

1 David S. Kahn
 Nevada Bar No. 007038
 2 J. Scott Burris
 Nevada Bar No. 010529
 3 Juan P. Rodriguez
 Nevada Bar No. 010733
 4 WILSON, ELSER, MOSKOWITZ, EDELMAN & DICKER LLP
 300 South Fourth Street, 11th Floor
 5 Las Vegas, NV 89101
 (702) 727-1400; FAX (702) 727-1401
 6 E-mail: David.Kahn@wilsonelser.com
 7 J.Scott.Burris@wilsonelser.com
Juan.Rodriguez@wilsonelser.com
 8

9 Stephen M. Gaffigan (*Pro Hac Vice*)
 STEPHEN M. GAFFIGAN, P.A.
 10 401 East Las Olas Blvd., Suite 130-453
 Ft. Lauderdale, Florida 33301
 11 Telephone: (954) 767-4819
 Facsimile: (954) 767-4821
 12 E-mail: stephen@smgpa.net

13 *Attorneys for Plaintiff, CHANEL, INC.*

14 THE UNITED STATES DISTRICT COURT
 15 FOR THE DISTRICT OF NEVADA

17 CHANEL, INC.,)	Case No. 2:11-cv-01508-KJD-PAL
)	
18 Plaintiff,)	
)	[PROPOSED] ORDER GRANTING
19 v.)	PLAINTIFF’S SECOND <i>EX PARTE</i>
)	APPLICATION FOR ENTRY OF
20 THE PARTNERSHIPS and)	TEMPORARY RESTRAINING ORDER
21 UNINCORPORATED ASSOCIATIONS)	AND PRELIMINARY INJUNCTION
22 IDENTIFIED ON SCHEDULE “A” and)	
DOES 1-1000,)	
)	
23 Defendants.)	

24 THIS CAUSE is before the Court on Plaintiff’s Second *Ex Parte* Application For Entry of a
 25 Temporary Restraining Order and Preliminary Injunction (the “Second Application for TRO”).
 26 Plaintiff, Chanel, Inc. (“Plaintiff” or “Chanel”), moves, on an *ex parte* basis, for entry of a temporary
 27 restraining order, and, upon expiration of the temporary restraining order, a preliminary injunction
 28

1 against Defendants 400-628, the Partnerships and Unincorporated Associations identified on
 2 Schedule “A” attached hereto (“Defendants 400-628”), pursuant to 15 U.S.C. § 1116 and Fed. R.
 3 Civ. P. 65 for alleged violations of the Lanham Act, 15 U.S.C. §§ 1114, and 1125(a) and (d).

4 For reasons set forth herein, Plaintiff’s Second Application for TRO is GRANTED.

5 **I. Factual Background**

6 The Court bases this Second Temporary Restraining Order on the following facts from
 7 Plaintiff’s First Amended Complaint, Application for TRO, Second Application for TRO and
 8 supporting evidentiary submissions on file in this action.

9 Chanel is a corporation duly organized under the laws of the State of New York with its
 10 principal place of business in the United States located at Nine West 57th Street, New York, New
 11 York 10019. (First Amended Compl. ¶ 3.) Chanel operates boutiques throughout the world,
 12 including within this Judicial District. See id. Chanel is, in part, engaged in the business of
 13 manufacturing and distributing throughout the world, including within this Judicial District, a variety
 14 of high quality luxury goods. (Declaration of Adrienne Hahn Sisbarro in Support of Plaintiff’s
 15 Second *Ex Parte* Application for TRO [“Hahn Second Decl.”] ¶ 5.)

16 Chanel is, and at all times relevant hereto has been, the owner of all rights in and to the
 17 following trademarks:

Trademark	Registration Number	Registration Date	Class(es)/Goods
CHANEL	0,612,169	September 13, 1955	IC 014 - Necklaces
CHANEL	0,626,035	May 1, 1956	IC 018 – Women’s Handbags
CHANEL	0,902,190	November 10, 1970	IC 014 - Bracelets, Pins, and Earrings

1	CHANEL	0,906,262	January 19, 1971	IC 025 - Coats, Suits, Blouses, and Scarves
2				
3	CHANEL	0,915,139	June 15, 1971	IC 025 - Women's Shoes
4				
5	CHANEL	0,955,074	March 13, 1973	IC 014 – Watches
6				
7		1,241,264	June 7, 1983	IC 025 - Suits, Jackets, Skirts, Dresses, Pants, Blouses, Tunics, Sweaters, Cardigans, Tee-Shirts, [Capes,] Coats, Raincoats, [Jackets Made of Feathers, Shawls,] Scarves, Shoes and Boots
8				
9				
10	CHANEL	1,241,265	June 7, 1983	IC 025 - Suits, Jackets, Skirts, Dresses, Pants, Blouses, Tunics, Sweaters, Cardigans, [Tee-Shirts, Capes,] Coats, Raincoats, [Jackets Made of Feathers, Shawls,] Scarves, Shoes and Boots
11				
12				
13		1,271,876	March 27, 1984	IC 025 - Clothing-Namely, Coats, Dresses, Blouses, Raincoats, Suits, Skirts, Cardigans, Sweaters, Pants, Jackets, Blazers, [Shawls, Hats] and Shoes
14				
15				
16		1,314,511	January 15, 1985	IC 018 - Leather Goods-Namely, Handbags, [Wallets, Travel Bags, Luggage, Credit Card And Business Card Cases, Make-Up Bags and Vanity Cases Sold Empty, Briefcase- Type Portfolios; Attaché Cases, Change Purses, Suitcases, Tote Bags, Garment Bags and Travelers' Shoe Bags]
17				
18				
19				
20				
21				
22	CHANEL 	1,329,750	April 9, 1985	IC 025 - Blouses, Skirts, Sweaters, Cardigans, Dresses [Shawls, Scarves, Hats, Collars, Cuffs and Neckties]
23				
24	CHANEL	1,347,677	July 9, 1985	IC 018 - Leather Goods-namely, Handbags [Wallets, Travel Bags, Luggage, Business and Credit Card Cases, Brief Case Type Portfolios, Attaché Cases, Change Purses, Suitcases, Tote Bags, Make-Up Bags
25				
26				
27				
28				

1			and Vanity Cases Sold Empty, Garment Bags for Travel and Travelers' Shoe Bags]
2			
3			IC 006 - Keychains
4			IC 014 - Costume Jewelry
5		1,501,898	August 30, 1988
6			IC 016 - Gift Wrapping Paper
7			IC 025 -Blouses, Shoes, Belts, Scarves, Jackets, Men's Ties
8			IC 026 – Brooches and Buttons for Clothing
9			
10	CHANEL	1,510,757	November 1, 1988
11			IC 009 - Sunglasses
12		1,654,252	August 20, 1991
13			IC 009 - Sunglasses
14			
15	CHANEL	1,733,051	November 17, 1992
16			IC 018 - Leather Goods; namely, Handbags, Wallets, Travel Bags, Luggage, Business and Credit Card Cases, Change Purses, Tote Bags, Cosmetic Bags Sold Empty, and Garment Bags for Travel
17			
18		1,734,822	November 24, 1992
19			IC 018 - Leather Goods; namely, Handbags, Wallets, Travel Bags, Luggage, Business Card Cases, Change Purses, Tote Bags, and Cosmetic Bags Sold Empty
20			
21	J12	2,559,772	April 9, 2002
22			IC 014 -Timepieces; namely, Watches, and Parts Thereof
23			
24			IC 006 - Key Chains
25		3,022,708	December 6, 2005
26			IC 009 -Ski Goggles, Sunglasses
27			IC 018 -Luggage, Handbags, Totes, Backpacks, Travel Bags, All-Purpose Carrying Bags, Umbrellas
28			IC 025 - Boots, Coats, Jackets, Gloves,

			Hats, Pants, Sandals, Scarves, Shirts, Shoes, Ski Boots, Sun Visors, Suspenders, Sweatbands, Swimwear IC 028 - Bags Specially Adopted For Sports Equipment, Basketballs, Kites, Skis, Ski Polls, Tennis Rackets, Tennis Balls, Tennis Racket Covers, Golf Clubs, Golf Bags, and Snow Boards
		3,025,934	December 13, 2005 IC 018 – Handbags
		3,025,936	December 13, 2005 IC 009 -Mobile Phone Straps, Eyeglass Frames, Sunglasses IC 025 - Gloves, Swimwear IC 026 - Hair Accessories Namely Barrettes And Pony-Tail Holders
	CHANEL	3,133,139	August 22, 2006 IC 014 - Jewelry And Watches

(the “Chanel Marks”) which are registered on the Principal Register of the United States Patent and Trademark Office and are used in connection with the manufacture and distribution of high quality goods in the categories identified above. (Declaration of Adrienne Hahn Sisbarro in Support of Plaintiff’s *Ex Parte* Application for TRO (DE 7-14) [“Hahn Decl.”]; see also United States Trademark Registrations of the Chanel Marks at issue [“Chanel Trademark Registrations”] attached as Exhibit A to the Hahn Decl. (DE 7-15)).

Defendants 400-628, via the domain names identified on Schedule “A” hereto (the “Group II Subject Domain Names”) have advertised, promoted, offered for sale, and/or sold, at least, handbags, wallets, shoes, boots, sunglasses, tee shirts, watches, and costume jewelry, including necklaces, bracelets, and earrings bearing what Plaintiff has determined to be counterfeits, infringements, reproductions, and/or colorable imitations of the Chanel Marks. Although each of the Defendants may not copy and infringe each Chanel Mark for each category of goods protected, Chanel has submitted sufficient evidence showing each Defendant has infringed, at least, one or

1 more of the Chanel Marks. (Hahn Second Decl. ¶¶ 11-15; Declaration of Brandon Tanori in Support
2 of Plaintiff's Second *Ex Parte* Application for Entry of Temporary Restraining Order and
3 Preliminary Injunction ["Tanori Second Decl.,"] ¶ 4.) Defendants 400-628 are not now, nor have
4 they ever been, authorized or licensed to use, reproduce, or make counterfeits, infringements,
5 reproductions, and/or colorable imitations of the Chanel Marks. (Hahn Second Decl. ¶ 9.)

6 Plaintiff's counsel retained Brandon Tanori ("Tanori") of Investigative Consultants, a
7 licensed private investigative firm, to investigate suspected sales of counterfeit Chanel branded
8 products by Defendants 400-628. (Hahn Second Decl. ¶ 10; Tanori Second Decl. ¶ 3.) On November
9 3, 2011, Tanori accessed the Internet websites operating under the three of the domain names at
10 issue in this action, cheapchanelreplica.com, replicachanelhandbag.net, and replicachanelshoes.com,
11 placed orders for the purchase of various Chanel branded products, including a handbag and two
12 pairs of shoes (men's and women's), and requested each product purchased be shipped to his address
13 in Las Vegas, Nevada. (Tanori Second Decl. ¶ 4 and Composite Exhibit A attached thereto.)
14 Tanori's purchases were processed entirely online, which included providing shipping and billing
15 information, payment, and confirmation of his orders. (Tanori Second Decl. ¶ 4 and Composite
16 Exhibit A attached thereto.)

17 Thereafter, a representative of Chanel, Adrienne Hahn Sisbarro, reviewed and visually
18 inspected the web page listings, including images, for each of the Chanel branded goods purchased
19 by Tanori and determined the items were non-genuine Chanel products. (Hahn Second Decl. ¶¶ 11-
20 12, 15.) Additionally, Hahn reviewed and visually inspected the items bearing the Chanel Marks
21 offered for sale via the Internet websites operating under the partnership and/or unincorporated
22 association names identified on Schedule "A" hereto, the Group II Subject Domain Names, and
23 determined the products were non-genuine Chanel products. (Hahn Second Decl. ¶¶ 13-15 and
24 Composite Exhibits A and B attached thereto.)

1 **II. Conclusions of Law**

2 The declarations Plaintiff submitted in support of its Second Application for TRO support the
3 following conclusions of law:

4 A. Plaintiff has a very strong probability of proving at trial that consumers are likely to
5 be confused by the Defendants 400-628's advertisement, promotion, sale, offer for sale, and/or
6 distribution of handbags, wallets, shoes, boots, sunglasses, tee shirts, watches, and costume jewelry,
7 including necklaces, bracelets, and earrings bearing counterfeits, infringements, reproductions,
8 and/or colorable imitations of the Chanel Marks, and that the products Defendants 400-628 are
9 selling are copies of Plaintiff's products that bear marks which are substantially indistinguishable
10 from and/or colorful imitations of the Chanel Marks on handbags, wallets, shoes, boots, sunglasses,
11 tee shirts, watches, and costume jewelry, including necklaces, bracelets, and earrings. Because of the
12 infringement of the Chanel Marks, Plaintiff is likely to suffer immediate and irreparable injury if a
13 temporary restraining order is not granted. It clearly appears from the following specific facts, as set
14 forth in Plaintiff's First Amended Complaint, Plaintiff's Second Application for TRO, and
15 accompanying declarations on file, that immediate and irreparable loss, damage, and injury will
16 result to Plaintiff and to consumers before Defendants 400-628 can be heard in opposition unless
17 Plaintiff's request for *ex parte* relief is granted:

18 1. Defendants 400-628 own or control Internet business operations which
19 advertise, promote, offer for sale, and sell, at least, handbags, wallets, shoes, boots, sunglasses, tee
20 shirts, watches, and costume jewelry, including necklaces, bracelets, and earrings bearing counterfeit
21 and infringing trademarks in violation of Plaintiff's rights;

22 2. There is good cause to believe that more counterfeit and infringing handbags,
23 wallets, shoes, boots, sunglasses, tee shirts, watches, and costume jewelry, including necklaces,
24 bracelets, and earrings bearing Plaintiff's trademarks will appear in the marketplace; that consumers
25 may be misled, confused, and disappointed by the quality of these products; and that Plaintiff may
26 suffer loss of sales for its genuine products;

1 3. There is good cause to believe that if Plaintiff proceeds with normal advance
2 notice to Defendants 400-628 on this Second Application for TRO, Defendants 400-628 can easily
3 and quickly transfer the registrations for many of the Group II Subject Domain Names, or modify
4 registration data and content, change hosts, and redirect traffic to other websites, thereby thwarting
5 Plaintiff's ability to obtain meaningful relief;

6 4. The balance of potential harm to Defendants 400-628 in restraining their trade
7 in counterfeit and infringing branded goods if a temporary restraining order is issued is far
8 outweighed by the potential harm to Plaintiff, its reputation and goodwill as a manufacturer of high
9 quality handbags, wallets, shoes, boots, sunglasses, tee shirts, watches, and costume jewelry,
10 including necklaces, bracelets, and earrings if such relief is not issued; and

11 5. The public interest favors issuance of a temporary restraining order in order to
12 protect Plaintiff's trademark interests and to protect the public from being defrauded by the palming
13 off of counterfeit goods as genuine goods of the Plaintiff.

14 Upon review of Plaintiff's First Amended Complaint, Second Application for TRO, and
15 supporting evidentiary submissions, it is hereby

16 ORDERED that Plaintiff's Second Application for TRO is GRANTED, according to the
17 terms set forth below:

18 **SECOND TEMPORARY RESTRAINING ORDER**

19 (1) Defendants 400-628, their officers, directors, employees, agents, subsidiaries,
20 distributors, and all persons in active concert or participation with Defendants 400-628 having notice
21 of this Second Temporary Restraining Order are hereby temporarily restrained:

22 (a) From manufacturing, importing, advertising, promoting, offering to sell,
23 selling, distributing, or transferring any products bearing the Chanel Marks, or
24 any confusingly similar trademarks, other than those actually manufactured or
25 distributed by Plaintiff; and

26 (b) From secreting, concealing, destroying, selling off, transferring, or otherwise
27 disposing of: (i) any products, not manufactured or distributed by Plaintiff,

28

1 bearing the Chanel Marks, or any confusingly similar trademarks; or (ii) any
2 evidence relating to the manufacture, importation, sale, offer for sale,
3 distribution, or transfer of any products bearing the Chanel Marks, or any
4 confusingly similar trademarks.

5 (2) Defendants 400-628, their officers, directors, employees, agents, subsidiaries,
6 distributors, and all persons in active concert or participation with Defendants 400-628 having notice
7 of this Second Temporary Restraining Order shall immediately discontinue the use of the Chanel
8 Marks or any confusingly similar trademarks, on or in connection with all Internet websites owned
9 and operated, or controlled by them including the Internet websites operating under the Group II
10 Subject Domain Names;

11 (3) Defendants 400-628, their officers, directors, employees, agents, subsidiaries,
12 distributors, and all persons in active concert or participation with Defendants 400-628 having notice
13 of this Second Temporary Restraining Order shall immediately discontinue the use of the Chanel
14 Marks, or any confusingly similar trademarks within domain name extensions, metatags or other
15 markers within website source code, from use on any webpage (including as the title of any web
16 page), any advertising links to other websites, from search engines' databases or cache memory, and
17 any other form of use of such terms which is visible to a computer user or serves to direct computer
18 searches to websites registered by, owned, or operated by Defendants 400-628, including the Internet
19 websites operating under the Group II Subject Domain Names;

20 (4) Defendants 400-628 shall not transfer ownership of the Group II Subject Domain
21 Names during the pendency of this Action, or until further Order of the Court;

22 (5) The domain name Registrars for the Group II Subject Domain Names are directed to
23 transfer to Plaintiff's counsel, for deposit with this Court, domain name certificates for the Group II
24 Subject Domain Names;

25 (6) Upon entry of this Order, Plaintiff shall provide a copy of the Order by email to the
26 registrar of record for each of the Group II Subject Domain Names, so that the registrar of record of
27 each of the Group II Subject Domain Names may, in turn, notify each registrant of the Order and
28

1 provide notice of the locking of the domain name to the registrant of record. After providing such
2 notice to the registrars so the domain names may be locked, Plaintiff shall also provide notice and a
3 copy of this Order to the registrant of each Group II Subject Domain Name via email to the email
4 address provided as part of the domain registration data for each of the Group II Subject Domain
5 Names identified in Composite Exhibit B to the Declaration of Stephen M. Gaffigan in Support of
6 the Second Application for TRO. If an email address was not provided as part of the domain
7 registration data for a Group II Subject Domain Name, Plaintiff shall provide notice and a copy of
8 this Order to the operators of the Internet websites via an email address provided on the Internet
9 websites operating under such Group II Subject Domain Names. After forty-eight (48) hours have
10 elapsed after the emailing of this Order to the registrars of record and the registrants, Plaintiff shall
11 provide a copy of this Order to the registries for the Group II Subject Domain Names for the
12 purposes described in Paragraph 7 *infra*.

13 (7) The top-level domain (TLD) Registries for the Group II Subject Domain Names,
14 within ten (10) business days of receipt of this Second Temporary Restraining Order shall change
15 the registrar of record for the Group II Subject Domain Names, excepting any such domain names
16 which such Registries have been notified in writing by the Plaintiff have been or will be dismissed
17 from this action, to the United States based Registrar, GoDaddy.com, Inc. Upon the change of the
18 registrar of record for the Group II Subject Domain Names to GoDaddy.com, Inc., GoDaddy.com,
19 Inc. will maintain access to the Group II Subject Domain Names in trust for the Court during the
20 pendency of this action. Additionally, GoDaddy.com, Inc. shall immediately update the Domain
21 Name System (“DNS”) data it maintains for the Group II Subject Domain Names, which link the
22 domain names to the IP addresses where their associated websites are hosted, to
23 NS1.MEDIATEMPLE.NET and NS2.MEDIATEMPLE.NET, which will cause the domain names to
24 resolve to the website where a copy of the Complaint, Summonses, First Amended Complaint, First
25 and Second Temporary Restraining Orders, and all other documents on file in this action are
26 displayed. Alternatively, GoDaddy.com, Inc. may institute a domain name forwarding which will
27 automatically redirect any visitor to the Group II Subject Domain Names to the following Uniform
28

1 Resource Locator (“URL”) <http://servingnotice.com/sdv/index.html> whereon copies of the
2 Complaint, Summonses, First Amended Complaint, First and Second Temporary Restraining Orders,
3 and all other documents on file in this action are displayed. After GoDaddy.com, Inc. has effected
4 this change the Group II Subject Domain Names shall be placed on Lock status, preventing the
5 modification or deletion of the domains by the registrar or the Defendants;

6 (8) Plaintiff may enter the Group II Subject Domain Names into Google’s Webmaster
7 Tools and cancel any redirection of the domains that have been entered there by Defendants 400-628
8 which redirect traffic to the counterfeit operations to a new domain name and thereby evade the
9 provisions of this Second Temporary Restraining Order;

10 (9) Defendants 400-628 shall preserve copies of all their computer files relating to the
11 use of any of the Group II Subject Domain Names and shall take all steps necessary to retrieve
12 computer files relating to the use of the Group II Subject Domain Names and that may have been
13 deleted before the entry of this Second Temporary Restraining Order;

14 (10) The Group II Subject Domain Names shall immediately be de-indexed and/or
15 removed from any search results pages of all Internet search engines including, but not limited to,
16 Google, Bing, and Yahoo, and all social media websites including, but not limited to, Facebook,
17 Google+, and Twitter until otherwise instructed by this Court or Plaintiff that any such domain name
18 is authorized to be reinstated, at which time it shall be reinstated to its former status within each
19 search engine index from which it was removed.

20 (11) This Second Temporary Restraining Order shall remain in effect until the date for the
21 hearing on the Second Motion for Preliminary Injunction set forth below, or until such further dates
22 as set by the Court or stipulated to by the parties;

23 (12) This Second Temporary Restraining Order shall apply to the Group II Subject
24 Domain Names and any other domain names properly brought to the Court’s attention and verified
25 by sworn affidavit which verifies such new domain names are being used by Defendants 400-628 for
26 the purpose of counterfeiting the Chanel Marks at issue in this action and/or unfairly competing with
27 Chanel in connection with search engine results pages;

28

BOND TO BE POSTED

(13) Pursuant to 15 U.S.C. § 1116(d)(5)(D), Plaintiff shall maintain its previously posted bond in the amount of Twenty Thousand Dollars and Zero Cents (\$20,000.00), as payment of damages to which Defendants 400-628 may be entitled for a wrongful injunction or restraint. Plaintiff shall post the bond prior to requesting the registries change to the registrar of record for the Group II Subject Domain Names to a holding account with GoDaddy.com, Inc.

PRELIMINARY INJUNCTION

(14) A hearing is set before this Court in the United States Courthouse located 333 S. Las Vegas Blvd, Las Vegas, Nevada 89101, Courtroom 6D, on November 29, 2011, at 9 am, or at such other time that this Court deems appropriate, on Plaintiff's Second Motion for a Preliminary Injunction restraining Defendants 400-628, their officers, directors, employees, agents, subsidiaries, distributors, and all persons in active concert or participation with Defendants 400-628 from engaging in the activities that are subject of the above Second Temporary Restraining Order;

(15) Plaintiff shall serve copies of the First Amended Complaint, Second Application for TRO and this Second Temporary Restraining Order and all other pleadings and documents on file in this action on Defendants 400-628 by email as described above and by posting copies of the Second Application for TRO and this Second Temporary Restraining Order on the website located at <http://servingnotice.com/sdv/index.html> within forty-eight (48) hours of control of the Group II Subject Domain Names being changed to the Court via the GoDaddy.com, Inc. holding account, and such notice so given shall be deemed good and sufficient service thereof. Plaintiff shall continue to provide notice of these proceedings and copies of the documents on file in this matter to Defendants 400-628 by regularly updating the website located at <http://servingnotice.com/sdv/index.html> or by other means reasonably calculated to give notice which is permitted by the Court. Any response or opposition to Plaintiff's Second Motion for Preliminary Injunction must be filed and served on Plaintiff's counsel prior to the hearing set for Nov. 29, 2011, and filed with the Court, along with Proof of Service, on November 23, 2011. Plaintiff shall file any Reply Memorandum on or before Nov. 28, 2011. The above dates may be revised upon stipulation by all parties and

1 approval of this Court. Defendants 400-628 are hereby on notice that failure to appear at the hearing
2 may result in the imposition of a preliminary injunction against them pursuant to 15 U.S.C. §
3 1116(d) and Fed. R. Civ. P. 65.

4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

IT IS SO ORDERED.
DATED: November 14, 2011

Kent J. Dawson
United States District Judge

SCHEDULE A

DEFENDANTS BY GROUP II SUBJECT DOMAIN NAMES AND DEFENDANT NUMBER

Domain Name	Defendant Number
2012-louisvuitton.net	400
designerhandbags68.com	400
80bags.com	401
9sunglasses.com	402
abcbrandbags.com	403
acobags.com	404
airmaxjumpman.com	405
alijewelry.com	406
amazingshoes.net	407
bag-handbags.net	408
bagszone.org	409
beautyx2u.net	410
bestchalbags.net	411
bestchanel.com	412
bestchanelhandbag.com	413
bestdesignersbags.com	414
brandauthenticwallet.com	414
brandbagsbest.com	414
latestbagscheap.com	414
besthandbags4sale.com	415
best-handbags-outlet.com	416
best-replica-watch.org	417
brandshoessell.com	418
buyandonline.com	419
buybestbag.org	420
buychalbags.net	421

1	buysunglassesus.net	423
2	buysunglassesusa.com	423
3	cachetshoeschina.com	424
4	cc2biz.com	425
5	cchandbag.com	426
6	ccvstock.com	427
7	ccvstocks.net	427
8	ccvstockwholesaler.com	427
9	chanel2011handbags.com	428
10	chanel-bag-outlets.com	429
11	chanel-bags.biz	430
12	chanelbags2011.us	431
13	chanelbags2012.us	431
14	chanelbags7v.com	432
15	chanel-bags-for-sale.com	433
16	chanelbagsforsaleuk.com	434
17	luxuryaaa.com	434
18	replicachanelhandbagssale.com	434
19	chanelbagsonline1.com	435
20	chanelbagsonline1s.com	435
21	chanelbagsonline1t.com	435
22	chanelbagsonlines.net	436
23	chanelbags-onlines.org	437
24	chanel-bagsonlines.org	438
25	chanelbagsparis.com	439
26	chanelbagsreplica.net	440
27	chanelccearrings.com	441
28	buychanelreplica.com	442
	chanelclassic.net	442
	chanelflats.com	443
	chanelhandbagsale.net	444

1	chanelhandbags-bags.net	445
2	chanelhandbags-max.com	445
3	chanelhandbags-onlines.net	446
4	chanelhandbagsonlinev.com	447
5	chanelhandbags-sale.com	448
6	chanel-handbags-sale.com	449
7	chanel-outlet-sale.com	449
8	cheap-luxury-store.com	449
9	chanel-handbags-uk.com	450
10	chanelhandbagsusale.net	451
11	chanelhandbagsussale.net	451
12	chanel-j12-watches.org	452
13	chanelkings.com	453
14	chanel-onlineshopping.com	454
15	chanelonsale.net	455
16	chaneloutlet-online.org	456
17	chaneloutletonlinestore.net	457
18	chaneloutletsonline.com	458
19	chaneloutlets-store.net	459
20	chanel-outlet-stores.org	460
21	chanelpursesforsale.com	461
22	chanelpurses-outlet.com	462
23	chanelreplicabagshandbags.com	463
24	chanel-sale-bags.com	464
25	chanel-shoponline.com	465
26	chanelsunglassesok.com	466
27	chanelbagsshops.com	467
28	chanelukstores.com	467
	chanelwatches.me	468
	chanelwatchesoutlet.com	469
	chanelwatchess.com	470

1	channel-shopping.com	471
2	classychanel.com	471
3	charmetasche.com	472
4	cheapbags1.com	473
5	cheaphandbag1.com	473
6	cheapbagsbest.com	474
7	cheapbagsdeal.com	475
8	cheapbagshops.com	476
9	cheapcapsshop.com	477
10	cheapchanelbagsoutlet.net	478
11	cheapchanelbagsus.com	479
12	cheap-chanel-handbag.com	480
13	cheap-chanel-handbags-sale.com	481
14	fashionhandbagsstore.net	481
15	cheapchanelj12.com	482
16	cheapchanelonsales.com	483
17	cheapchanelreplica.com	484
18	cheapchanelonline.com	485
19	cheapdesignerhandbags4u.com	486
20	cheaphandbagmall.com	487
21	cheap-handbag-mall.com	487
22	cheaphandbagswatches.com	488
23	cheaphandbagus.com	489
24	cheapjewelrysales.com	490
25	cheapknockoffhandbags.com	491
26	cheaporchina.com	492
27	checkoutpayment24.com	493
28	chinachanelbag.com	494
	chinacheapsneakers.com	495
	chinasalecheap.com	496
	clothesdeals4u.com	497

1	clothesmalltrade.com	498
2	topdesignerpursessale.com	498
3	clothessaleshop.com	499
4	cnwholesalecheap.com	500
5	cochaneloutlet.com	501
6	chanelbags-max.com	502
7	coco-chanelbags.com	502
8	cocochanelforsale.com	503
9	cooltasche.com	504
10	copychanelwatch.com	505
11	copychanelwatches.com	506
12	co-win-trade.com	507
13	crazyshoeshop.org	508
14	topsunglasses-outlet.com	508
15	crazytoshoes.com	509
16	designerdiscounthandbags.net	510
17	designerhandbagsdiscount.org	511
18	designerhandbags-us.com	512
19	dooutlet.com	513
20	eb93.com	514
21	ebagonline.net	515
22	ectopsunglasseswholesale.com	516
23	fakechanelbags.net	517
24	fakechanelbagssale.com	518
25	fake-cl.com	519
26	fashionagoo.com	520
27	fashionchanelhandbag.net	521
28	pursevalley.ws	522
	finejewellerys.com	523
	flawlessbag.org	524
	flytoshopping.com	525

1	francechanelhandbags.com	526
2	freplicahandbag.com	527
3	girl-handbags.com	529
4	glassesales.com	530
5	gogoebuy.com	531
6	gooootrade.com	532
7	ctobuy.com	533
8	gsbag.com	533
9	handbags2sale.com	534
10	handbags4sale.org	535
11	handbagshops.net	536
12	handbagsmenwomen.com	537
13	handbagsnation.com	538
14	handbagsok33.com	539
15	handbags-onsale.org	540
16	handbags-worlds.net	541
17	heelsonlineshop.com	542
18	hibrandshoe.com	543
19	honey-gifts.com	544
20	hotbagsale.net	545
21	hotbagsale.org	546
22	hotchaneljewelry.com	547
23	hotworldtrade.com	548
24	italybagssale.com	549
25	jewelrystores.cc	550
26	lady-times.com	551
27	latestbag.com	552
28	lookbags.com	553
	loveinchanelbags.com	554
	luxgoods.net	555
	lvhandbags-sale.com	556

1	marryfashionshoes.com	557
2	maxsblog.com	558
3	mnci.org	559
4	montredeluxe.biz	560
5	myiphoneshoes.com	561
6	mypursehandbag.com	562
7	newwatchescollection.com	563
8	nihboots.com	564
9	oakleysunglasses4outlet.com	565
10	onlystyles.net	566
11	oxsunglass.com	567
12	perfectwomenhadbags.com	568
13	pickapparelonline.com	569
14	pointing-trade.com	570
15	popemart.com	571
16	popereplica.com	572
17	popestore.com	573
18	poshmoda.co	574
19	poshmoda.ws	574
20	purse-cheap.com	575
21	replicachanelhandbag.net	576
22	replicachanelhandbags.us	577
23	replicachanelshoes.com	578
24	replicadesignershop.com	579
25	replicahandbagsforcheap.com	580
26	replicasOakley.com	581
27	replicawin.com	582
28	rpchaneloutlet.com	583
	salechanelhandbags.net	584
	salejewels.com	585
	shoes-onlinestore.com	586

1	shoes-onlinestore.org	586
2	shoesstylechina.com	587
3	shophandbagstyle.com	588
4	shoplikeairmax.com	589
5	shopmaccosmetics.com	590
6	shopping2fine.com	591
7	shopping4fine.com	592
8	shopwholesalehandbags.com	593
9	sonicebag.com	594
10	specialhandbag.com	595
11	sunglass4sales.com	597
12	supershoesclub.com	598
13	swiss-omega.com	599
14	swisswatchsell.com	600
15	tinasky.com	601
16	topchanelbags.com	602
17	topfreywille.com	603
18	toleisureshoes.com	604
19	top-lvbag.com	605
20	toplvbags.com	606
21	topthejewelry.com	607
22	tradeshopsonline.com	608
23	ukchanelbags.com	609
24	urbanclotingdesign.com	610
25	uschanelbags.com	611
26	utsales.com	612
27	utshops.com	613
28	wal-fashion.com	614
	wallet-bags.com	615
	wefreeshipping.info	616
	wendyebags.com	617

1	whhandbags.com	618
2	wholesale-21cn.com	619
3	wholesale-cheaps-jewelrys.com	620
4	wholesaledayday.com	621
5	wholesalejewelrysmall.com	622
6	wholesale-oem.com	623
7	wholesale-part.com	624
8	wholesalesunglassesmart.com	625
9	wholesalesunglassesreplica.com	626
10	wholesalewhat.com	627
11	hahabags.net	628
12		
13	Blog Style Websites	
14		
15		Defendant
16	Domain Name	Number
17	buychanel255.info	422
18	buychanelbag.info	422
19	buychaneloutlet.info	422
20	buychanelwallet.info	422
21	buyclassicchanel.info	422
22	cheapchanelshoes.com	443
23	fashionpicks.co	522
24	geekpurses.me	528
25	spotbags.co	596