murals in the Market Festival, that was conceived for various functional reasons, such as improving the visual appearance of Detroit's cityscape, drawing tourists to the Eastern Market District of Detroit, increasing traffic, and improving safety.
- 6. In March 2019, over a year after MBUSA published this Instagram post, Defendant Daniel Bombardier, a Canadian stencil and mural artist, threatened to file a copyright infringement lawsuit against MBUSA based on MBUSA's depiction of Defendant's mural in the photograph and post. MBUSA respects artists

and the arts; it regularly partners with cultural institutions and supports art festivals to advance the arts. Therefore, as a courtesy, MBUSA immediately removed the entire Instagram post from its account.

- 7. Nonetheless, Defendant's attorney continued making threats against MBUSA, claiming that Defendant desires to "expose" MBUSA, use formal discovery to learn information other people can use to sue MBUSA, and tell a jury that MBUSA made \$80 million selling the G series truck in an effort to wipe out MBUSA's revenue from sales of the G Series.
- 8. MBUSA did not infringe Defendant's alleged copyright and therefore refused to credit this aggressive shakedown effort.
- 9. MBUSA files this declaratory judgment lawsuit to resolve Defendant's baseless claims and obtain declaratory judgments that (1) the photograph and January 2018 Instagram post depicting Defendant's mural did not infringe Defendant's alleged copyright; (2) MBUSA made fair use of Defendant's mural; (3) Defendant's mural is exempt from protection under the Architectural Works Copyright Protection Act; (4) MBUSA did not violate the prohibition under the Digital Millennium Copyright Act against falsifying or intentionally removing or altering copyright management information; and (5) the photograph and post did not violate any of Defendant's other alleged rights.

PARTIES

- 10. Plaintiff MBUSA is a Delaware limited liability company.
- 11. Defendant Daniel Bombardier created the mural depicted in the fifth photograph of MBUSA's January 26, 2018 Instagram post. Upon information and belief, Bombardier is a resident of Canada.

JURISDICTION AND VENUE

- 12. Because this action arises under the copyright laws of the United States, 17 U.S.C. §§101 et seq., this Court has subject matter jurisdiction under 28 U.S.C. §§ 1331 and 1338, and the Declaratory Judgment Act, 28 U.S.C. §2201.
- 13. The Court has personal jurisdiction over Defendant Daniel Bombardier because events giving rise to the claims occurred in Michigan.
- 14. Venue is proper in this District under 28 U.S.C. § 1391 and 28 U.S.C. § 1400 because a substantial part of the events giving rise to the claims occurred in this District and because, upon information and belief, Defendant regularly does or solicits business in this District.
- 15. A case or controversy exists between the parties because Defendant has threatened to sue MBUSA, has accused MBUSA of copyright infringement and violating the Digital Millennium Copyright Act, and demanded that MBUSA cease and desist from using the photograph and post depicting his mural.

FACTUAL ALLEGATIONS

- I. MBUSA Unveils its New G 500 at the Annual Auto Show and Publishes an Instagram Post About the Truck's Versatility.
- 16. MBUSA is an automobile brand that is known for its luxury cars, trucks, buses, and other vehicles.
- 17. In January 2018, MBUSA unveiled the G 500 truck from its newly designed 2019 G Class at the North American International Auto Show. The show was held at the Cobo Center in Detroit, Michigan.
- 18. MBUSA redesigned the new G 500 to be an improved off-road friendly version of its luxury truck, with additional space for passengers and storing belongings.
- 19. The G Class debuted a newly engineered double-wishbone front suspension, rigid rear axle, and electronic power steering—all intended to enhance the driving experience and precision on unexpected terrain.
- 20. While in Detroit, MBUSA obtained a Still Photography & B-Roll permit from the Detroit Film Office to photograph its vehicles in the following four areas: (1) Eastern Market 1314 Gratiot Avenue; (2) Belle Isle; (3) Motown Museum 2648 West Grand Blvd.; and (4) Russel Industrial Center 1600 Grand Boulevard. The permit was valid between January 15 and 16 of 2018. A copy of that permit is attached as Exhibit A.

- 21. In compliance with the permit, MBUSA commissioned a series of photographs of the G 500 driving through the streets of Detroit. On January 26, 2018, MBUSA published a post on its Instagram account, @mercedesbenz, that featured a series of six photographs showcasing the G 500's versatility. The post contained the following caption: "This off-road legend is always ready for some urban exploration to mix things up."
- 22. All six of the photographs in MBUSA's post featured the G 500 in various locations throughout Detroit. The background of the sixth photograph depicted, among other things, a partially obstructed and blurred image of graffiti art created by the Defendant, an artist named Daniel Bombardier a/k/a DENIAL:

23. A picture of Defendant's full mural is reproduced below:

- 24. In March 2019, Defendant threatened to sue MBUSA for copyright infringement if MBUSA did not pay him a substantial sum of money. MBUSA immediately removed the Instagram post from its account, as a courtesy, but refused to validate this aggressive shakedown. MBUSA now files this declaratory judgment complaint to resolve the parties' dispute.
 - II. The January 2018 Post Transformed the Aesthetic And Meaning Of Defendant's Mural and Used Only a Minimal Amount of the Mural.
- 25. As would be plain to any reasonable observer, MBUSA's January 2018 Instagram post—which depicts only a minimal amount of Defendant's mural in the background of the fifth photograph in the series—fundamentally transformed the visual aesthetic and meaning of Defendant's mural.
- 26. The January 2018 post differs visually from Defendant's mural in the following ways, at a minimum:

- a. The photograph in the January 2018 post is not static—it is an action photo that is partly blurred to highlight the vehicle's speed and movement throughout the city streets.
 - b. Defendant's mural is slightly blurred in the January 2018 post.
- c. Defendant's mural is viewed from the side (as opposed to straight on) and depicted at a steep, oblique angle in the photograph—an aesthetic that is designed to draw the viewer's focus immediately to the G 500, not the mural.
- d. A portion of Defendant's mural is outside the frame of the photograph, and an even larger portion is obstructed by the G 500 and a telephone pole.
- e. Defendant's mural is not the centerpiece of the photograph or the series of six photographs—it appears only because it was integrated into the cityscape that MBUSA included as part of the background, with the city of Detroit's permission, to highlight the G 500's capabilities in city driving.
- 27. These readily observable differences between the January 2018 post and Defendant's mural, among others, give the January 2018 post an entirely different aesthetic than Defendant's mural.
- 28. The January 2018 post also may reasonably be perceived to convey a different meaning than Defendant's mural. The caption of the post and the photograph's distinct aesthetic communicate the versatility of the G 500: it is an

off-road vehicle that is always ready for some "urban exploration." The series of photographs shows the truck driving throughout the city. That is the focus and message of the post, not the meaning or message of the art.

- 29. By contrast, Defendant is known for creating art that critiques consumerism and the human condition.
- 30. Defendant's mural cannot reasonably be perceived to communicate messages about the versatility of the G 500, off-road cars driving in the city, or any other message that substantially overlaps with MBUSA's Instagram post.

III. The January 2018 Post Did Not Usurp The Market for Defendant's Mural.

- 31. Upon information and belief, Bombardier is a stencil and mural artist who has created works all over Canada and the United States as commentary on consumerism and the human condition.
- 32. MBUSA's January 2018 post, including the G 500, and Defendant's mural do not target the same audiences.
- 33. MBUSA's January 2018 post, including the G 500, and Defendant's mural do not target the same commercial markets.
- 34. Defendant's mural is part of a larger effort to attract tourism to the Eastern Market District of Detroit. MBUSA's January 2018 post was not created for this purpose or a related purpose.

- 35. Upon information and belief, the January 2018 post has not decreased demand in the market for Defendant's mural or depictions of Defendant's mural.
- 36. Upon information and belief, Defendant's mural has been frequently reproduced on the internet, without charge.
 - IV. The Defendant's Mural Is Integral to the Detroit Cityscape And Serves A Functional Purpose.
- 37. Defendant's mural was created in 2017 for the third annual Murals in the Market Art Festival ("MITM").
- 38. MITM is an annual art festival that was started in 2015 and is held in the Eastern Market district of Detroit. MITM lasts approximately 10 days, during which festival visitors can watch artists create their works and enjoy food, music, tours, and workshops. Though MITM has much to offer, the centerpiece of the festival is the street art.
- 39. MITM is organized and produced primarily by 1xRUN (one-time run) and Eastern Market Corporation.
- 40. Upon information and belief, 1xRUN is a publishing company that was started in the Eastern Market.
- 41. Upon information and belief, the Eastern Market Corporation is a nonprofit organization that manages the Eastern District.
- 42. The Eastern Market Corporation's stated mission is to "manage operations, develop programs, build facilities, provide critical infrastructure, and

collaborate with community partners to: [s]trengthen the Eastern Market District as the most inclusive, resilient, and robust regional food hub in the United States[; f]ortify the food sector as a pillar of regional economic growth[; and i]mprove access to healthy, green, affordable, and fair food choices in Detroit and throughout Southeast Michigan." *Building the Market*, EASTERN MARKET, https://www.easternmarket.org/district/building-the-market (last visited March 28, 2019).

- 43. In furtherance of that mission, the Eastern Market Corporation collaborated with 1xRUN beginning in 2015 to start MITM, which was part of a larger effort to reinvigorate the Eastern Market, "into a must-see destination for arts, well as food " See About, MURALS IN MARKET. as THE https://www.muralsinthemarket.com/about (last visited Mar. 28, 2019). In accomplishing this goal, MITM brings art and culture to the district by showcasing hundreds of public works.
- 44. MITM invites artists from all over the world to showcase their art style during the festival, which consists largely, though not exclusively, of murals. The artists create their works over the 10-day festival period, and the final product becomes a permanent part of the Eastern Market cityscape.
- 45. Since its inception, MITM has resulted in over 150 murals throughout the Eastern Market, which has had "a significant visual impact on the surrounding

neighborhood as well as increased traffic, additional economic development, and increased safety." *See About*, MURALS IN THE MARKET, https://www.muralsinthemarket.com/about (last visited Mar. 28, 2019). Due to the festival's success, the murals scattered across the Eastern Market have become a tourist destination, and the festival itself has been named one of the best in the world.

- 46. Defendant's mural was created as a part of this project in 2017, see 2017 Murals, MURALS IN THE MARKET, https://www.muralsinthemarket.com/murals (last visited Mar. 28, 2019).
- 47. As part of the MITM, Defendant's mural was created for the functional purposes set forth in Eastern Market Corporation's mission statement, including increasing tourism, traffic, economic development, and safety in the Eastern Market.
- 48. As part of the MITM, Defendant's mural was intended to be integrated into the Detroit cityscape to improve the visual appearance of the city and enhance the appeal of the Eastern Market to tourists.
- 49. As part of the MITM, upon information and belief, Defendant's creation of the mural was governed or constrained by the purposes of the MITM festival and the Eastern Market Corporation's mission.

FIRST CAUSE OF ACTION

Declaratory Judgment of Non-Infringement Under 28 U.S.C. § 2201, et seq. (Declaratory Judgment Act) and 17 U.S.C. § 101, et seq. (Copyright Act)

- 50. MBUSA incorporates all of the above allegations as if they were fully stated here.
- 51. A real and actual controversy exists between MBUSA and Defendant as to whether MBUSA's photograph and post depicting Defendant's mural infringes Defendant's alleged copyright.
- 52. MBUSA is entitled to a judgment declaring that its Instagram post of a photograph depicting Defendant's mural does not infringe Defendant's alleged copyright, because the photograph is not a copy of, a phonorecord of, derivative work based on, a performance of, a display of, or a transmission of the mural, and at most amounts to a *de minimis* use of the mural.

SECOND CAUSE OF ACTION

Declaratory Judgment of Fair Use Under 28 U.S.C. § 2201, et seq. (Declaratory Judgment Act) and 17 U.S.C. § 101, et seq. (Copyright Act)

- 53. MBUSA incorporates all of the above allegations as if they were fully stated here.
- 54. A real and actual controversy exists between MBUSA and Defendant as to whether MBUSA's photograph and Instagram post depicting Defendant's mural made fair use of the mural.

- 55. MBUSA transformed the meaning, message, and aesthetic of the mural.
- 56. The amount and substantiality of the mural depicted in MBUSA's photograph was minimal.
- 57. MBUSA's photograph and post depicting Defendant's mural will not have a material effect on the market or potential market for the mural.
- 58. MBUSA is entitled to a judgment declaring that it made fair use of the mural in its photograph and Instagram post.

THIRD CAUSE OF ACTION

Declaratory Judgment of Exemption Under the AWCPA Under 28 U.S.C. § 2201, et seq. (Declaratory Judgment Act) and 17 U.S.C. § 101, et seq. (Copyright Act)

- 59. MBUSA incorporates all of the above allegations as if they were fully stated here.
- 60. A real and actual controversy exists between MBUSA and Defendant as to whether the mural is exempt from protection under the Architectural Works Copyright Protection Act ("AWCPA"), based upon the terms of 17 U.S.C. § 120(a).
- 61. Defendant's mural was integrated into the façade of a building and the Detroit cityscape.
 - 62. Defendant's mural was created for a functional purpose.
- 63. Upon information and belief, Defendant's mural was created within the constraints, guidelines, or purposes of the MITM.

64. MBUSA is entitled to a judgment declaring that the mural is part of an architectural work, within the meaning of § 120(a), and is therefore exempt from protection under the AWCPA.

FOURTH CAUSE OF ACTION

Declaratory Judgment of Non-Violation of the DMCA Under 28 U.S.C. § 2201, et seq. (Declaratory Judgment Act) and 17 U.S.C. § 1201, et seq. (Digital Millennium Copyright Act)

- 65. MBUSA incorporates all of the above allegations as if they were fully stated here.
- 66. MBUSA did not remove or alter any of Defendant's alleged copyright management information when publishing the January 2018 post.
- 67. To the extent MBUSA did remove any such copyright management information, it did not do so intentionally.
- 68. MBUSA requests a declaratory judgment that its January 2018 post and photograph depicting Defendant's mural did not violate the prohibition under the Digital Millennium Copyright Act against falsifying or intentionally removing or altering copyright management information.

FIFTH CAUSE OF ACTION Declaratory Judgment Under 28 U.S.C. § 2201, et seq. (Declaratory Judgment Act)

- 69. MBUSA incorporates all of the above allegations as if they were fully stated here.
- 70. MBUSA did not breach any alleged duty to Defendant, or violate Defendant's alleged rights, by using a photograph of its G 500 truck depicting a blurred portion of Defendant's mural in the background.
- 71. MBUSA is therefore entitled to a judgment declaring that its use of Defendant's mural in the January 2018 post did not violate any of Defendant's alleged rights.

PRAYER FOR RELIEF

WHEREFORE, MBUSA demands judgment as follows:

- Declaring that MBUSA's photograph and post depicting Defendant's mural do not infringe upon Defendant's alleged copyright;
- Declaring that MBUSA's photograph and post depicting Defendant's mural made fair use of the mural; and
- Declaring that Defendant's mural, as depicted in MBUSA's photograph and post, is exempt from protection under the AWCPA;
- Declaring that the post did not violate any of Defendant's alleged rights;
- Declaring that MBUSA did not violate the prohibition under the Digital Millennium Copyright Act against falsifying or intentionally removing or altering copyright management information;
- Awarding MBUSA the cost of suit as incurred in this action and attorneys' fees under 17 U.S.C. § 505; and

• Awarding MBUSA all other relief as may be appropriate.

Respectfully Submitted,

Dated: March 29, 2019

New York, New York

QUINN EMANUEL URQUHART & SULLIVAN LLP

By: s/Edward DeFranco

Edward DeFranco

Luke Nikas (admission application to be

filed)

Maaren A. Shah (admission application to be

filed)

51 Madison Avenue, 22nd Floor

New York, New York 10010

Tel: (212) 849-7000

Fax: (212) 849-7100

eddefranco@quinnemanuel.com

lukenikas@quinnemanuel.com

maarenshah@quinnemanuel.com

MILLER, CANFIELD, PADDOCK & STONE, PLC

A. Michael Palizzi (P47262)

Caroline B. Giordano (P76658)

150 West Jefferson, Suite 250

Detroit, Michigan 48226

Tel: (313) 496-7645

Fax: (313) 496-8454

palizzi@millercanfield.com

giordano@millercanfield.com

Attorneys for Plaintiff Mercedes Benz USA, LLC

Case 2:19-cv-10951-GCS-APP ECF No. 1 filed 03/29/19 PageID.18 Page 18 of 19

County in which action arose: Wayne

CIVIL COVER SHEET JS 44 (Rev. 06/17) The JS 44 civil cover sheet and the information contained herein neither replace nor supplement the filing and service of pleadings or other papers as required by law, except as provided by local rules of court. This form, approved by the Judicial Conference of the United States in September 1974, is required for the use of the Clerk of Court for the purpose of initiating the civil docket sheet. (SEE INSTRUCTIONS ON NEXT PAGE OF THIS FORM.) **DEFENDANTS** I. (a) PLAINTIFFS Mercedes Benz USA LLC Daniel Bombardier (b) County of Residence of First Listed Plaintiff New Castle, Deleware County of Residence of First Listed Defendant (IN U.S. PLAINTIFF CASES ONLY) (EXCEPT IN U.S. PLAINTIFF CASES) IN LAND CONDEMNATION CASES, USE THE LOCATION OF THE TRACT OF LAND INVOLVED (c) Attorneys (Firm Name, Address, and Telephone Number) Attorneys (If Known) Edward DeFranco, Quinn Emanuel Urquhart & Sullivan, LLP Jeffrey Gluck, Gluck Law Firm P.C. 51 Madison Avenue, 22nd Floor, New York, New York 10010 602 N. Sweetzer Avenue, Los Angeles, California 90048 (310) 776-7413 (212) 849-7000 III. CITIZENSHIP OF PRINCIPAL PARTIES (Place an "X" in One Box for Plaintiff II. BASIS OF JURISDICTION (Place an "X" in One Box Only) and One Box for Defendant) (For Diversity Cases Only) ■ 1 U.S. Government 3 Federal Question DEF 4 Citizen of This State 1 Incorporated or Principal Place (U.S. Government Not a Party) Plaintiff of Business In This State **5** 4 Diversity 2 Incorporated and Principal Place 2 U.S. Government Citizen of Another State of Business In Another State (Indicate Citizenship of Parties in Item III) Defendant ☐ 3 ☐ 3 Foreign Nation Citizen or Subject of a Foreign Country Click here for: Nature of Suit Code Descriptions IV. NATURE OF SUIT (Place an "X" in One Box Only) OTHER STATUTES FORFEITURE/PENALTY BANKRUPTCY 422 Appeal 28 USC 158 375 False Claims Act ☐ 110 Insurance PERSONAL INJURY PERSONAL INJURY 625 Drug Related Seizure 120 Marine 130 Miller Act of Property 21 USC 881 376 Qui Tam (31 USC 423 Withdrawal 310 Airplane 365 Personal Injury -315 Airplane Product 690 Other 28 USC 157 3729(a)) Product Liability 400 State Reapportionment 140 Negotiable Instrument Liability 367 Health Care/ PROPERTY RIGHTS 150 Recovery of Overpayment 320 Assault, Libel & Pharmaceutical 410 Antitrust 430 Banks and I 430 Banks and Banking Personal Injury 820 Copyrights Slander & Enforcement of Judgment 830 Patent 330 Federal Employers' Product Liability ☐ 151 Medicare Act 835 Patent - Abbreviated ☐ 152 Recovery of Defaulted 460 Deportation Liability ☐ 368 Asbestos Personal 340 Marine 470 Racketeer Influenced and New Drug Application Injury Product Student Loans 840 Trademark Corrupt Organizations 345 Marine Product (Excludes Veterans) Liability 480 Consumer Credit PERSONAL PROPERTY LABOR SOCIAL SECURITY ☐ 153 Recovery of Overpayment Liability 350 Motor Vehicle
355 Motor Vehicle 490 Cable/Sat TV 370 Other Fraud 710 Fair Labor Standards 861 HIA (1395ff) of Veteran's Benefits 862 Black Lung (923) 850 Securities/Commodities/ 160 Stockholders' Suits 371 Truth in Lending Act 863 DIWC/DIWW (405(g))
864 SSID Title XVI Product Liability 380 Other Personal 720 Labor/Management Exchange 190 Other Contract 890 Other Statutory Actions
891 Agricultural Acts 195 Contract F 195 Contract Product Liability 360 Other Personal Property Damage Relations 865 RSI (405(g)) 740 Railway Labor Act 385 Property Damage Injury 893 Environmental Matters 362 Personal Injury -751 Family and Medical Product Liability 895 Freedom of Information Leave Act Medical Malpractice Act 790 Other Labor Litigation FEDERAL TAX SUITS CIVIL RIGHTS PRISONER PETITIONS REAL PROPERTY 896 Arbitration 791 Employee Retirement 870 Taxes (U.S. Plaintiff 210 Land Condemnation 440 Other Civil Rights Habeas Corpus: 220 Foreclosure
230 Rent Lease & Ejectment 441 Voting
442 Employment
443 Housing/ or Defendant) ■ 899 Administrative Procedure 463 Alien Detainee Income Security Act 871 IRS—Third Party Act/Review or Appeal of 510 Motions to Vacate 26 USC 7609 Agency Decision 240 Torts to Land Sentence 530 General
535 Death Penalty 950 Constitutionality of 245 Tort Product Liability Accommodations State Statutes IMMIGRATION ☐445 Amer. w/Disabilities 290 All Other Real Property Employment Other: ■ 462 Naturalization Application 446 Amer. w/Disabilities 540 Mandamus & Other 465 Other Immigration Other 550 Civil Rights Actions 448 Education 555 Prison Condition 560 Civil Detainee Conditions of Confinement V. ORIGIN (Place an "X" in One Box Only) ☐ 5 Transferred from ☐ 6 Multidistrict ■ 8 Multidistrict \square 3 4 Reinstated or Original 2 Removed from Remanded from Litigation -Litigation -Proceeding State Court Appellate Court Reopened Another District (specify) Cite the U.S. Civil Statute under which you are filing (Do not cite jurisdictional statutes unless diversity): 28 U.S.C. §2201, et seq.; 17 U.S.C. § 101, et seq.; 17 U.S.C. §1201, et seq. VI. CAUSE OF ACTION Brief description of cause: Declaratory action for declarations of non-infringement, fair use, exemption from protection under the AQCPA; non violation of DMCA; etc. VII. REQUESTED IN CHECK YES only if demanded in complaint: **DEMAND \$** CHECK IF THIS IS A CLASS ACTION Yes No UNDER RULE 23, F.R.Cv.P. JURY DEMAND: **COMPLAINT:** This is related to: LIBUSA v. Soto and VIII. RELATED CASE(S) Docket and Judge (See instructions): MBUSA V. LEWIS DOCKET NUMBER IF ANY JUDGE

DATE

SIGNATURE OF ATTORNEY OF RECORD

March 29, 2019

RECEIPT #

FOR OFFICE USE ONLY

AMOUNT

APPLYING IFP

JUDGE

MAG. JUDGE

Case 2:19-cv-10951-GCS-APP ECF No. 1 filed 03/29/19 PageID.19 Page 19 of 19

PURSUANT TO LOCAL RULE 83.11

1.	Is this a case that has been previously dismissed?		Yes	
If yes, giv	ve the following information:		No No	
Court:				
Case No.	;			
2.	Other than stated above, are there any pending or previdiscontinued or dismissed companion cases in this or a court, including state court? (Companion cases are mait appears substantially similar evidence will be offered or related parties are present and the cases arise out of transaction or occurrence.)	ny other tters in which or the same	Yes No	
If yes, gi	ve the following information:			
Court: _				
Case No	.:			
Judge: _				
Notes:				