

1 JAMES Y. PAK (SBN 304563)
james.pak@skadden.com
2 SKADDEN, ARPS, SLATE, MEAGHER & FLOM LLP
525 University Avenue, Suite 1400
3 Palo Alto, CA 94301
Telephone: (650) 470-4500
4 Facsimile: (650) 470-4570

5 KEVIN J. MINNICK (SBN 269620)
kevin.minnick@skadden.com
6 SKADDEN, ARPS, SLATE, MEAGHER & FLOM LLP
300 South Grand Avenue, Suite 3400
7 Los Angeles, CA 90071
Telephone: (213) 687-5000
8 Facsimile: (213) 687-5600

9 P. ANTHONY SAMMI (admitted *pro hac vice*)
anthony.sammi@skadden.com
10 KURT WM. HEMR (admitted *pro hac vice*)
kurt.hemr@skadden.com
11 SKADDEN, ARPS, SLATE, MEAGHER & FLOM LLP
Four Times Square
12 New York, New York 10036
Telephone: (212) 735-3000
13 Facsimile: (212) 735-2000

14 Attorneys for Plaintiff
Crytek GmbH
15

16 **IN THE UNITED STATES DISTRICT COURT**
17 **FOR THE CENTRAL DISTRICT OF CALIFORNIA**
18 **WESTERN DIVISION**

19 CRYTEK GMBH,)	Case No. 2:17-cv-08937-DMG-FFM
)	
20 Plaintiff,)	JOINT STIPULATION
)	EXTENDING PLAINTIFF'S
21 v.)	DEADLINE TO AMEND THE
)	COMPLAINT
22 CLOUD IMPERIUM GAMES CORP.)	
23 and ROBERTS SPACE INDUSTRIES)	
CORP.,)	
)	
24 Defendants.)	

**JOINT STIPULATION EXTENDING PLAINTIFF'S
DEADLINE TO AMEND COMPLAINT**

Plaintiff CRYTEK GMBH ("Plaintiff") and Defendants CLOUD IMPERIUM GAMES CORP. and ROBERTS SPACE INDUSTRIES CORP. ("Defendants") by and through their counsel of record, hereby agree and stipulate as follows:

WHEREAS, under the Court's Order of December 6, 2018 (ECF No. 49 at 10), Plaintiff's last day to file a Third Amended Complaint or notify Defendants and the Court that it does not intend to amend is December 27, 2018;

WHEREAS, Plaintiff's counsel is consulting with Plaintiff regarding additional factual allegations supporting a further amendment under the terms of the Court's December 6, 2018 order, and that consultation is ongoing;

WHEREAS, Plaintiff has its principal place of business in Germany, and Plaintiff's German offices will be operating during limited hours during the winter holidays as observed in Germany;

WHEREAS, Plaintiff commenced this action on December 12, 2017, and has not sought any prior extensions to facilitate amendment of its complaint;

WHEREAS, Plaintiff has no reason to believe that any party will be unduly prejudiced by the short extension requested by this Stipulation;

WHEREAS, Plaintiff therefore requests that the Court afford it an additional 21 days in which to file a Third Amended Complaint or notify Defendants and the Court that it does not intend to amend;

WHEREAS, Defendants stipulate to the requested extension;

1 NOW, THEREFORE, the undersigned parties stipulate and agree, subject to
2 the Court's approval, as follows:

3 The December 27, 2018 deadline for Plaintiff to file a Third Amended
4 Complaint or notify Defendants and the Court that it does not intend to amend
5 should be extended by 21 days, to and including January 17, 2019.

6 IT IS SO STIPULATED.

7
8 /s/ Jeremy S. Goldman
9 JOSEPH R. TAYLOR (SBN 129933)
10 jtaylor@fkks.com
11 JEREMY S. GOLDMAN (SBN
12 306943)
13 jgoldman@fkks.com
14 MARK R. SWIECH (SBN 311601)
15 mswiech@fkks.com
16 FRANKFURT KURNIT KLEIN &
17 SELZ, P.C.
18 2029 Century Park East, Suite 1060
19 Los Angeles, California 90067
20 Telephone: (310) 579-9600
21 Facsimile: (347) 438-2156

22 *Attorneys for Defendants Cloud*
23 *Imperium Games Corp. and Roberts*
24 *Space Industries Corp.*

/s/ James Y. Pak
JAMES Y. PAK (SBN 304563)
james.pak@skadden.com
SKADDEN, ARPS, SLATE,
MEAGHER & FLOM LLP
525 University Avenue, Suite 1400
Palo Alto, CA 94301
(650) 470-4500
(650) 798-4570

Attorneys for Plaintiff
Crytek GmbH

18 ATTESTATION

19 I, James Y. Pak, attest that the signatories listed above, and on whose behalf
20 the filing is submitted, concur in the filing's content and have authorized the filing.

21 By: /s/ James Y. Pak
22 James Y. Pak
23
24
25
26
27
28