
IN THE UNITED STATES DISTRICT COURT

EASTERN DISTRICT OF TEXAS

MARSHALL DIVISION

E2E PROCESSING, INC., a Texas Corporation,

Plaintiff,
vs.

CABELA’S INCORPORATED, a Delaware

Corporation,

Defendant.

)
)
)
)
)
)
)
)
)
)
)
)

Civil Action No. ____________

COMPLAINT FOR
PATENT INFRINGEMENT

JURY TRIAL DEMANDED

For its complaint against Defendant Cabela’s Incorporated (“Cabela’s” or “Defendant”),

Plaintiff E2E Processing, Inc. (“E2E” or “Plaintiff”), by and through the undersigned counsel,

alleging as follows:

THE PARTIES

1. Plaintiff E2E is a Texas corporation with its principal place of business at 719 W.

Front Street, Suite 244, Tyler, Texas 75702.

2. Cabela’s is a Delaware corporation with its principal place of business at One

Cabela Drive, Sidney, Nebraska. Cabela’s has appointed National Registered Agents, Inc., 160

GreenTree Drive, Suite 101, Dover, Delaware as its agent for service of process.

JURISDICTION AND VENUE

3. 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.

4. This Court has personal jurisdiction over Defendant because, among other

reasons, Defendant conducts extensive commercial activities within the state of Texas. On

Case 2:14-cv-00036-JRG-RSP Document 1 Filed 01/22/14 Page 1 of 5 PageID #: 1

information and belief, Defendant directly or through intermediaries (including Defendant’s

related companies, subsidiaries, distributors, sales agents, partners and others), makes, uses,

imports, offers for sale and/or sells its products and services (including, but not limited to, the

products and services that are accused of infringement in this lawsuit) within the state of Texas

and in this judicial district. On information and belief, Defendant has committed and continues

to commit at least a portion of the acts of infringement in the District, and regularly conducts and

solicits business, engages in other persistent courses of conduct, or derives substantial revenue

from goods and services provided to individuals in this District.

5. Venue is proper in this district under 28 U.S.C. §§ 1391(b) and (c), and 1400(b).

BACKGROUND

6. On December 27, 2005, United States Patent No. 6,981,222 (“the ‘222 Patent”),

entitled “End-to-End Transaction Processing and Statusing System and Method,” was duly and

lawfully issued by the U.S. Patent and Trademark Office. A true and correct copy of the ‘222

Patent is attached as Exhibit A.

7. E2E is the assignee and owner of the entire right, title, and interest in and to the

‘222 Patent, including the right to assert all causes of action arising under the ‘222 Patent, and

the right to any remedies for infringement.

8. Defendant Cabela’s is one of the nation’s largest hunting and fishing gear

retailers, operating websites such as www.cabelas.com (the “Website”). In addition to its e-

commerce offerings, Cabela’s has stores in 26 US states, with markets including Louisiana,

Texas, West Virginia, and Washington.

Case 2:14-cv-00036-JRG-RSP Document 1 Filed 01/22/14 Page 2 of 5 PageID #: 2

http://www.cabelas.com/

FIRST CLAIM FOR RELIEF

(Patent Infringement of the ‘222 Patent)

9. Plaintiff incorporates all of the preceding paragraphs of this complaint as if set

forth in full herein.

10. Without license or authorization and in violation of 35 U.S.C. § 271(a), Defendant

directly infringes, literally or under the doctrine of equivalents, the claims of the ‘222 Patent in

the State of Texas, in this judicial district, and elsewhere in the United States, by among other

things, making, using, offering for sale, and/or selling within this district and elsewhere in the

United States, certain methods or systems for exchanging information in a manufacturing

environment, including but not limited to the Website, covered by one or more claims of the ‘222

Patent.

11. Without license or authorization and in violation of 35 U.S.C. § 271(b),

Defendant indirectly infringes the ‘222 Patent by inducing others, including distributors, agents,

resellers or users, to directly infringe one or more claims of the ‘222 Patent.

12. Without license or authorization and in violation of 35 U.S.C. § 271(c), Defendant

contributorily infringes the ‘222 Patent by making, using, offering for sale and/or selling in the

United States certain methods or systems covered by one or more claims of the ‘222 Patent,

including but not limited to the Website.

13. Defendant’s infringement of the ‘222 Patent has been and continues to be willful,

rendering this case exceptional within the meaning of 35 U.S.C. § 285.

14. Unless enjoined by this Court, Defendant will continue to infringe the ‘222

Patent.

15. As a direct and proximate result of the Defendant’s conduct, Plaintiff has

suffered, and will continue to suffer, irreparable injury for which it has no adequate remedy at

Case 2:14-cv-00036-JRG-RSP Document 1 Filed 01/22/14 Page 3 of 5 PageID #: 3

law. Plaintiff has been damaged, and until an injunction issues, will continue to be damaged in

an amount subject to proof at trial.

16. Plaintiff seeks enhanced damages pursuant to 35 U.S.C. § 284 and a finding that

this is an exceptional case within the meaning of 35 U.S.C. § 285, entitling Plaintiff to its

attorneys’ fees and expenses.

17. Defendant’s acts of infringement have caused damage to Plaintiff and Plaintiff is

entitled to recover from Defendant the damages sustained by Plaintiff as a result of Defendant’s

wrongful acts in an amount subject to proof at trial.

PRAYER FOR RELIEF

 For the above reasons, Plaintiff respectfully requests that the Court grant the following

relief in favor of Plaintiff and against Defendant:

1. A judgment in favor of Plaintiff that Defendant has infringed, directly and

indirectly, one or more claims of the ‘222 Patent;

2. A judgment and order requiring Defendant to pay Plaintiff its damages, costs,

expenses, and pre-judgment and post-judgment interest for Defendant’s infringement of the ‘222

Patent;

3. A judgment declaring that Defendant’s infringement of the ‘222 Patent was willful;

4. A judgment against Defendant declaring that Plaintiff is entitled to enhanced

damages as a result of the knowing, deliberate, and willful nature of Defendant’s infringement;

5. A judgment against Defendant declaring that this is an exceptional case within the

meaning of 35 U.S.C. § 285 and awarding Plaintiff its reasonable attorneys’ fees against

Defendant; and

6. For such other and further relief as the Court deems just and proper.

Case 2:14-cv-00036-JRG-RSP Document 1 Filed 01/22/14 Page 4 of 5 PageID #: 4

Dated: January 22, 2014 Respectfully submitted,

By: /s/Andrew W. Spangler
Andrew W. Spangler
State Bar No. 24041960
Spangler Law P.C.
208 N. Green Street, Suite 300
Longview, TX 75601
(903) 753-9300
spangler@spanglerlawpc.com

Randall J. Sunshine (CSB No. 137363)

Ted S. Ward (CSB No. 143810)

Ryan E. Hatch (CSB No. 235577)

LINER LLP

1100 Glendon Avenue, 14
th

 Floor

Los Angeles, CA 90024-3503

(310) 500-3500

rsunshine@linerlaw.com

tward@linerlaw.com

rhatch@linerlaw.com

Attorneys for Plaintiff
E2E Transaction Processing, LLC

Case 2:14-cv-00036-JRG-RSP Document 1 Filed 01/22/14 Page 5 of 5 PageID #: 5

mailto:rsunshine@linerlaw.com
mailto:tward@linerlaw.com
mailto:rhatch@linerlaw.com

