
 

 

IN THE UNITED STATES DISTRICT COURT 
FOR THE NORTHERN DISTRICT OF GEORGIA 

ATLANTA DIVISION 
 
 
SPANX, INC.,      ) 
       ) 
 Plaintiff,     ) Civil Action 
       ) 
v.       ) No.      
       )   
TIMES THREE CLOTHIER, LLC  )  
d/b/a Yummie Tummie,    )      
       ) 
 Defendant.     ) 
 

 
 

COMPLAINT FOR DECLARATORY RELIEF 
 
 Plaintiff Spanx, Inc. (“Spanx”) alleges as follows for its complaint against 

Times Three Clothier d/b/a Yummie Tummie (“Yummie Tummie”): 

PARTIES 
 

1. Plaintiff Spanx is a Georgia corporation with its principal place of 

business at 3344 Peachtree Road, NE, Suite 1700, Atlanta, Georgia 30326.  Spanx 

is an apparel company that designs and manufactures, among other things, 

undergarments, slimming apparel and shapewear, hosiery, swimsuits, and 

activewear. 

Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 1 of 87


 

 - 2 -

2. On information and belief, Defendant Yummie Tummie is a New 

York Limited Liability Company with its principal place of business at 561 

Seventh Avenue, 12th Floor, New York, New York 10018.  On information and 

belief, Yummie Tummie manufactures and sells bodyshaping undergarments and 

apparel.  

JURISDICTION AND VENUE 
 

3. This action arises under the patent laws of the United States, Title 35 

of the United States Code, § 1 et seq., with a specific remedy sought under the 

Federal Declaratory Judgment Act, 28 U.S.C. §§ 2201 and 2202.  An actual, 

substantial, and continuing justiciable controversy exists between Spanx and 

Yummie Tummie that requires a declaration of rights by this Court. 

4. This Court has subject matter jurisdiction over this action pursuant to 

28 U.S.C. §§ 1331 and 1338(a). 

5. This Court has personal jurisdiction over Yummie Tummie by virtue 

of Yummie Tummie’s purposeful contact with this district, including, on 

information and belief, Yummie Tummie’s substantial business conducted with 

customers residing in this district; and Yummie Tummie’s attempts to enforce 

design patents purportedly assigned to it against Spanx, an entity having a principal 

place of business in Georgia, for alleged infringing activity occurring in Georgia. 

Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 2 of 87


 

 - 3 -

6. Venue is proper in this judicial district pursuant to 28 U.S.C. § 1391.   

FACTUAL BACKGROUND 

7. Defendant Yummie Tummie claims to be the owner by assignment of 

U.S. Design Patent Nos. D606,285S (“the ‘285 Patent,” copy attached hereto as 

Exhibit A), D616,627S (“the ‘627 Patent,” copy attached hereto as Exhibit B), 

D632,051S (“the ‘051 Patent,” copy attached hereto as Exhibit C), D632,052S 

(“the ‘052 Patent,” copy attached hereto as Exhibit D), D632,053S (“the ‘053 

Patent,” copy attached hereto as Exhibit E), D622,477S (“the ‘477 Patent,” copy 

attached hereto as Exhibit F), and D623,377S (“the ‘377 Patent,” copy attached 

hereto as Exhibit G) (collectively, the “Patents-in-Suit”). 

8. The Patents-in-Suit are related to one another in that the ‘627 Patent, 

the ‘051 Patent, the ‘052 Patent, the ‘053 Patent, the ‘477 Patent, and the ‘377 

Patent all claim priority to the ‘285 Patent. 

9. Each of the Patents-in-Suit identifies Heather Thompson Schindler as 

the sole inventor. 

10. On or about January 18, 2013, Yummie Tummie (through counsel) 

contacted Spanx by letter, informing Spanx that Yummie Tummie is the owner of 

the Patents-in-Suit, enclosing a copy of the Patents-in-Suit, and stating that “Spanx 

is making, offering for sale and selling shapewear products … in the United States 

Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 3 of 87


 

 - 4 -

that contain Yummie’s patented designs” and that the Spanx products “appear 

substantially the same as the patented designs from the point of view of an 

ordinary observer, thereby, constituting design patent infringement.”  In its 

January 18 letter, Yummie Tummie identified the allegedly infringing Spanx 

products as including “The Total Taming Tank A226764, also known as The 

Spanx Total Taming Tank, the Top This Tank Style 1847 and The Top This Cami 

Style 1846” (collectively, the “Accused Products”).  Yummie Tummie further 

noted in its letter that it “vigorously enforces the rights in its patents,” referenced 

patent infringement litigation it recently settled with Maidenform, and demanded, 

among other things, that Spanx cease manufacturing, offering for sale, and selling 

the Accused Products.   

11. On or about February 14, 2013, Spanx (through counsel) responded to 

Yummie Tummie’s January 18, 2013 letter, describing in detail significant 

differences between the Accused Products and the Patents-in-Suit and stating, 

among other things, that it does not believe the Accused Products infringe the 

Patents-in-Suit.   

12. Since Yummie Tummie contacted Spanx in January 2013, counsel for 

Spanx and Yummie Tummie have communicated on several occasions by 

telephone and in writing concerning the Patents-in-Suit.  During these telephone 

Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 4 of 87


 

 - 5 -

conferences, Yummie Tummie continued to maintain that the Accused Products 

infringe the Patents-in-Suit and expressed its willingness to enforce its patents 

against Spanx. 

13. As a result of Yummie Tummie’s continued assertions that Spanx is 

infringing the Patents-in-Suit, and Spanx’s denial of the same, an actual and 

justiciable controversy exists between the parties of sufficient immediacy and 

reality to warrant issuance of a declaratory judgment under 28 U.S.C. §§ 2201 and 

2202 as to the alleged infringement of the designs claimed in the Patents-in-Suit by 

Spanx’s products, including the Accused Products. 

FIRST CLAIM FOR RELIEF 

(DECLARATORY JUDGMENT OF NON-INFRINGEMENT  
OF THE PATENTS-IN-SUIT) 

 
14. Spanx restates and incorporates by reference the allegations in 

paragraphs 1 through 13 above. 

15. An actual controversy has arisen and now exists between the parties 

with respect to the alleged infringement of the Patents-in-Suit.  Spanx contends 

that Spanx’s products, including The Total Taming Tank A226764, also known as 

The Spanx Total Taming Tank, the Top This Tank Style 1847, and The Top This 

Cami Style 1846 have not infringed and do not infringe any valid claim of the 

Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 5 of 87


 

 - 6 -

Patents-in-Suit.  Upon information and belief, Yummie Tummie disputes these 

contentions. 

16. Pursuant to 28 U.S.C. §§ 2201 and 2202, a judicial determination of 

the respective rights of the parties with respect to the alleged infringement of the 

Patents-in-Suit is necessary and appropriate under the circumstances. 

PRAYER FOR RELIEF 

WHEREFORE, Spanx prays for relief as follows: 

A. For a judicial declaration that Spanx does not infringe any valid claim 

of U.S. Design Patent Nos. D606,285S, D616,627S, D632,051S, D632,052S, 

D632,053S, D622,477S, and D623,377S; and 

B. For an order awarding Spanx its costs, expenses, and reasonable 

attorneys’ fees as provided by law; and  

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

 
 
 
 
 
 
 
 
 
 
 
 

Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 6 of 87


 

 - 7 -

Respectfully submitted, this 5th day of March, 2013. 
 

KING & SPALDING LLP 
 
 
 
s/ Natasha H. Moffitt    
Natasha H. Moffitt 
 (Georgia Bar No. 367468) 
Laura S. Huffman 
 (Georgia Bar No. 595909) 
1180 Peachtree Street, N.E. 
Atlanta, Georgia 30309-3521 
Telephone: (404) 572-4600 
Facsimile:  (404) 572-5134 
E-mail: nmoffitt@kslaw.com 
E-mail: lhuffman@kslaw.com  
 
Attorneys for Plaintiff  
SPANX, INC. 

Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 7 of 87


 

 

 
 
 
 
 

Exhibit  A 
 

Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 8 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 9 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 10 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 11 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 12 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 13 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 14 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 15 of 87


 

 

 
 
 
 
 

Exhibit  B 

Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 16 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 17 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 18 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 19 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 20 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 21 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 22 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 23 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 24 of 87


 

 

 
 
 
 
 

Exhibit  C 
 

 

Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 25 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 26 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 27 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 28 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 29 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 30 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 31 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 32 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 33 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 34 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 35 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 36 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 37 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 38 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 39 of 87


 

 

 
 
 
 
 

Exhibit  D 
 

Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 40 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 41 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 42 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 43 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 44 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 45 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 46 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 47 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 48 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 49 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 50 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 51 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 52 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 53 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 54 of 87


 

 

 
 
 
 
 

Exhibit  E 
 

 

Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 55 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 56 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 57 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 58 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 59 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 60 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 61 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 62 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 63 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 64 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 65 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 66 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 67 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 68 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 69 of 87


 

 

 
 
 
 
 

Exhibit  F 
 

 
 

Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 70 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 71 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 72 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 73 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 74 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 75 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 76 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 77 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 78 of 87


 

 

 
 
 
 
 

Exhibit  G 

 
 

Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 79 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 80 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 81 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 82 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 83 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 84 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 85 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 86 of 87


Case 1:13-cv-00710-WSD   Document 1   Filed 03/05/13   Page 87 of 87


	Complaint.pdf
	Ex. A patd606285
	Ex. B patd616627
	Ex. C patd632051
	Ex. D patd632052
	Ex. E patd632053
	Ex. F patd622477
	Ex. G patd623377


