1	JEFFREY C. JOHNSON, WSBA No. 23066 K&L Gates LLP	
2	925 Fourth Avenue, Suite 2900 Seattle, Washington 98104-1158	
3	Telephone: (206) 370-8338 Facsimile: (206) 370-6095	
4	jeff.johnson@klgates.com	
5	JAN P. WEIR (<i>Pro Hac Vice</i> pending)	
6	LOUIS C. CULLMAN (<i>Pro Hac Vice</i> pending) JOSEPH J. MELLEMA (<i>Pro Hac Vice</i> pending)	
7	K&L Gates LLP 1 Park Plaza, 12th Floor	
8	Irvine, CA 92614 Telephone: (949) 253-0900	
9	Facsimile: (949) 253-0902 jan.weir@klgates.com	
10	louis.cullman@klgates.com joseph.mellema@klgates.com	
11	Attorneys for Plaintiff	
12	BILL & MELINDA GATES FOUNDATION	
13	UNITED STATES I	
14	WESTERN DISTRICT	OF WASHINGTON
15	BILL & MELINDA GATES	No
16	FOUNDATION,	NO
17	Plaintiff,	COMPLAINT FOR BREACH OF
18	V.	CONTRACT AND CONVERSION
19	TEACHSCAPE, INC.,	JURY TRIAL DEMANDED
20	Defendant.	
21	Plaintiff, Bill & Melinda Gates Foundat	ion (the "Gates Foundation"), alleges as
22	follows:	
23	INTROD	<u>UCTION</u>
24	1. This is an action for breach of co	ontract and conversion, arising under the laws
25	of the state of Washington. As set forth below,	Defendant Teachscape, Inc. has breached
26	material terms of the Independent Consulting A	greement ("ICA") between the parties and
	COMPLAINT FOR BREACH OF CONTRACT AND CONVERSION - 1 Case No.	K&L GATES LLP 925 FOURTH AVENUE SUITE 2900 SEATTLE, WASHINGTON 98104-1158 TELEPHONE: (206) 623-7580 FACSIMILE: (206) 623-7022

converted the Gates Foundation's property for its own use by preparing and filing patent applications claiming sole ownership over project materials developed as part of the Gates Foundation's Measures of Effective Teaching project (the "MET project") without the Gates Foundation's prior knowledge or consent. Teachscape's attempt to acquire exclusive patent rights over MET project materials also violates the Gates Foundation's Global Access policy, which serves as one of the Gates Foundation's primary means of ensuring that funding provided to for-profit entities is ultimately used for charitable purposes. Pursuant to the Global Access policy, the Gates Foundation requires that the knowledge and research gained from its programmatic investments are promptly shared and the products and technologies that it funds are affordable, widely available, and accessible for its intended beneficiaries: in this case, for use by disadvantaged students and the teachers and institutions that serve them.

PARTIES

- 2. The Bill & Melinda Gates Foundation ("Gates Foundation" or "Plaintiff") is a Washington charitable trust. The Gates Foundation conducts a substantial amount of business in the state of Washington through its office located at 500 5th Avenue N, Seattle, Washington.
- Defendant Teachscape, Inc. ("Teachscape" or "Defendant") is a Delaware corporation with a principal place of business located at 71 Stevenson, San Francisco, California.

JURISDICTION AND VENUE

4. This Court has subject matter jurisdiction pursuant to 28 U.S.C. § 1332 because the parties are diverse and the amount in controversy exceeds \$75,000. The Gates Foundation is a citizen of Washington. The Gates Foundation has three trustees. Two of the trustees are citizens of Washington, and the third is a citizen of Nebraska. Teachscape is a citizen of either Delaware or California.

4 5

6

8

7

9 10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

COMPLAINT FOR BREACH OF **CONTRACT AND CONVERSION - 3** Case No. _

5. Teachscape has consented through contractual agreement to in personam jurisdiction and venue in this Court. (ICA, p. 4, ¶ 13.)

FACTS COMMON TO ALL COUNTS

- 6. The Gates Foundation is one of the largest private philanthropic foundations in the world. In developing countries, the Gates Foundation focuses on improving people's health and lifting people out of hunger and extreme poverty. In the United States, the Gates Foundation seeks to ensure that all students—especially those with the fewest resources have access to the opportunities they need to succeed in school and in life. The Gates Foundation has contributed more than \$31.6 billion in funding to organizations, both globally and in the United States, to develop technologies, innovations and tools that help to achieve those goals.
- 7. In 2000, the Gates Foundation first undertook the challenge of improving access to a quality education in the United States by making grants with a focus on lowincome and underprivileged students in impoverished school districts. When studies indicated that teacher effectiveness impacts student learning more than all other factors, including class size, school size, and the quality of after-school programs, the Gates Foundation launched the Measures of Effective Teaching project (the "MET project") in 2009, to develop methods and technologies to measure teacher effectiveness. The goal of the MET project is to improve the quality of information about what makes a teacher effective in order to build fair and reliable systems for teacher observation that can be used for teacher feedback, development, and continuous improvement.
- 8. Dedicating more than \$70 million for the MET project, the Gates Foundation brought together experts from more than a dozen organizations including academic institutions such as Dartmouth College, Harvard University, Stanford University, University of Chicago, University of Michigan, University of Virginia, and the University of Washington; non-profit organizations such as Educational Testing Service, RAND

K&L GATES LLP 925 FOURTH AVENUE SUITE 2900 SEATTLE, WASHINGTON 98104-1158 TELEPHONE: (206) 623-7580 FACSIMILE: (206) 623-7022

COMPLAINT FOR BREACH OF CONTRACT AND CONVERSION - 4 Case No.

Corporation, and the New Teacher Center; and for-profit contractors such as defendant Teachscape.

- 9. The MET project used nearly 3,000 teacher-volunteers across six predominantly urban school districts to develop the MET project platform: Charlotte-Mecklenburg Schools, Dallas Independent School District, Denver Public Schools, Hillsborough County Public Schools, Memphis City Schools, and the New York City Department of Education. Participating teachers taught mathematics, language arts, and high school biology.
- 10. In order to measure teacher effectiveness, the MET project used in-classroom evaluation of teacher performance, compiled direct student feedback, and compared teachers' pedagogical content knowledge with student achievement so as to identify the teaching skills that are the most successful in achieving and improving student learning.
- 11. A cornerstone of the Gates Foundation's philanthropic mission is "Global Access." Global Access requires that (a) the knowledge and information gained from any development funded by the Gates Foundation be promptly and broadly disseminated and (b) that such funded developments be made available and accessible for free or at an affordable price in a manner that will benefit the people most in need.
- 12. Consistent with its Global Access policy, the Gates Foundation required that the lessons learned from the MET project, including the technologies and teacher observation and evaluation methods developed during the MET project, would be readily available to educational institutions—particularly those in low-income or impoverished areas in the United States.
- 13. The Gates Foundation not only envisioned identifying effective teaching skills to improve student outcomes, but the creation of a thriving and competitive marketplace to increase the availability of affordable and effective solutions to evaluate and improve teacher effectiveness, particularly in low resource settings. To help achieve that goal, the Gates

K&L GATES LLP 925 FOURTH AVENUE SUITE 2900 SEATTLE, WASHINGTON 98104-1158 TELEPHONE: (2006) 623-7022

Foundation included specific Global Access terms in its agreements with defendant Teachscape to ensure that MET project materials (including the information, results, and technologies resulting from the project) were made broadly available and accessible in accordance with its charitable mission, including a restriction against filing for patent protection on MET project materials.

- 14. The Gates Foundation retained defendant Teachscape in April 2009 as a paid consultant to perform certain services relating to in-classroom evaluation of participating teachers as part of the MET project. The parties entered into the ICA, which served as a master agreement between the parties. The ICA provided for subsequent "Work Orders" that would specifically describe the services to be performed by Teachscape and the payment for those services.
- 15. To ensure Global Access to MET project materials, the ICA broadly specified: "[A]ll deliverables and copyrighted and patentable materials, processes, techniques and data, including any and all intellectual property made or conceived or reduced to practice or learned by Consultant, either alone or jointly with others, as a direct result of performing the Services . . . will be owned by the Gates Foundation." (ICA, p. 2, ¶ 5.) The ICA defined these deliverables as "Project Materials." (Id.) Further, in the ICA, Teachscape agreed to assign to the Gates Foundation all "right, title, and interest" in any such deliverables or intellectual property. (Id.)
- 16. During the term of the ICA, the parties agreed to three Work Orders, the first two of which are relevant here. Work Order No. 1, "WO-1" was entered into on April 15, 2009. Work Order No. 2, "WO-2" was entered into on October 1, 2009. Generally, WO-1 tasked Teachscape with developing a targeted pilot study to determine which of four video capture models provided the most efficient and effective way to capture video for the Foundation's Measures of Effective Teaching study. Generally, WO-2 tasked Teachscape with developing a scalable video data collection system for capturing in-class teacher

COMPLAINT FOR BREACH OF
CONTRACT AND CONVERSION - 5
Case No.

practices and creating a production version of the software systems to capture, compress, upload, view, and rate digitally-recorded lessons. The Gates Foundation paid Teachscape in excess of \$15 million between these two Work Orders. The Work Orders also provided for joint ownership for certain aspects of the Project Materials.

- 17. To ensure broad access to the intellectual property rights embodied in the Project Materials as required by Global Access and to mitigate any private benefit to the Defendant that may have been conferred by permitting joint ownership of the Project Materials, WO-2 expressly provides: "Company [Teachscape] shall have no right to prepare or file a patent application in the USA and foreign countries for inventions embodied in Project Materials without the prior written consent of the Foundation." (WO-2, p. 7, §10, ¶2.)
 - 18. WO-2 further expressly provided:

Consultant understands and acknowledges that the Foundation is entering this Agreement in furtherance of its charitable purposes and, as a condition, Consultant agrees to use good faith efforts to conduct and manage the Study, and Study technologies and information, in a manner that enables (a) the knowledge gained during the Study to be promptly and broadly disseminated, as well as all data necessary as part of the Study is delivered and accessible to Authorized Users for a minimum of ninety (90) days post Study Completion; and (b) the Project Materials (but not the Consultant Property), including but not limited to the process and tools for capture, upload, view, coding, and relating of video, to be made available and accessible at reasonable cost to the educational community including but not limited to state educational agencies, school districts, institutions of higher education, or other public and private school systems, and public libraries."

Notwithstanding any of the points above, at its sole discretion at any time, the Foundation may make available and disseminate any or all of the Project Materials, including but not limited to the requirements for a capture, upload, view, coding, and rating toolset to the broader marketplace.

(WO-2, p. 8, § 11.)

19. Embodied in the Project Materials according to the ICA and related Work Orders is the concept of providing a comment field for an evaluator to enter free-form comments related to an observation of a teacher being evaluated.

COMPLAINT FOR BREACH OF	
CONTRACT AND CONVERSION - (б
Case No.	

- 20. Embodied in the Project Materials according to the ICA and related Work

 Orders is the concept of storing free-form comments entered by an evaluator into a computer
 memory that would be accessible by others.
- 21. Embodied in the Project Materials according to the ICA and related Work Orders is the concept of displaying a list of content items to an evaluator which relate to observations of the teacher preforming a task which include at least two of the following: video recording, audio recording or image of the task, comment from the evaluator, and text document relating to the task.
- 22. Embodied in the Project Materials according to the ICA and related Work Orders is the concept of receiving a video recording of the teacher performing a task to be evaluated.
- 23. Embodied in the Project Materials according to the ICA and related Work Orders is the concept of storing a video recording of the teacher performing a task to be evaluated.
- 24. Embodied in the Project Materials according to the ICA and related Work

 Orders is the concept of appending an artifact to a video recording of the teacher performing a
 task to be evaluated wherein the artifact is one or more of a time stamped comment, test
 document, or photograph.
- 25. Embodied in the Project Materials according to the ICA and related Work Orders is the concept of receiving a comment or a selection of a comment from a second evaluator relating to the performance of a task by the teacher being evaluated.
- 26. Embodied in the Project Materials according to the ICA and related Work

 Orders is the concept of outputting first level identifiers to a second evaluator in response to a selection of a comment.

- 27. Embodied in the Project Materials according to the ICA and related Work Orders is the concept of receiving a selection of a first level identifier from an second evaluator.
- 28. Embodied in the Project Materials according to the ICA and related Work Orders is the concept of outputting a subset of lower level identifiers.
- 29. Embodied in the Project Materials according to the ICA and related Work Orders is the concept of assigning a comment to a selected second level identifier.
- 30. Embodied in the Project Materials according to the ICA and related Work

 Orders is the concept of outputting comments associated with a selected lower level with a
 scoring interface to allow a second evaluator to assign a score to the lower level based on the
 comments.
- 31. Embodied in the Project Materials according to the ICA and related Work Orders is the concept of outputting multiple rubrics for display to an evaluator, each rubric having first level identifiers, second level identifiers and nodes.
- 32. Embodied in the Project Materials according to the ICA and related Work Orders is the concept of receiving a selection of a rubric and first level identifier.
- 33. Embodied in the Project Materials according to the ICA and related Work

 Orders is the concept of receiving multiple comments from a second evaluator related to the

 observation of a task performed by a teacher being evaluated.
- 34. Embodied in the Project Materials according to the ICA and related Work Orders is the concept of outputting multiple first level identifiers in response to a comment selection.
- 35. Embodied in the Project Materials according to the ICA and related Work Orders is the concept of receiving a selection of a first level identifier from a second evaluator.

COMPLAINT FOR BREACH OF CONTRACT AND CONVERSION - 8 Case No.

25

26

- 36. Embodied in the Project Materials according to the ICA and related Work Orders is the concept of providing a subset of second level identifiers.
- 37. Embodied in the Project Materials according to the ICA and related Work Orders is the concept of receiving a selection of a second level identifier.
- 38. Embodied in the Project Materials according to the ICA and related Work Orders is the concept of creating and storing an observation workflow associated with performance of a task by a teacher being evaluated.
- 39. Embodied in the Project Materials according to the ICA and related Work Orders is the concept of associating an observation to a workflow.
- 40. Embodied in the Project Materials according to the ICA and related Work

 Orders is the concept of allowing a video observation to be assigned to a workflow via a user interface.
- 41. Embodied in the Project Materials according to the ICA and related Work Orders is the concept of associating different performance rubrics to the evaluation of a teacher being evaluated.
- 42. Embodied in the Project Materials according to the ICA and related Work

 Orders is the concept of displaying rubric nodes to an evaluator, each node corresponding to a

 characteristic of task, the task being teaching students by a teacher.
- 43. Embodied in the Project Materials according to the ICA and related Work Orders is the concept of receiving a node selection from an evaluator.
- 44. Embodied in the Project Materials according to the ICA and related Work Orders is the concept of displaying scores for the selected node to the evaluator, each score defining performance level.
- 45. Embodied in the Project Materials according to the ICA and related Work Orders is the concept of receiving a performance score from the evaluator.

COMPLAINT FOR BREACH OF CONTRACT AND CONVERSION - 9 Case No.

K&L GATES LLP 925 FOURTH AVENUE SUITE 2900 SEATTLE, WASHINGTON 98104-1158 TELEPHONE: (206) 623-7580 FACSIMILE: (206) 623-7022

- 46. Embodied in the Project Materials according to the ICA and related Work Orders is the concept of providing a user interface to allow entry of multimedia captured observation of a task being performed by a teacher.
- 47. Embodied in the Project Materials according to the ICA and related Work Orders is the concept of receiving a video observation score.
- 48. Embodied in the Project Materials according to the ICA and related Work Orders is the concept of receiving reaction data scores (e.g., scores from students).
- 49. Embodied in the Project Materials according to the ICA and related Work

 Orders is the concept of receiving user (evaluator) selection of components associated with an
 evaluation framework.
- 50. Embodied in the Project Materials according to the ICA and related Work

 Orders is the concept of storing the association of selected components and items of evidence.
- 51. Embodied in the Project Materials according to the ICA and related Work

 Orders is the concept of displaying evaluation workflow including assessments wherein each
 assessment includes items of information associated with an assessment and needed for
 completion of the assessment.
- 52. Embodied in the Project Materials according to the ICA and related Work

 Orders is the concept of allowing an evaluator to associate items of information to parts of an assessment wherein the items of information include live observation information, recorded observation, document file, and filled form.
- 53. Fundamental to its charitable goals, the Gates Foundation insists through its contracts that for-profit contractors do not use its name or trademarks for marketing or promotional purposes, or to trade off the Gates Foundation's reputation and goodwill.

 Specifically, the ICA between the Gates Foundation and Teachscape provides in § 7.2:

Consultant will have no right to use the Foundation's name or marks in any publicly available materials, nor will it make any written or verbal reference to the Foundation's name or marks for business development purposes or

COMPLAINT FOR BREACH OF
CONTRACT AND CONVERSION - 10
Case No.

otherwise, without the Foundation's prior written consent. Consultant acknowledges that the Foundation will have no adequate remedy at law if it breaches the terms of this Section 7. . . . The provision of this Section 7 will remain in force after completion of termination of this Agreement and all Work Orders.

- 54. On or about October 10, 2010, Teachscape requested written permission from the Gates Foundation to file a United States patent application covering Project Materials. The Gates Foundation did not give its consent, explaining to Teachscape that it would be contrary to The Gates Foundation's Global Access policy and charitable mission. Teachscape informed the Gates Foundation that it intended to file a patent application anyway, and on October 11, 2010, in breach of the parties' contract, Teachscape prepared and filed U.S. provisional patent application serial number 61/392,017 ("the '017 application") entitled "Method and Systems for Capturing and Evaluating Multimedia Content Including Panoramic Video Content in an Educational Environment." Teachscape made this filing without the Gates Foundation's prior written consent, naming only Teachscape employees as inventors and Teachscape as the sole owner. The application, as originally filed, contained no claims; however, the disclosure embodied the Gates Foundation's Project Materials.
- 55. On or about October 12, 2010, the Gates Foundation insisted that Teachscape abandon the '017 application, again explaining that it was contrary to the Gates Foundation's Global Access policy and charitable mission. On October 13, 2010, Teachscape filed a Notice of Express Abandonment for the '017 application. On or about October 13, 2010, Teachscape advised the Gates Foundation that it had abandoned the '017 application. Teachscape sent a copy of the express abandonment documentation to the Gates Foundation.
- 56. On December 23, 2010, Teachscape sent a letter to the Gates Foundation urging the Gates Foundation to allow Teachscape to file patent applications on Project Materials as a defensive mechanism to prevent others from patenting the same ideas and thus, block free access to the technology. The Gates Foundation responded that if such protection was needed, it could be obtained by filing a Statutory Invention Registration, which would

COMPLAINT FOR BREACH OF
CONTRACT AND CONVERSION - 11
Case No.

9

11

12

13 14

15

16 17

18

19

20

21

22 23

24

25 26

> COMPLAINT FOR BREACH OF **CONTRACT AND CONVERSION - 12** Case No. _

effectively dedicate the invention to the public while not granting any patent rights to Teachscape. The Gates Foundation again did not consent to the preparation or filing of patent applications.

- 57. On or about October 11, 2011, without prior notice or consent from the Gates Foundation, Teachscape again breached the parties' contract by preparing and filing additional non-provisional U.S. patent applications and an international (PCT) application, US 13/317,232, US 13/317,231, US 13/317,225, US 13/271,224, US 13/317,226, and PCT/US2011/055851, that claimed priority to the abandoned '017 application (the "Project Materials Patent Applications"). The Project Materials Patent Applications disclose and claim the same Project Materials subject matter as disclosed in the abandoned '017 application and identify Teachscape employees as the sole inventors and Teachscape as the sole owner.
- 58. On March 15, 2013, Teachscape again breached the parties' contract by preparing and filing two additional non-provisional U.S. patent applications, US 13/843,989 and US 13/844,060, (also referred to as "Project Materials Patent Applications") that claimed priority to the abandoned '017 application. These additional Project Materials Patent Applications disclose and claim the same Project Materials subject matter as in the abandoned '017 application and identify Teachscape employees as the sole inventors and Teachscape as the sole owner.
- 59. Teachscape did not consult with the Gates Foundation regarding the preparation and filing of the Project Materials Patent Applications and the Gates Foundation did not consent to the filing of these patent applications. The Gates Foundation only learned of Teachscape's Project Materials Patent Applications after the fact. After learning of the Project Materials Patent Applications, the Gates Foundation made repeated demands that Teachscape abandon all the Project Materials Patent Applications. Teachscape has refused

4 5

7

11

13

15

16

17

18

19 20

21

22

23

24

25 26

COMPLAINT FOR BREACH OF **CONTRACT AND CONVERSION - 13** Case No. _

the Gates Foundation's repeated demands to abandon all of the Project Materials Patent Applications.

- 60. U.S. Patent Application No. 13/317,232, published as US 2012/0240061 ("the '232 application"), is directed to methods and systems for sharing content items relating to multimedia captured and/or direct observations of persons performing a task for evaluation. As originally filed, the '232 application contains two independent claims.
- During the prosecution of the '232 application, the applicants presented at least 61. one claim containing the language "providing a comment field on a display device for a first user to enter free-form comments related to an observation of one or more observed persons performing a task to be evaluated" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 62. During the prosecution of the '232 application, the applicants presented at least one claim containing the language providing a "list of content items for display to a first user on a user interface of a computer device, the content items relating to an observation of the one or more observed persons performing a task to be evaluated, the content items stored on a memory device accessible by multiple users to a first user, where in the content items comprise at least two of a video recording segment, an audio segment, a still image, observer comments and a text document, wherein the video recording segment, the audio segment and the still image are captured from the one or more observed persons performing the task, wherein the observer comments are from one or more observers of the one or more observed persons, and wherein a content of the test document corresponds to the performance of the task" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 63. During the prosecution of the '232 application, the applicants presented at least one claim containing the language "receiving a video recording of the one or more person performing the task to be evaluated by one or more remote persons; storing the video

K&L GATES LLP 925 FOURTH AVENUE SUITE 2900 SEATTLE, WASHINGTON 98104-1158 TELEPHONE: (206) 623-7580 FACSIMILE: (206) 623-7022

recording on a memory device accessible by multiple users; appending at least one artifact to the video recording, at least one artifact comprising one or more of a time stamped comment, a text document, and a photograph" which describes MET "Project Materials" according to the ICA and related Work Orders.

- 64. U.S. Patent Application No. 13/317,226, published as US 2012/0208167 ("the '226 application'), is directed to methods and systems for management of evaluation metrics and evaluation of persons performing a task based on multimedia captured and/or direct observations. As originally filed, the '226 application contains three independent claims.
- 65. During the prosecution of the '226 application, the applicants presented at least one claim containing the language "providing a user interface for display on a computer device and for allowing entry of at least a portion of a custom performance rubric by a first user" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 66. During the prosecution of the '226 application, the applicants presented at least one claim containing the language "receiving, via the user interface, a plurality of first level identifiers belonging to a first hierarchical level of a custom performance rubric being implemented to evaluate the performance of the task by the one or more observed persons based at least on an observation of the performance of the task" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 67. During the prosecution of the '226 application, the applicants presented at least one claim containing the language "storing the plurality of first level identifiers" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 68. During the prosecution of the '226 application, the applicants presented at least one claim containing the language "receiving, via the user interface, one or more lower level identifiers belonging to one or more lower hierarchical levels of the custom performance rubric, wherein each lower level identifier is associated with at least one of the plurality of

COMPLAINT FOR BREACH OF
CONTRACT AND CONVERSION - 14
Case No.

first level identifiers or at least one other lower level identifier, wherein the first level identifiers and the lower identifiers of the custom performance rubric correspond to a set of desired performance characteristics specifically associated with the performance of the task" which describes MET "Project Materials" according to the ICA and related Work Orders.

- 69. During the prosecution of the '226 application, the applicants presented at least one claim containing the language "storing the one or more lower level identifiers" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 70. During the prosecution of the '226 application, the applicants presented at least one claim containing the language "outputting a plurality of rubrics for display on a user interface of a computer device, each rubric comprising a plurality of first level identifiers; each of the plurality first level identifiers comprising a plurality of second level identifiers, wherein each of the plurality of rubrics comprise a plurality of nodes and each node corresponds to a pre-defined desired performance characteristic associated with performance of the task, the task to be performed by the one or more observed persons based at least on an observation of the performance of the task" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 71. During the prosecution of the '226 application, the applicants presented at least one claim containing the language "providing a user interface for display on a computer device and for allowing entry of at least a portion of a custom performance rubric by a first user" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 72. During the prosecution of the '226 application, the applicants presented at least one claim containing the language "receiving a plurality of comments related to the observation of the performance of the task by the one or more observed person; receiving a selection of a comment from the plurality of comments from a second user; outputting a plurality of first level identifiers for display to the second user for selection in response to the

COMPLAINT FOR BREACH OF
CONTRACT AND CONVERSION - 15
Case No.

receiving of the selection of the comment; receiving a selected first level identifier from the second user; providing a subset of second level identifiers associated with the selected first level identifier from the plurality of second level identifiers to the second user for selection; and receiving a selected second level identifier "which describes MET "Project Materials" according to the ICA and related Work Orders.

- 73. U.S. Patent Application No. 13/317,225, published as US 2012/0210252 ("the '225 application"), is directed to methods and systems for using management of evaluation processes based on multiple observations of and data relating to persons performing a task to be evaluated. As originally filed, the '225 application contains three independent claims.
- 74. During the prosecution of the '225 application, the applicants presented at least one claim containing the language "creating an observation workflow associated with the performance evaluation of the task by the one or more observed persons and stored on a memory device" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 75. During the prosecution of the '225 application, the applicants presented at least one claim containing the language "allowing, via the user interface, a video observation to be assigned to a workflow, the video observation comprising a video recording of the task being performed by the one or more observed persons" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 76. During the prosecution of the '225 application, the applicants presented at least one claim containing the language "associating, via the user interface, a plurality of observations of the one or more observed persons performing the task to an evaluation of the task, wherein each of the plurality of observations is a different type of observation" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 77. U.S. Patent Application No. 13/271,224, published as US 2012/0206566 ("the '224 application"), is directed to methods and systems for relating to the capture of

COMPLAINT FOR BREACH OF
CONTRACT AND CONVERSION - 1
Case No.

multimedia content of observed persons performing a task for evaluation. As originally filed, the '224 application contains two independent claims.

- 78. During the prosecution of the '224 application, the applicants presented at least one claim containing the language "receiving a first audio input from a first microphone recording the one or more observed persons performing the task" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 79. During the prosecution of the '224 application, the applicants presented at least one claim containing the language "receiving a second audio input from a second microphone recording one or more persons reacting to the performance of the task" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 80. During the prosecution of the '224 application, the applicants presented at least one claim containing the language "outputting, for display on a display device, a first sound meter corresponding to the volume of the first audio input" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 81. During the prosecution of the '224 application, the applicants presented at least one claim containing the language "outputting, for display on a display device, a second sound meter corresponding to the volume of the second audio input" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 82. During the prosecution of the '224 application, the applicants presented at least one claim containing the language "providing a first volume control for controlling an amplification level of the first audio input and a second volume control for controlling an amplification level of the second audio input" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 83. U.S. Patent Application No. 13/317,231, published as US 2012/0208168 ("the '231 application"), is directed to methods and systems relating to coding and/or scoring of

COMPLAINT FOR BREACH OF CONTRACT AND CONVERSION - 17 Case No. _____

observations and content observed persons performing a task to be evaluated. As originally filed, the '231 application contains four independent claims.

- 84. During the prosecution of the '231 application, the applicants presented at least one claim containing the language "outputting for display through a user interface on a display device, a plurality of rubric nodes to a first user for selection, wherein each rubric node corresponds to a desired characteristic for the performance of the task performed by the one or more observed persons" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 85. During the prosecution of the '231 application, the applicants presented at least one claim containing the language "receiving, through an input device, a selected rubric node of the plurality of rubric nodes from the first user" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 86. During the prosecution of the '231 application, the applicants presented at least one claim containing the language "outputting for display on the display device, a plurality of scores for the selected rubric nodes to the first user for selection, wherein each of the plurality of scores corresponds to a level at which the task performed satisfies the desired characteristics" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 87. During the prosecution of the '231 application, the applicants presented at least one claim containing the language "providing a professional development resource suggestion related to the performance of the task based at least on the score" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 88. During the prosecution of the '231 application, the applicants presented at least one claim containing the language "providing a computer user interface for entry of multimedia captured observation scores, direct observation scores, and walkthrough survey

scores" which describes MET "Project Materials" according to the ICA and related Work Orders.

- 89. U.S. Patent Application No. 13/843,989, published as US 2013/0212521 ("the '989 application"), is directed to methods and systems for aligning items of evidence to an evaluation framework. As originally filed, the '989 application contains three independent claims.
- 90. During the prosecution of the '989 application, the applicants presented at least one claim containing the language "at least one processor and at least one memory storing executable program instructions and configured, through execution of the executable program instructions, to provide a user interface displayable to a user to: allow the user to define the evaluation workflow and store the evaluation workflow in a database" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 91. During the prosecution of the '989 application, the applicants presented at least one claim containing the language "allow the user to add a plurality of assessments to the evaluation workflow and store the plurality of assessments in association with the evaluation workflow in the database" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 92. During the prosecution of the '989 application, the applicants presented at least one claim containing the language "allow the user to add one or more parts to each of the plurality of assessments and store the one or more parts in association with the plurality of assessments in the database" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 93. During the prosecution of the '989 application, the applicants presented at least one claim containing the language "display the evaluation workflow including a plurality of assessments each defining an evaluation event at a given point in time to be assessed as part

COMPLAINT FOR BREACH OF CONTRACT AND CONVERSION - 19 Case No.

of an evaluation process spanning a evaluation period of time" which describes MET "Project Materials" according to the ICA and related Work Orders.

- 94. During the prosecution of the '989 application, the applicants presented at least one claim containing the language "wherein each assessment includes one or more parts" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 95. During the prosecution of the '989 application, the applicants presented at least one claim containing the language "wherein at least one part defines one or more items of information to be associated with an assessment and needed for completion of the assessment" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 96. During the prosecution of the '989 application, the applicants presented at least one claim containing the language "allow one or more users to associate the one or more items of information to at least one part of at least one assessment, the one or more items of information including two or more of: live observation-related information, a recorded observation; a document file, a populated fillable form, and an external measurement imported from a source external to the evaluation workflow" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 97. During the prosecution of the '989 application, the applicants presented at least one claim containing the language "allow the one or more users to view the one or more items of information once associated with the at least one part of at least one assessment" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 98. U.S. Patent Application No. 13/844,060, published as US 2013/0212507 ("the '060 application") is directed to methods and systems for use with an evaluation workflow for an evidence-based evaluation. As originally filed, the '060 application contains four independent claims.

COMPLAINT FOR BREACH OF CONTRACT AND CONVERSION - 20 Case No.

13

15

16

20

21

22

23 24

25

26

COMPLAINT FOR BREACH OF **CONTRACT AND CONVERSION - 21** Case No. _

99. During the prosecution of the '060 application, the applicants presented at least one claim containing the language "receiving, through the evidence tagging interface, a user selection of one or more selected components" which describes MET "Project Materials" according to the ICA and related Work Orders.

- 100. During the prosecution of the '060 application, the applicants presented at least one claim containing the language "storing an association of the one or more selected components and the given item of evidence" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 101. International Application No. PCT/US2011/055851, published as WO 2012/051224 ("the '851 application") is directed toward methods and systems for capturing, processing, managing and/or evaluating multimedia content of observed persons performing a task. As originally filed, the '851 application contains eleven independent claims.
- 102. During the prosecution of the '851 application, the applicants presented at least one claim containing the language "providing a comment field on a display device for a first user to enter free form comments related to an observation of one or more observed persons performing a task to be evaluated" which describes MET "Project Materials" according to the ICA and related Work Orders.
- During the prosecution of the '851 application, the applicants presented at least 103. one claim containing the language "receiving a free-form comment entered by the first user in the comment field and relating to the observation" which describes MET "Project Materials" according to the ICA and related Work Orders.
- During the prosecution of the '851 application, the applicants presented at least one claim containing the language "storing the free-form comment entered by the first user on a computer readable medium accessible by multiple users" which describes MET "Project Materials" according to the ICA and related Work Orders.

- 105. During the prosecution of the '851 application, the applicants presented at least one claim containing the language "receiving a video recording of the one or more persons performing the task to be evaluated by one or more remote persons" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 106. During the prosecution of the '851 application, the applicants presented at least one claim containing the language "storing the video recording on a memory device assessable by multiple users" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 107. During the prosecution of the '851 application, the applicants presented at least one claim containing the language "appending at least one artifact to the video recording, at least one artifact comprising one or more of a time-stamped comment, a text document, and a photograph" which describes MET "Project Materials" according to the ICA and related Work Orders.
- 108. In spite of repeated demands by the Gates Foundation that all the Project Materials Patent Applications be abandoned, Teachscape has refused to abandon all the Project Materials Patent Applications and has continued to prosecute the Project Materials Patent Applications in an attempt to obtain their allowance and issuance as United States patents.
- 109. In further breach of the ICA, Teachscape has used the Gates Foundation's name and marks in publicly available materials for business development and other purposes without the Gates Foundation's prior written consent. Teachscape has promoted the Gates Foundation as a Teachscape "business partner" in its business development and promotional materials. See, e.g., Teachscape Hosts Charlotte Danielson Webinar on The Framework for Teaching (Feb. 3, 2011), Teachscape.com,
- http://www.teachscape.com/binaries/content/assets/teachscape-marketingwebsite/about/press-releases/press-releases/danielson-webinar-final.pdf; Teachscape and ETS

COMPLAINT FOR BREACH OF
CONTRACT AND CONVERSION - 22
Case No.

1	Join Forces to Develop Online Observer Training and Testing System for Teacher
2	Evaluations (Sept. 13, 2011), Teachscape.com,
3	http://www.teachscape.com/binaries/content/assets/teachscape-marketing-
4	website/about/press-releases/press-releases/ets-partnership-final.pdf; Teachscape's New
5	Offerings Help Teachers Understand and Use Charlotte Danielson's Widely-Adopted
6	Framework for Teaching (Feb. 8, 2012), Teachscape.com,
7	http://www.teachscape.com/binaries/content/assets/teachscape-marketing-
8	website/about/press-releases/2012/fftes-and-pls_fft-final.pdf. Teachscape has continued its
9	unauthorized use after the Gates Foundation expressly told Teachscape to discontinue any
10	such use.
11	110. The existence of dominant patents owned by Teachscape on MET Project
12	Materials could prevent the access of the funded technology to other non-profits and
13	companies that are dedicated to developing educational technology designed to help teachers
14	provide quality education throughout the United States for low-income or impoverished
15	school districts. Teachscape's actions interfere with the Gates Foundation's charitable
16	objective of Global Access, and will prevent the competitive marketplace sought by the Gates
17	Foundation's funding.
18	Count 1
19	Breach of Contract
20	111. The Gates Foundation repeats and re-alleges each of the foregoing allegations
21	as though fully set forth herein.
22	112. The parties, for valuable consideration, entered into a valid and enforceable
23	contract on April 15, 2009 (with subsequent Work Orders as set forth above) for the
24	performance of services by Teachscape in return for money payments by the Gates
25	Foundation.

COMPLAINT FOR BREACH OF CONTRACT AND CONVERSION - 23 Case No. _____

- 113. Pursuant to the contract, Project Materials, including all materials, processes, techniques, and data, including any and all intellectual property made or conceived or reduced to practice or learned by Teachscape, were either owned alone by the Gates Foundation or jointly with Teachscape.
- 114. Pursuant to the contract, Teachscape was prohibited from preparing or filing any patent applications embodied in Project Materials without the prior written consent of the Gates Foundation.
- and filed patent applications, US 13/317,232, US 13/317,231, US 13/317,225, US 13/271,224, US 13/317,226, PCT/US2011/055851, US 13/843,989, and US 13/844,060, without obtaining prior written consent from the Gates Foundation. These Project Materials Patent Applications describe and claim Project Materials as the sole invention of Teachscape employees, and list Teachscape as the sole owner of the patent rights.
- 116. Teachscape has refused repeated demands by the Gates Foundation to abandon all the Project Materials Patent Applications, and, in continuing breach of the contract,

 Teachscape has continued to prosecute the Project Materials Patent Applications.
- 117. The Gates Foundation is the owner of United States Trademark Registration Nos. 4480104 and 4483838 for the trademark BILL & MELINDA GATES FOUNDATION in addition to all common law rights to the name and logo. The contract between the parties prohibited Teachscape from using the Gates Foundation's name or marks in any publicly available materials for business development purposes or otherwise without the Gates Foundation's prior written consent. In breach of the contract, Teachscape has used the Gates Foundation's name and marks in publicly available materials without the Gates Foundation's prior written consent.
- 118. Teachscape's breach of contract has damaged the Gates Foundation in an amount exceeding \$75,000.

COMPLAINT FOR BREACH OF
CONTRACT AND CONVERSION - 24
Case No.

20

21

22

23

24

25

26

Count 2

Conversion

- 119. The Gates Foundation repeats and re-alleges each of the foregoing allegations as though fully set forth herein.
- 120. Teachscape's United States Patent Application Nos. US 13/317,232, US 13/317,231, US 13/317,225, US 13/271,224, US 13/317,226, PCT/US2011/055851, US 13/843,989, and US 13/844,060, provide that Teachscape employees are the inventors and Teachscape is the sole owner of the subject matter disclosed and claimed in the Project Materials Patent Applications.
- 121. Teachscape's United States Patent Application Nos. US 13/317,232, US 13/317,231, US 13/317,225, US 13/271,224, US 13/317,226, PCT/US2011/055851, US 13/843,989, and US 13/844,060 disclose and claim Project Materials that are either solely owned by the Gates Foundation or are jointly owned by the Gates Foundation and Teachscape.
- 122. By filing United States Patent Application Nos. US 13/317,232, US 13/317,231, US 13/317,225, US 13/271,224, US 13/317,226, PCT/US2011/055851, US 13/843,989, and US 13/844,060, Teachscape has willfully and without lawful justification appropriated Gates Foundation's property as Teachscape's sole property without the consent of the Gates Foundation.
- 123. Teachscape's unlawful misappropriation has damaged the Gates Foundation in an amount exceeding \$75,000.

PRAYER FOR RELIEF

- WHEREFORE, the Gates Foundation prays for the following:
- A. An order requiring Teachscape to abandon its Project Materials Patent Applications and prohibiting a future breach of the parties' contract by the filing of any similar patent application;

COMPLAINT FOR BREACH OF CONTRACT AND CONVERSION - 25 Case No.

- B. An order requiring Teachscape to cease any unauthorized use of the Bill & Melinda Gates Foundation name on its website and in any of its marketing and promotional material;
- C. An award of damages;
- D. Interest and costs; and
- E. Such further relief as this Court may deem just and equitable.

DATED this 1st day of May, 2015.

By /s/ Jeffrey C. Johnson
Jeffrey C. Johnson, wsba #23066
K&L GATES LLP
925 Fourth Avenue, Suite 2900
Seattle, Washington 98104-1158
Telephone: (206) 623-7580
Facsimile: (206) 623-7022
jeff.johnson@klgates.com

Jan P. Weir (pro hac vice pending)
Louis C. Cullman (pro hac vice pending)
Joseph J. Mellema (pro hac vice pending)
K&L Gates LLP
1 Park Plaza, 12th Floor
Irvine, CA 92614
Telephone: (949) 253-0900
Facsimile: (949) 253-0902
jan.weir@klgates.com
louis.cullman@klgates.com
joseph.mellema@klgates.com

COMPLAINT FOR BREACH OF CONTRACT AND CONVERSION - 26 Case No.