

Lakshmi Arunachalam, Ph.D.

222 Stanford Avenue
Menlo Park, CA 94025
(650) 854-3393
laks@webxchange.com

August 15, 2012

**District of Columbia
Board on Professional Responsibility**

Re. Judge Kimberly A. Moore

The District of Columbia Bar
1101 K Street NW, Suite 200
Washington DC 20005
202-737-4700

By USPS Express Mail,
Aug. 15, 2012

Dear Members of the Board,

***Re: Disciplinary complaint against Judge Kimberly A. Moore re. her conduct in
Leader Tech v. Facebook, Case No. 2011-1366 (Fed. Cir.)***

I regret but feel compelled to bring the conduct of **Judge Kimberly A. Moore** to your attention. I believe that her conduct in *Leader Tech v. Facebook*, Case No. 2011-1366 (Fed. Cir.) ("*Leader v. Facebook*") has been unethical and does not instill the confidence of the public in the administration of justice.

Frankly, my concern is that this complaint will be swept under the carpet and not be fully investigated. Pundits label "self-policing" of white collar misconduct in the legal profession as largely ineffective since attorneys are disciplining each other and feel the natural sympathy of "there but by the grace of God go I." Therefore, I challenge this Board to include a majority of laypeople in evaluating this complaint. This will inject a modicum of objectivity and third party accountability into a process that otherwise looks to the average person as nothing more than attorney whitewashing.

My other concern is that if I do not mention a particular matter in this letter, the Board will then not investigate additional matters that may arise from its investigation. Therefore, I respectfully ask that you not limit your investigation to only the matters I raise herein, but rather to all matters that arise from the investigation, including the matters I raise below.

The following are my complaints against Judge Moore:

1. Judge Moore ostensibly signed and/or authorized at least two Orders regarding my Motions that she had not even seen or reviewed, according to Federal Court Clerk of Court staffer, Valerie White on Aug. 7, 2012. Worse, the Jul. 11, 2012 Order

Disciplinary Complaint Against Judge Kimberly A. Moore

was entered only several hour after my time-stamped motion was received at the court. According to Ms. White, the judges would not have had time to receive and consider my motion.ⁱ See Orders, Jul. 11, 2012ⁱⁱ and Jul. 24, 2012,ⁱⁱⁱ *Leader Tech v. Facebook*, Case No. 2011-1366 (Fed. Cir.). Further, Ms. White also said that the court had no record of receiving any of my three motions, which is unconscionable.

2. Judge Moore did not disclose her prior associations with a person likely be a key Leader witness, Professor James P. Chandler. This association was likely to inject bias into the proceedings and should have been grounds for disqualification or at least a request for waiver.^{iv} Professor Chandler was a professor of law at George Washington University and likely quite known to the whole court; and certainly well-known at least to Chief Judge Rader who was his student. It is also likely that undisclosed differences exist with various members of the court and Professor Chandler since the professor was instrumental in the passage of the Federal Trade Secrets Act and the Economic Espionage Act in 1996. Indeed, Professor Chandler worked closely with the Senate Judiciary Committee under Chairman Oren Hatch. Judge Rader was employed by Senator Hatch for eight years. The conflict is evident.^v

3. Judge Moore did not disclose her and the Federal Circuit's prior associations with various Facebook attorneys, as I proved in my renewed motion. These associations were likely to inject bias into the proceedings and should have been grounds for disqualification or at least a request for waiver.^{vi}

4. Judge Moore did not disclose her holdings in Facebook, or whether or not her direct relationships to the third degree held or purchased stock in Facebook during the pendency of the *Leader v. Facebook* proceedings. Since Facebook's highly publicized initial public offering occurred during the pendency of the court's decision, this matter must certainly be material and would inject bias. Given the fact that at least one other judge on the panel, Judge Lourie, was known to acquire Facebook stock during the pendency of this case, a heightened level of disclosure is only reasonable and would have avoided the appearance of impropriety.^{vii}

5. Judge Moore authorized public disclosure of key court decisions *timed* to Facebook media needs regarding its IPO in what the average person on the street can only consider Facebook bias. The announcement of the decision was *timed* on the same day as the beginning of the Facebook Road Show in New York on May 8, 2012, and the announcement of the denial of Leader petition for rehearing was *timed* and unexpectedly announced first by *Fox Business* interviewer Shibani Joshi during a nationally televised interview of Leader's Chairman Michael McKibben on July 16, 2012.^{viii}

6. Judge Moore violated Leader Technologies' due process rights under The Fifth and Fourteenth Amendments of the U.S. Constitution. Specifically, Judge Moore unilaterally converted a "clear and convincing evidence" appeal into a different

Disciplinary Complaint Against Judge Kimberly A. Moore

“substantial evidence” argument, then sporadically dipped into the cold record for evidence to support her new argument, even digging out evidence not put before the jury, then ruled on her newly-minted argument. These actions were a manifest injustice since (a) the Federal Circuit is not a trial court, and (b) if the Federal Circuit is going to take on the role of a trial court by evaluating *new evidence*, then it is duty-bound to permit a full briefing by the parties. Leader was never permitted to confront its accuser, which in this case was the Federal Circuit itself.

The Federal Circuit is an appeals court designed to *correct* mistakes of law, not retry cases prejudicially in favor of their friends and well-funded litigants with whom they curry favor. Therefore, the Judge Moore *usurped* the proper administration of justice in her professional actions, in breach of her professional licenses to practice law.

Judge Moore essentially accused Leader Technologies of things that were not even tried in the lower court, without giving Leader their due process rights to confront, in this case, their *Federal Circuit* accusers. Nothing in Judge Moore’s professional oath permits such a *usurpation* of the legal process.

7. Judge Moore ignored the substance of my motions which included firm evidence of matters that required serious review instead of the cursory denials they received. For example, I provided clear proofs of substantial conflicts of interest among the Clerk and judges, substantial new evidence of Facebook’s withholding of key evidence in this case, and egregious oversights of law that cannot possibly pass for judicial discretion.^{ix}

8. Judge Moore’s court failed to provide timely FOIA information which asked that the court disclose its conflicts checking process in general, and specifically what conflicts checking occurred prior to and during the pendency of *Leader v. Facebook*.

9. Judge Moore abused her discretion by denying motions without providing a justifying reason. The U.S. Supreme Court in *Foman v. Davis*, 371 US 178 (1962) at 182 states: “outright refusal to grant the leave without any justifying reason appearing for the denial is not an exercise of discretion; it is merely abuse of that discretion and inconsistent with the spirit of the Federal Rules.”

10. The public record shows the possibility of undue influence over the proceeding by political and foreign influences. More specifically, at least Judges Lourie and Moore acquired Facebook stock through well-publicized transactions involving the very substantial involvement of investors in Facebook (including the closely related companies Zynga and Groupon) with close ties to the current U.S. administration and to the Russian government (“Facebook investor DST comes with ties to Alisher Usmanov

Disciplinary Complaint Against Judge Kimberly A. Moore

and the Kremlin – Three Goldman Sachs bankers, Alexander Tamas, Verdi Israelian and John Lindfors joined DST over the past three years.” *The Guardian*, Jan. 4, 2011).^x

For the sake of economy, I will not attach hard copies of the supporting documents, but will provide links to the downloadable documents online. Should the Board wish to have hard copy print outs of the cited documents, I will provide them upon request.

Given the already public nature of this case, and the fact that I am already in contact with members of the U.S. legislature, I will be providing copies of this complaint to members of the House and Senate Judiciary Committees, among others. In this spirit, I would request that you make the results of your investigation publicly available.

Respectfully yours,

/s/

Lakshmi Arunachalam, Ph.D.
CEO
WebXchange, Inc.

Resources:

1. White Brief, *Leader Tech v. Facebook*, Case No. 2011-1366 (Fed. Cir.). Accessed Aug. 14, 2012 <<http://www.leader.com/docs/Leader-v-Facebook-APPEAL-Opening-Brief-25-Jul-2011.pdf>>.
2. Red Brief, *Id.* Accessed Aug. 14, 2012 <<http://www.leader.com/docs/Leader-v-Facebook-FACEBOOK-APPELLEE-BRIEF-24-Oct-2011.pdf>>.
3. Gray Brief, *Id.* Accessed Aug. 14, 2012 <<http://www.leader.com/docs/Leader-v-Facebook-LEADER-REPLY-BRIEF-28-Nov-2011.pdf>>.
4. Green Brief, and Motion for Leave to File of Amicus Curiae Lakshmi Arunachalam, Ph.D.; Motion for Reconsideration; Renewed Motion for Leave to File. Accessed Aug. 14, 2012 <<http://www.scribd.com/amer4innov>>.
5. The *Leader v. Facebook* investigative reports of former *Bloomberg TV* reporter Donna Kline. Accessed Aug. 14, 2012 <<http://www.donnaklinenow.com>>.

*Disciplinary Complaint Against **Judge Kimberly A. Moore***

ENDNOTES:

ⁱ Conversation between Federal Circuit Clerk of Court staff member Valerie White and Ohio resident Steve Williams. “Judicial Hyperactivity at the Federal Circuit. Accessed Aug. 14, 2012 <<http://www.donnaklinenow.com/investigation/judicial-hyperactivity-at-the-federal-circuit#comment-3365>>.

ⁱⁱ Order, Jul. 11, 2012. Accessed Aug. 14, 2012 <<http://www.scribd.com/doc/100272477/Delivery-Receipt-and-Order-Re-Amicus-Curiae-Lakshmi-Arunachalam-PhD-Motion-for-Leave-to-File-Jul-11-2012#page=2>>.

ⁱⁱⁱ Order, Jul. 24, 2012. Accessed Aug. 14, 2012 <<http://www.scribd.com/doc/102490453/Order-DENYING-Motion-for-Reconsideration-of-Motion-for-Leave-to-File-Amicus-Curiae-Lakshmi-Arunachalam-P-D-Brief-Re-Leader-v-Facebook-Jul-24-20>>.

^{iv} Renewed Motion of Lakshmi Arunachalam, Ph.D. For Leave To File Brief of Amicus Curiae In Support Of Leader Technologies’ Petition For Rehearing And Rehearing En Banc, *Leader Tech v. Facebook*, Case No. 2011-1366 (Fed. Cir.), July 28, 2012, pp. 6-10. Accessed Aug. 15, 2012 <<http://www.scribd.com/doc/101191619/Renewed-Motion-for-Leave-To-File-Amicus-Curiae-Lakshmi-Arunachalam-Ph-D-Brief-Jul-27-2010-Leader-v-Facebook-CLERK-S-COPY-WITH-EXHIBITS#page=15>>.

^v *Id.*

^{vi} *Id.*, pp. 16-17 <<http://www.scribd.com/doc/101191619/Renewed-Motion-for-Leave-To-File-Amicus-Curiae-Lakshmi-Arunachalam-Ph-D-Brief-Jul-27-2010-Leader-v-Facebook-CLERK-S-COPY-WITH-EXHIBITS#page=25>>.

^{vii} Judge Moore’s Fidelity Contra-Fund Holdings, Renewed Motion of Lakshmi Arunachalam, Ph.D. For Leave To File Brief of Amicus Curiae In Support Of Leader Technologies’ Petition For Rehearing And Rehearing En Banc, *Leader Tech v. Facebook*, Case No. 2011-1366 (Fed. Cir.), July 28, 2012, pp. 13-16 <<http://www.scribd.com/doc/101191619/Renewed-Motion-for-Leave-To-File-Amicus-Curiae-Lakshmi-Arunachalam-Ph-D-Brief-Jul-27-2010-Leader-v-Facebook-CLERK-S-COPY-WITH-EXHIBITS#page=22>>. See also Donna Kline. “Judge Alan D. Lourie Chose Retirement Fund Value Over Justice? [citing Judge Moore’s public financial disclosure showing T. Rowe Price holdings and Facebook’s S-1 disclosure of a 5.2% holding by 158 T. Rowe Price Funds]” *Donna Kline Now!* Accessed Aug. 15, 2012 <<http://www.donnaklinenow.com/investigation/hijinks-at-the-high-court>>; See also T. Rowe Price Associates, Inc. “Principal And Selling Stockholders, fn. 20,” [Facebook S-1 Filing](#), p. 129. Accessed Aug. 1, 2012.

^{viii} See Letter Complaint to Mr. William Suter, Clerk of Court, U.S. Supreme Court, written Aug. 11, 2012, submitted Aug. 13, 2012, p. 2. Accessed Aug. 14, 2012

*Disciplinary Complaint Against **Judge Kimberly A. Moore***

<<http://www.scribd.com/doc/102686250/Lakshmi-Arunachalam-Ph-D-Judicial-Misconduct-COMPLAINT-to-the-U-S-SUPREME-COURT-Aug-11-2012>>; See also See also Renewed Motion of Lakshmi Arunachalam, Ph.D. For Leave To File Brief of Amicus Curiae In Support Of Leader Technologies' Petition For Rehearing And Rehearing En Banc, *Leader Tech v. Facebook*, Case No. 2011-1366 (Fed. Cir.), July 28, 2012, p. 11-12 <<http://www.scribd.com/doc/101191619/Renewed-Motion-for-Leave-To-File-Amicus-Curiae-Lakshmi-Arunachalam-Ph-D-Brief-Jul-27-2010-Leader-v-Facebook-CLERK-S-COPY-WITH-EXHIBITS#page=20>>.

^{ix} Renewed Motion of Lakshmi Arunachalam, Ph.D. For Leave To File Brief of Amicus Curiae In Support Of Leader Technologies' Petition For Rehearing And Rehearing En Banc, *Leader Tech v. Facebook*, Case No. 2011-1366 (Fed. Cir.), July 28, 2012 <<http://www.scribd.com/doc/101191619/Renewed-Motion-for-Leave-To-File-Amicus-Curiae-Lakshmi-Arunachalam-Ph-D-Brief-Jul-27-2010-Leader-v-Facebook-CLERK-S-COPY-WITH-EXHIBITS>>.

^x *Id.*, pp. 14-15 <<http://www.scribd.com/doc/101191619/Renewed-Motion-for-Leave-To-File-Amicus-Curiae-Lakshmi-Arunachalam-Ph-D-Brief-Jul-27-2010-Leader-v-Facebook-CLERK-S-COPY-WITH-EXHIBITS#page=23>>.

Search USPS.com or Track Packages

Quick Tools

Ship a Package

Send Mail

Manage Your Mail

Shop

Business Solutions

Track & Confirm

GET EMAIL UPDATES

PRINT DETAILS

YOUR LABEL NUMBER	SERVICE	STATUS OF YOUR ITEM	DATE & TIME	LOCATION	FEATURES
EM341518075US	Express Mail®	Arrival at Unit	August 16, 2012, 10:26 am	WASHINGTON, DC 20004	Guaranteed By: August 16, 2012, 12:00 PM Proof of Delivery
		Processed through USPS Sort Facility	August 16, 2012, 8:42 am	WASHINGTON, DC 20074	
		Processed through USPS Sort Facility	August 15, 2012, 5:45 pm	SAN FRANCISCO, CA 94128	
		Processed through USPS Sort Facility	August 15, 2012, 3:51 pm	SAN FRANCISCO, CA 94125	
		Dispatched to Sort Facility	August 15, 2012, 1:16 pm	MENLO PARK, CA 94025	
		Acceptance	August 15, 2012, 12:14 pm	MENLO PARK, CA 94025	

Check on Another Item

What's your label (or receipt) number?

Find

LEGAL

Privacy Policy ›
Terms of Use ›
FOIA ›
No FEAR Act EEO Data ›

ON USPS.COM

Government Services ›
Buy Stamps & Shop ›
Print a Label with Postage ›
Customer Service ›
Site Index ›

ON ABOUT.USPS.COM

About USPS Home ›
Newsroom ›
Mail Service Updates ›
Forms & Publications ›
Careers ›

OTHER USPS SITES

Business Customer Gateway ›
Postal Inspectors ›
Inspector General ›
Postal Explorer ›

Copyright© 2012 USPS. All Rights Reserved.

Post Office To Addressee

EM 341518075 US

ORIGIN (POSTAL SERVICE USE ONLY)			DELIVERY (POSTAL USE ONLY)		
PO ZIP Code 94025	Day of Delivery <input type="checkbox"/> Next <input type="checkbox"/> 2nd <input type="checkbox"/> 2nd Del. Day	Postage \$ 18.95	Delivery Attempt	Time	<input type="checkbox"/> AM <input type="checkbox"/> PM
Date Accepted 8/15/12	Scheduled Date of Delivery	Return Receipt Fee	Mo. Day	Time	<input type="checkbox"/> AM <input type="checkbox"/> PM
Mo. Day Year 8/15/12	Month Day 8/15	\$	Mo. Day	Time	<input type="checkbox"/> AM <input type="checkbox"/> PM
Time Accepted <input type="checkbox"/> AM <input type="checkbox"/> PM	Scheduled Time of Delivery <input type="checkbox"/> Noon <input type="checkbox"/> 3 PM	COD Fee \$ Insurance Fee \$	Delivery Date	Time	<input type="checkbox"/> AM <input type="checkbox"/> PM
Flat Rate <input type="checkbox"/> or Weight lbs. 7 ozs.	Military <input type="checkbox"/> 2nd Day <input type="checkbox"/> 3rd Day	Total Postage & Fees \$ 18.95	Mo. Day	Time	<input type="checkbox"/> AM <input type="checkbox"/> PM
	Int'l Alpha Country Code	Acceptance Emp. Initials 21	<input type="checkbox"/> WAIVER OF SIGNATURE (Domestic Mail Only) Additional merchandise insurance is void if waiver of signature is requested. I wish delivery to be made without obtaining signature of addressee or addressee's agent (if delivery employee judges that article can be left in secure location) and I authorize that delivery employee's signature constitutes valid proof of delivery.		
CUSTOMER USE ONLY METHOD OF PAYMENT: Express Mail Corporate Acct. No.			Federal Agency Acct. No. or Postal Service Acct. No.		
FROM: (PLEASE PRINT) Lakshmi Arunachalam 222 Stanford Avenue Menlo Park, CA 94025 PHONE () 650 854-3393			TO: (PLEASE PRINT) District of Columbia Board on Professional Responsibility The District of Columbia Bar 1101 K Street NW, Suite 200 Washington, DC 20005 PHONE () 202 737-4700		

NO DELIVERY Weekend Holiday

Customer Signature

FOR PICKUP OR TRACKING: Visit www.usps.com or Call 1-800-222-1811

USPS, WEST MENLO
 MENLO PARK, California
 940259992
 0567830147 -0098
 08/15/2012 (800)275-8777 12:17:20 PM

Product Description	Sales Receipt		Final Price
	Sale Qty	Unit Price	
WASHINGTON DC 20005 Zone-8 Express Mail PO-Add Flat Rate Env 8.30 oz. Label #: EM341518075US Thu 08/16/12 12:00PM - Expected Delivery. Money Back Guarantee Signature Requested			\$18.95
Issue PVI:			===== \$18.95
Total:			===== \$18.95
Paid by: VISA			\$18.95
Account #:	XXXXXXXXXXXX3970		
Approval #:	015753		
Transaction #:	636		
	23 903470284		

 BRIGHTEN SOMEONE'S MAILBOX. Greeting cards available for purchase at select Post Offices.

Order stamps at usps.com/shop or call 1-800-Stamp24. Go to usps.com/clicknship to print shipping labels with postage. For other information call 1-800-ASK-USPS.

 Get your mail when and where you want it with a secure Post Office Box. Sign up for a box online at usps.com/poboxes.

Bill#: 1000203817274
 Clerk: 08

All sales final on stamps and postage
 Refunds for guaranteed services only
 Thank you for your business

 HELP US SERVE YOU BETTER

Go to: <https://postalexperience.com/Pos>

TELL US ABOUT YOUR RECENT
 POSTAL EXPERIENCE
 YOUR OPINION COUNTS

