

1

Plaintiff WILLIAM JAMES MITCHELL alleges:

GENERAL ALLEGATIONS

William "Billy" Mitchell is an individual residing in Florida. Recognized world wide for his records in a number of video games, including Donkey Kong, Pac-Man, and others,
 Mitchell rose to national prominence in the 1980's when Life magazine included him in a photo
 spread of game champions. During the "golden age" of arcade video gaming in the 1980's,
 Mitchell became the nascent sport's most recognizable figure.

8 2. After a hiatus, Mitchell returned to gaming in the late 1990's. On July 3, 1999,
9 Mitchell achieved the first perfect score of 3,333,360 points on the original Pac-Man. As a result,
10 Pac-Man's manufacturer, Namco, brought Mitchell to Japan for the Tokyo Game Show and named
11 him the "Video Game Player of the Century."

3. In the 2000's, Mitchell achieved record-breaking, 1 million-plus scores on Donkey
Kong, including performances of 1,047,200 (the King of Kong "tape") and 1,050,200 (the
Mortgage Brokers score).

4. On June 21, 2006, based on these and other scores, MTV selected Mitchell as one
of "The 10 Most Influential Video Gamers of All Time." In 2006, David Ramsey, writing for the
Oxford American, described Mitchell as "probably the greatest arcade video game player of all
time."

Mitchell has appeared in several documentaries on competitive gaming, including
 Chasing Ghosts: Beyond the Arcade (2007), *The King of Arcades* (2014), *Man vs Snake: The Long and Twisted Tale of Nibbler* (2015); and *The King of Kong: A Fistful of Quarters* (2007).

6. In addition to his video game activity, Mitchell is the owner of "Rickeys' Hot
Sauce." He painstakingly built the company into a highly-successful business, in part by trading
on his fame as a video game record-holder.

7. Defendant Twin Galaxies, LLC is a Florida business entity with its headquarters at
335 N. Maple Drive, Ste. 380, Beverly Hills CA 90210. It is an organization and social media
platform that facilitates interaction, achievement, recognition, and competition among those
involved in the culture and activity of video games.

FIRST AMENDED COMPLAINT

ELLROD, RAMIREZ, TRESTER 11P AMMIREZ, TRESTER 11P

4817-3070-6615.1

8. The predecessor of Twin Galaxies, Twin Galaxies Incorporated, was founded in
 1981 by Walter Day. Day is widely considered the "godfather" of video-game scorekeeping, and is
 recognized as the inspiration for "Mr. Litwak," the beloved arcade owner in Disney's Wreck-It
 Ralph animated film about video gaming. In the early 1980's, Day began recording high scores
 that he found on games in arcades that he visited, and that same year opened his own arcade in
 Ottumwa, Iowa, naming it Twin Galaxies. In 1982, Day's database of records was released
 publicly as the Twin Galaxies National Scoreboard.

9. Twin Galaxies subsequently became known as the official video game scoreboard,
arranging contests between top players and attracting international media attention for publicizing
video-game stars. In the early 1980's, Twin Galaxies' status under Day's stewardship as the official
scorekeeper was further enhanced by support from major video game publications, which
published full-page high-score charts taken from Twin Galaxies' data.

13 10. In 1983, based on his reputation, Day became the official supplier of verified video game scores to Guinness World Records, the first time that Guinness World Records had ever 14 recognized video games as a valid category. Beginning in 1984, the U.S. edition of Guinness 15 16 World Records included video game scores certified by Twin Galaxies, with Day functioning as 17 an assistant editor for the Guinness Book in charge of video-game scores. In 1998, Twin Galaxies' 18 Official Video Game & Pinball Book of World Records was published, a 984-page book 19 containing scores compiled since 1981. In 2008, Day's long-time work as a video game adjudicator and eSports pioneer inspired the creation of the Guinness World Records - Gamer's 20 Edition. 21

11. In 2012, Day stepped down from Twin Galaxies, and subsequently sold it to Jace
Hall in 2014, who announced himself as the new owner.

24 12. Defendants, Does 1 through 50, inclusive, are unknown to Plaintiff, who therefore
25 sues them by such fictional names and will ask leave of Court to amend this Complaint to show
26 the true names and capacities when they have been ascertained.

27

MANNING&KASS ELLROD, RAMIREZ, TRESTER LLP

28

4817-3070-6615.1

1 13. Plaintiff is informed and believes and, based thereon, alleges that each of the
 2 Defendants designated as Does 1 through 50, inclusive, are in some way responsible for the
 3 injuries and damages sustained by Cross-Complainants herein.

14. Plaintiffs are informed and believe and, based thereon, allege that at all times
mentioned here, Defendants, and each of them, were the agents, principals, partners, associations,
joint venturers, and/or employees of each of the remaining co-Defendants, so that the Defendants,
and each of them, were at all times acting within the course, purpose and scope of the agency,
partnership, association, conspiracy, joint venture, and/or employment, and that Defendants, and
each them, were acting with the authorization, conspiracy, permission and/or consent of the
remaining co-Defendants.

VENUE AND JURISDICTION

12 15. This Court has jurisdiction over the subject matter in this action pursuant to Article
13 VI, Section 10 of the California Constitution, because this case is not given by statute to other trial
14 courts. In addition, the amount in controversy exceeds the minimum for unlimited civil
15 jurisdiction of this Court.

16 16. Venue is proper in this court because Defendant's business headquarters are located
17 in Los Angeles, California, and because the defamatory statements giving rise to this action were
18 made in Los Angeles, California.

19

11

MANNING&KASS Ellrod, Ramirez, Trester up

THE DEFAMATORY STATEMENTS

20 17. Prior to 2018, Twin Galaxies had recognized Mitchell as the holder of several
21 records on classic games.

18. Under the new ownership of Jace Hall, however, and in effort to generate publicity
for Twin Galaxies, that abruptly changed. On April 12th, 2018, Twin Galaxies made a defamatory
statement concerning Billy Mitchell's records and legacy, claiming that he cheated to achieve his
Donkey Kong scores by not using original, unmodified hardware. Twin Galaxies' statement of that
date claimed, in relevant part and with emphasis in the original:

- 27
- 28

4817-3070-6615.1

FIRST AMENDED COMPLAINT

... Twin Galaxies administrative staff has unanimously decided to remove all of Billy Mitchell's' scores as well as ban him from participating in our competitive leaderboards.

* * *

[Mitchell's] taped Donkey Kong score performances of 1,047,200 (the King of Kong "tape"), 1,050,200 (the Mortgage Brokers score) that were historically used by Twin Galaxies to substantiate those scores and place them in the database were not produced by the direct feed output of an original unmodified Donkey Kong Arcade PCB.

* *

From a Twin Galaxies viewpoint, the only important thing to know is whether or not the score performances are from an unmodified original DK arcade PCB as per the competitive rules. We now believe that they are not from an original unmodified DK arcade PCB, and so our investigation of the tape content ends with that conclusion and assertion.

· * *

With this ruling Twin Galaxies can no longer recognize Billy Mitchell as the 1st million point Donkey Kong record holder.

19. The statement is libelous in its face: it asserts that Mitchell did not achieve his
record scores legitimately, i.e., through "the competitive rules" applicable to all players. Instead, it
asserts that Mitchell achieved his record scores only by impermissibly and secretly shortcutting
those rules. That is, Mitchell achieved the scores by "cheating" as Webster's dictionary defines
cheating: to "violate rules dishonestly."

25 20. The implication that Mitchell's scores were dishonestly achieved is supported by
26 the fact that Twin Galaxies imposed heavy sanctions on Mitchell, not only stripping him of his
27 Donkey Kong score records, but also in other arcade games, such as Pac-Man, and banning him
28 from ever submitting scores in the future to Twin Galaxies. Such a punishment, according to Twin
4817-3070-6615.1

MANNING & KASS ELLROD, RAMIREZ, TRESTER LLP ATTREES & LLW 1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

Galaxies' own rulebook, is warranted for, among other things, ""Deliberate cheating or
 misrepresentation of any kind." *See*

3 <u>https://www.twingalaxies.com/wiki_index.php?title=Policy:Activities-That-Can-Get-You-</u>
4 <u>Banned-For-Life</u>.

5 21. That the statement expressly accused Mitchell of cheating is further evidenced by
6 the news commentary that followed. *Variety*, for instance, pulled no punches in describing Twin
7 Galaxies' decision as follows (with emphasis added):

Famed high-score gamer Billy Mitchell, best known for his role in "The King of Kong: A Fistful of Quarters" documentary, was officially stripped of his "Donkey Kong" and other video game high scores and banned from submitting scores to the world's largest tracker of video game world records *following a decision that he cheated*, Twin Galaxies announced today.

14 See https://variety.com/2018/gaming/news/king-of-kong-stripped-of-title-1202751358.

15 22. In short, the statement accused a professional video game player of not achieving
16 his records through fair means, removing his undisputed records from other games from the
17 scoreboard, and banning him for life.

But in fact the April 12, 2018 statement was made with knowledge of its falsity or
with reckless disregard for its truth. The most cursory, unbiased investigation would have revealed
beyond doubt that the record-breaking Donkey Kong scores were *not* played on emulation
software in private places, but were actually played on certified arcade boards *in front of hundreds of people*. To date, more than 25 of these witnesses have signed sworn affidavits testifying to their
observation of Mitchell achieving his scores on arcade software.

24 24. But the investigation was not unbiased; it was pre-ordained. During its
25 "investigation" into Mitchell's scores, Twin Galaxies under its new ownership did not act as an
26 impartial arbiter, but rather as a biased observer intent on generating publicity and internet "clicks"
27 by accusing Mitchell, the most visible of all video gamers, of cheating. Twin Galaxies performed a
28 deliberately one-sided, biased investigation, with the sole goal of convicting Mitchell through its:
4817-3070-6615.1 6

ELLROD, RAMIREZ, TRESTER ULP ATTRESTATION 8

9

10

11

12

13

1) failing to contact key witnesses; 2) intentional disregarding evidence in favor of Mitchell; 3)
 2 deliberately burying evidence in favor of Mitchell; 4) selecting an openly-biased third-party
 3 investigator; 5) refusing to provide equal evidentiary access to Mitchell, 6) failing to fact check
 4 information; and 7) failing to retract its defamatory statements.

5 25. In Twin Galaxies' investigation, new owner Jace Hall advised Mitchell that only
6 "scientific" evidence would be considered, rejecting all witness testimony out of hand, no matter
7 how credible. Specifically, Hall stated to Mitchell, "I don't care what anybody says." Even after
8 Mitchell's retraction demand, which provided dozens of sworn witness affidavits, Hall ignored
9 them.

10 26. In any event, Hall's "scientific evidence only – no witnesses" standard applied
11 solely to testimony favoring Mitchell. Hall actively sought out and embraced any possible witness
12 testimony against Mitchell, including that of former Twin Galaxies referee Robert Mruczek. On
13 information and belief, Mitchell alleges that Mruczek retains high levels of animosity towards
14 Mitchell and Walter Day due to Day's having banned him from the Twin Galaxies community for
15 his unruly conduct.

16 27. Hall's refusal to consider eyewitness testimony was especially egregious when it
17 came to Day, Twin Galaxies' legendary former owner, because it strongly favored Mitchell. As
18 Day has stated in a sworn declaration:

194. Biased Conduct

20 During the Twin Galaxies investigation, I had one phone conversation with Jace Hall. In this phone call, Hall's biased and negative nature toward 21 Billy Mitchell was very concerning. My statements based on my 22 knowledge expressed in this letter were disregarded, and he moved 23 24 forward with no regard for any information that didn't automatically paint 25 Billy as guilty. Meanwhile, he apparently accepted witness testimony from former referees to help legitimize Billy's tape from the questionable 26 source. I find it unexplainable that my testimony as the founder and 27 28

4817-3070-6615.1

MANNING&KASS ELLROD, RAMIREZ, TRESTER 11P Armensa allow 2

1

former owner is disregarded, while others, specifically the ones against Billy, are embraced.

3 28. Thus, Twin Galaxies relied on eyewitness statements from those against Mitchell,
4 but refused to consider eyewitness statements from those who supported Mitchell.

5

6

7

8

9

29. In addition, despite his professed reliance on "science," Twin Galaxies disregarded hardware certification from the highest engineering authority, the Senior Engineer at Nintendo. Nintendo's Senior Engineer, Wayne Shirk, had certified the board used in the Mortgage Brokers' score as original Nintendo arcade hardware. But Twin Galaxies dismissed that fact as irrelevant, with Hall saying that he "didn't care" about the certification.

30. Further, Hall deliberately buried evidence in favor of Mitchell. Specifically, Hall
actively worked to hide the videotapes of Mitchell's Pac-man record. Hall constantly claimed he
"did not know" who owned the videotape, despite his on-line community continuously
acknowledging the videotape as Mitchell's. On April, 11, 2018, Mitchell texted Hall about his
videotape, requesting that the investigation review it. Hall denied the request and proceeded to
strip the record anyway. Hall also asked Guinness World Records to follow suit and, based on
Hall's recommendation, it complied.

31. Moreover, Hall chose a biased "third party" investigator, Chris Gleed, to shepherd
the investigation. Even before Twin Galaxies initiated its investigation, Gleed had already
expressed approval for removing Mitchell's records, commenting that he "wholeheartedly agreed"
with conclusions against Mitchell and the removal of his records. Not surprisingly, during the
investigation, Gleed made no attempt to contact Mitchell or anyone associated with him, while
making inflammatory remarks throughout the investigation, including asking Mitchell to "fess up"
to cheating so that Gleed could stop his investigation.

FIRST CAUSE OF ACTION

(Defamation at Common Law and Civ. Code, § 46 — Slander, False and Unprivileged Publications)

32. Mitchell realleges and incorporates paragraphs 1 through 31 as if set forth herein in
full.

4817-3070-6615.1

24

25

26

8 FIRST AMENDED COMPLAINT 33. In its April 12, 2018, statement, Twin Galaxies called Mitchell a cheater who had
 established his records under false pretenses, or, at least, implied as much, so that any reasonable
 reader would understand that Twin Galaxies had called Mitchell a cheater who deserved
 punishment by stripping him of all his Twin Galaxy records and banning him for life from
 submitting further records.

6 34. The statement was false. In fact, the records were established on arcade software
7 witnessed by hundreds of people, who have submitted sworn affidavits that they witnessed
8 Mitchell achieve these scores on arcade software.

9 35. Twin Galaxies made its defamatory statement with actual malice—i.e., with
10 knowledge of its falsity, or, alternatively, with a reckless disregard for its falsity, and without
11 privilege or justification.

36. Twin Galaxies' defamatory statement directly injured Mitchell by diminishing his
reputation in both the video game profession and in his business, which has lessened his income.
37. In making its defamatory statement, Twin Galaxies acted with oppression, fraud, or
malice as defined by California Civil Code section 3294 and engaged in highly reprehensible and
despicable conduct warranting exemplary damages.

17

18

MANNING & KASS ELLROD, RAMIREZ, TRESTER UP

SECOND CAUSE OF ACTION

(False Light)

38. Mitchell realleges and incorporates paragraphs 1 through 37 as if set forth herein in
full.

39. In its April 12, 2018, defamatory statement, Twin Galaxies accused Mitchell of
cheating to establish his records, or, at least, implied as much. Any reasonable reader of the
statement would understand that Twin Galaxies had called Mitchell a cheater who deserved
punishment by stripping him of all his Twin Galaxy records and banning him for life from
submitting further records.

40. These statements were false. In fact, the records were established on arcade
software witnessed by hundreds of people, who have submitted sworn affidavits that they
witnessed these scores achieved on arcade software. The statement placed Mitchell in a false light

4817-3070-6615.1

that would be highly offensive to a reasonable person in Mitchell's position, and Twin Galaxies'
 statement caused Mitchell damage to his reputation and to his business.

3 41. Twin Galaxies made its April 12, 2018 statement with actual malice—i.e., with
4 knowledge of its falsity, or, alternatively, with a reckless disregard for its falsity, and without
5 privilege or justification.

6 421 Twin Galaxies acted with oppression, fraud, or malice as defined by California
7 Civil Code section 3294 and engaged in highly reprehensible and despicable conduct warranting
8 exemplary damages.

PRAYER FOR RELIEF

WHEREFORE, Plaintiff prays for judgment against Defendants, and each of them, as
follows:

1. For compensatory damages in an amount to be proven at trial;

2. For punitive damages;

9

12

13

14

15

16

17

18

MANNING & KASS ELLROD, RAMIREZ, TRESTER UP

3. For pre-judgment interest;

4. For costs of suit; and

5. For such other and further relief as the Court may deem just and proper.

DEMAND FOR TRIAL BY JURY

Plaintiff demands a trial by jury.

19		
20	DATED: March $\underline{12}$, 2020	MANNING & KASS
21		ELLROD, RAMIREZ, TRESTER LLP
22		
23		By: James E. Gibbøns
24		Attorneys for Plaintiff WILLIAM JAMES
25		MITCHELL
26		
27		
28		
	4817-3070-6615.1	10
	FIRST	CAMENDED COMPLAINT

1	that would b	be highly offensive to a reasonable person in Mitchell's position, and Twin Galaxies'			
2	statement ca	used Mitchell damage to his reputation and to his business.			
3	41.	Twin Galaxies made its April 12, 2018 statement with actual malice-i.e., with			
4	knowledge	of its falsity, or, alternatively, with a reckless disregard for its falsity, and without			
5	privilege or	justification.			
6	42.	Twin Galaxies acted with oppression, fraud, or malice as defined by California			
7	Civil Code section 3294 and engaged in highly reprehensible and despicable conduct warranting				
8	exemplary damages.				
9	PRAYER FOR RELIEF				
10	WHEREFORE, Plaintiff prays for judgment against Defendants, and each of them, as				
11	follows:				
12	1.	For compensatory damages in an amount to be proven at trial;			
13	2.	For punitive damages;			
14	3.	For pre-judgment interest;			
15	4.	For costs of suit; and			
16	5.	For such other and further relief as the Court may deem just and proper.			
17		DEMAND FOR TRIAL BY JURY			
18	Plair	ntiff demands a trial by jury.			
19					
20	DATED: N	Manning & Kass ELLROD, RAMIREZ, TRESTER LLP			
21		ELLASE, RAMINEZ, TRESTER LET			
22					
23		By: J James E. Gibbons			
24		Attorneys for Plaintiff WILLIAM JAMES MITCHELL			
25					
26					
27					
28					
	4817-3070-6615.1	10			
	FIRST AMENDED COMPLAINT				

1	PROOF OF SERVICE		
2	STATE OF CALIFORNIA, COUNTY OF LOS ANGELES		
3	At the time of service, I was over 18 years of age and not a party to this action. I am employed in the County of Los Angeles, State of California. My business address is 801 S.		
4	Figueroa St, 15th Floor, Los Angeles, CA 90017-3012.		
5 6	On March 12, 2020, I served true copies of the following document(s) described as FIRST AMENDED COMPLAINT FOR1. DEFAMATION; 2. FALSE LIGHT on the interested parties in this action as follows:		
7	David A. Tashroudian, Esq. Attorney for Defendants		
8	TASH LAW GROUPTwin Galaxies5900 Canoga Ave., Suite 2501000000000000000000000000000000000000		
9	Woodland Hills, California 91367 Tel: (818) 561-7381		
10	BY MAIL: I enclosed the document(s) in a sealed envelope or package addressed to the		
11	persons at the addresses listed in the Service List and placed the envelope for collection and mailing, following our ordinary business practices. I am readily familiar with the practice of Manning & Kass, Ellrod, Ramirez, Trester LLP for collecting and processing correspondence for		
12	mailing. On the same day that correspondence is placed for collection and mailing, it is deposited in the ordinary course of business with the United States Postal Service, in a sealed envelope with		
13	postage fully prepaid. I am a resident or employed in the county where the mailing occurred. The envelope was placed in the mail at Los Angeles, California.		
14	I declare under penalty of perjury under the laws of the State of California that the		
15	foregoing is true and correct.		
16	Executed on March 12, 2020, at Los Angeles, California.		
17	11 MARCO TTA		
18	Martha Alfaro		
19			
20			
21			
22 23			
23			
24			
23 26			
20			
28			
20			
1	•		

MANNING & KASS ELLROD, RAMIREZ, TRESTER LLP ATTORES A LLP