

RECEIVED

Luz E. Cruz
P.O. Box 747
Mountainair, N.M. 87036

AUG 29 2017

COURT ADMINISTRATION

Judge Kevin Eide
Carver County District Court
604 East 4th Street
Chaska, MN 55318

RE: Request for Merchandising Rights & Enforcement of Trademark/Copyright Violations

Greetings Your Honor,

My name is Luz E. Cruz; I am also known as Lucy. I am an artist and was a close friend of the late Prince Rogers Nelson. I reside outside the state of Minnesota, and am writing to you as a result of the distance. The reason for my letter is due to several issues I would like the court to address regarding merchandising rights, intellectual property rights, trademarks and copyrights as well as content protection; a lack thereof. These issues directly affect me and it is my firm belief these issues are not being properly addressed by the companies the court assigned to oversee them. I have no legal representation; I am but a humble citizen who has a duty to my friend to bring these matters to your attention.

Let me begin by saying I hold Prince's friendship and his legacy with the highest respect, and I have been trying to honor his legacy as well as cope with this tremendous loss in the only way I know how; through art. I am very introverted and am not the kind of person to seek neither attention nor a soapbox. I would not be writing this to you unless I felt there was a great concern regarding the handling of Prince's legacy. These concerns are not solely my own, as a vast amount of fans have pointed out on social media platforms of this gross abuse of content and the disrespectful manner in which unauthorized merchandise is being allowed to be sold, while discarding licensing to legitimate artists who are trying to honor the man and provide fresh designs to the public with the highest respect to Prince's legacy.

Beginning in July of 2016 I've been attempting to obtain rights to use the likeness of Prince as well as his symbols in tribute art I have created to sell online via print on demand websites. I am not wealthy by any stretch of the imagination, statistically speaking my household falls below the poverty line, so trying to launch my art career in efforts to sustain my household is paramount. These are my own created works, drawn from photographs of the late icon. Due to an overwhelming response I have been attempting to market my artwork on merchandise such as apparel.

Last year, I first attempted to contact Mr. Londell McMillian and Bremer via email, who did not respond to my inquiry. Since January of this year; when the merchandising rights were granted to Comerica, UMG/Bravado I have been requesting permission to sell my artwork, even going so far as to recently making contact with Fredrikson law firm; attorneys Ann Wessberg & John Stout in order to obtain permission. Coincidentally I discovered Fredrikson Law firm represents both Comerica and Universal Music Group/Bravado, so when I speak of them collectively it is because they are all aware of the situation.

Since exclusive merchandising rights had been awarded to Universal Music Group/ Bravado there has been several issues that have arisen which I have attempted to address with them. Their lack of providing any answer other than removing my artwork from online retail platforms has forced me to raise these issues with your honor.

My requests for licensing continue to be ignored. I even went to the extent of drafting a licensing agreement and emailing this to the Bravado licensing department. To date I have not received ANY response regarding my requests for licensing; not a rejection, not an acceptance; nothing has been provided to me by the licensing department. On August 1st however Bravado's content protection attorneys felt the need to cite me with a cease and desist letter in which they dishonestly represent to be the right holders of all trademarks and copyrights under the estate and require me to cease any and all sales of my Prince Tribute artwork. I have attached a copy of the cease and desist letter for your review. Although I understand they hold merchandising rights, the USPTO clearly shows these trademarks were only recently applied for, have no registration number and are in fact owned by Paisley Park Enterprises. More disturbing is the fact that the symbol which is also being applied for trademark is famously known to have only existed for one reason; Prince legally changing his name to this symbol. In saying this, it is my belief the registration of the symbol violates trademark law.

The attorneys for Comerica and UMG/Bravado (Fredrikson Law Firm) have threatened me with legal action if I do not remove my artwork from merchandise. I have obliged and removed all instances of my Prince Tribute artwork from all print-on-demand retail platforms. Meanwhile your honor, I have come across several hundred instances where blatant theft of photographs, album covers, and actual intellectual property being sold without authorization or enforcement; I have enclosed recent screen captures showing a small portion of these instances for your review. I had even gone so far as to provide Bravado Content Protection attorneys as well as Comerica/UMG attorneys links to these web pages and they verified these are clearly infringing on intellectual rights of the estate and the merchandising rights I myself am being cited with.

These links were first provided to Bravado via email on June 1st 2017 and Sean P. Smith verified these sites were infringing. These same links were sent via email to Fredrikson Law Firm on July 15th, 2017. To date these merchants remain active and are still selling items that are in direct violation of the same copyrights and trademarks I have been cited with violating. Nothing has been done to enforce violations on these merchants; which again indicates Comerica, UMG/Bravado are only targeting individuals like myself who are making every effort to legitimize our works because we made ourselves "easy targets".

When Prince was with us, he employed a team of 3 people whose specific job description was to search the internet for these types of infringements and remove them. It goes without saying this was done with clockwork precision. With that said, this standard is not being upheld in the hands of the current individuals responsible for enforcement. More so, instead, Bravado Content Protection is targeting people who are attempting to have original artwork recognized and legitimized. Dare I say they are being lazy with their enforcement and it has brought me to this point; making contact with you.

Since I am not receiving any response from those who were put in charge of these matters, I would like to formally request from the court merchandising rights; permission to use, market and sell my Prince Tribute artwork that depicts my hand-drawn creations of Prince's likeness, symbols and name on merchandise I created using my artistic abilities in tribute to him. I have enclosed a Merchandising Agreement for the court's consideration. I request the court to complete and return a signed copy to me if granted. If your honor wishes to review my artwork you may do so via my online art gallery:

www.resonanceoftheuniverse.com/Prince-Tribute-Art

Lastly, due to the overwhelming amount of infringing material I; one individual without the resources of a multi-million dollar corporation have located by simply browsing the internet and Bravado Content Protection making it clear they are incapable of enforcing these infringements; I would like to also request the court appoint me as an enforcement agent to administer the clear violations that have been reported and continue being ignored. Many in the Prince community have expressed their frustration with the handling of this particular situation; preventing artists, non-profits and charities from selling their original works while allowing blatant theft of photos and album covers to be sold and in some instances is insulting to Prince's own beliefs. The public has made it very clear this lack of enforcement is an insult to Prince's legacy. I personally want more than anything to see this issue dealt with appropriately. These infringements are very easy to report, and I see no reason why the companies that were assigned to enforce these rights, who have dedicated an entire department to this specific issue are having such difficulty in adhering to enforcement.

Having experience with this type of enforcement I am easily able to report these merchants and their content in efforts to thwart the unauthorized use and sales which I myself have been accused of violating. I would also request the court appoint me as a full time contracted content protection agent with compensation in the amount of \$3,000 per month paid for by the estate and/or Comerica, UMG/Bravado. I have enclosed an Employment Agreement for this request emphasizing the specific nature of the duties I will provide. If granted, I request the court grant an order and require an estate representative to complete and return a signed copy of the enclosed contract to me with an established start date.

In closing, I would like to say I am only trying to do right by my friend and honor his legacy with the highest standards, it has been made clear that self-interests and indolence are running rampant while my friend's legacy is being dragged down to the lowest common denominator. My respectful and humble tributes being deemed unauthorized violations while Prince's photograph is being tolerated to be sold on shoes, umbrellas, shower curtains and in some instances posing as a religious idol. I want to do what is right by my friend, but also want those responsible for continuing his legacy to also adhere to the gold standards that are fitting to

this legendary icon, and my dear friend. Since it is clear they are not upholding the standards his legacy deserves, I have no choice but to step in and call them out on this gross lack of enforcement.

Thank you for your time your honor, I hope you take into consideration my concerns and grant my requests so I can better adhere to the standards my friend and iconic figure deserves where those who were appointed are failing to do.

Sincerely,

A handwritten signature in cursive script, reading "Luz E. Cruz", written over a horizontal line.

Luz E. Cruz
P.O. Box 747
Mountainair, New Mexico 87036

Merchandising Agreement

THIS AGREEMENT is hereby made on _____ day of _____, 2017 between The Estate Of Prince Rogers Nelson dba Paisley Park Enterprises (hereafter "LISENSOR") and Luz E. Cruz d.b.a. RESONANCE OF THE UNIVERSE (hereafter "LICENSEE").

LISENSOR and the LICENSEE agree to the following:

LISENSOR, being the legal and rightful owner of trademarks and copyrights under the estate of Prince Rogers Nelson (hereafter "The Product"), grants non-exclusive license to LICENSEE allowing her to advertise, manufacture, and distribute her artwork depicting the likeness, name and symbols associated with the Artist known as Prince.

LISENSOR will retain both title and ownership of all rights regarding trademark and copyright.

LICENSEE is authorized to distribute merchandise worldwide without restriction on geographic location as permitted by applicable laws.

LICENSEE is authorized to only utilize The Product in a fashion that does not compete with LISENSOR's ongoing business regarding The Product. LICENSEE will further utilize The Product only according to the following stipulations:

- a) The Product will only be used by LICENSEE in her artwork and LICENSEE will refrain from distributing merchandise that directly duplicates any previously published photographs, album covers and other products.
- b) LICENSEE will adhere to high quality standards for representation of the Product and will not use the Product to defame, slander or in any way dishonor the memory of the Artist
- c) LICENSEE will provide samples of her artwork depicting the Product upon request and whenever any new artwork is to be added to the merchandise line.

LICENSEE will pay Licensor 1% of royalties per all sales of merchandise. This will be calculated quarterly no later than the first week of the months of January, April, July and October.

LICENSEE will keep records of every sale and may be called upon at any time to produce records of numbers sold and total sales.

Merchandising Agreement

This contract will be updated on ____ day of _____, 2023 or 5 years from the date of signed contract. Any alterations or amendments before that time will be addressed in writing.

Signed this ____ day of _____, 2017.

LICENSOR (Agent/Point Of Contact)

LICENSEE

Name:

Name: Luz E. Cruz d.b.a. *Resonance Of The Universe*

Address:

Address: P.O. Box 747 Mountainair, NM 87036

Signature

Signature

Employment Agreement

THIS AGREEMENT made as of the 25th day of August, 2017, between Paisley Park Enterprises; a corporation incorporated under the laws of the State Of Minnesota, and having its principal place of business at 7801 Audubon Rd, Chanhassen, MN 55317_(the "Employer"); and Luz E. Cruz, of the City of Mountainair in the State of New Mexico (the "Employee").

WHEREAS the Employer requires to obtain the benefit of the services of the Employee, and the Employee desires to render such services on the terms and conditions set forth.

IN CONSIDERATION of the promises and other good and valuable consideration (the sufficiency and receipt of which are hereby acknowledged) the parties agree as follows:

1. Service

The Employee agrees that he will at all times faithfully, industriously, and to the best of his skill, ability, experience and talents, perform all of the duties required of her position. In carrying out these duties and responsibilities, the Employee shall comply with all Employer policies, procedures, rules and regulations, both written and oral, as are announced by the Employer from time to time. It is also understood and agreed to by the Employee that her assignment, duties and responsibilities and reporting arrangements may be changed by the Employer in its sole discretion without causing termination of this agreement.

2. Position Title

As a **Content Protection Specialist**, the Employee is required to perform the following duties and undertake the following responsibilities in a professional manner.

- Work will consist of searching the internet for instances of unauthorized use of intellectual property including but not limited to merchandise being sold depicting the likeness/image, name and any/all symbols/logos that fall under the estate of Prince Rogers Nelson.
- Act as a 3rd party representative to provide enforcement of unauthorized use and sale of merchandise which infringes on the intellectual rights of the Estate of Prince Rogers Nelson. The tasks will be completed Monday through Thursday with Friday, Saturday & Sundays off and Employee will work remotely (from home). Authority will be granted to Employee to act as an agent when reporting the infringement in efforts to remove violations prior to legal action.
- A report will be filed weekly in Excel spreadsheet format which includes the list of the infringing websites and/or merchants located within the coinciding week and will be submitted to Paisley Park Enterprises
- Follow-up on a monthly basis to ensure the infringing material has been removed and/or follow up with UMG Content Protection with material that is still under violation to pursue legal remedies.

3. Compensation

- (a) As full compensation for all services provided the employee shall be paid at the rate of \$3,000 per month issued on a bi-monthly basis at \$1,500 distributed on the 1st and the 15th of the month. Payments shall be subject to such normal statutory deductions by the Employer so long as the net pay remains at \$1,500.
- (b) The salary mentioned in paragraph (1)(a) shall be reviewed on August 25th 2023.
- (c) If the Employee is required to travel, Employer will provide pre-paid per-diem, schedule accommodations and provide Employee itinerary at least one (1) week prior to scheduled travel. All reasonable expenses arising out of employment shall be reimbursed assuming same have been authorized prior to being incurred and with the provision of appropriate receipts.

4. Vacation & Holidays

The Employee shall be entitled to vacations in the amount of four (4) weeks per annum. As a salaried employee, the Employee will be provided all federally recognized holidays as paid time off.

5. Benefits & Bonuses

The Employer shall at its expense provide the Employee with a pension account which shall accumulate during the period of employment. The Employer shall at its expense provide the Health Plan options that is currently in place and/or available for all other employees. The Employer agrees to provide an incentive bonus of \$2,000 once a year on the 11th month of the calendar year.

6. Performance Reviews

The Employee will be provided with a written performance evaluation once per year and said evaluation will be reviewed at which time all aspects of the assessment can be fully discussed.

7. Termination

- (a) The Employee may at any time terminate this agreement and his employment by giving not less than two weeks written notice to the Employer.
- (b) The Employer may terminate the employment of the Employee at any time if sufficient cause is provided to the Employer of gross incompetence or any violation of employment rules and regulations. Employer will pay Employee an amount equivalent to 1 year salary upon separation. This payment shall constitute the employees entire entitlement arising from said termination.
- (c) The employee agrees to return any property of Paisley Park Enterprises at the time of termination.

9. Non- Competition

- (1) It is further acknowledged and agreed that following termination of the employee's employment with Paisley Park Enterprises for any reason the employee shall not hire or attempt to hire any current employees of Paisley Park Enterprises.
- (2) It is further acknowledged and agreed that following termination of the employee's employment with Paisley Park Enterprises for any reason the employee shall not solicit business from current clients or clients who have retained Paisley Park Enterprises in the 6 month period immediately preceding the employee's termination.

10. Laws

This agreement shall be governed by the laws of the States Of Minnesota & New Mexico.

11. Independent Legal Advice

The Employee acknowledges that the Employer has provided the Employee with a reasonable opportunity to obtain independent legal advice with respect to this agreement, and that either:

- (a) The Employee has had such independent legal advice prior to executing this agreement, or;
- (b) The Employee has willingly chosen not to obtain such advice and to execute this agreement without having obtained such advice.

12. Entire Agreement

This agreement contains the entire agreement between the parties, superseding in all respects any and all prior oral or written agreements or understandings pertaining to the employment of the Employee by the Employer and shall be amended or modified only by written instrument signed by both of the parties hereto.

13. Severability

The parties hereto agree that in the event any article or part thereof of this agreement is held to be unenforceable or invalid then said article or part shall be struck and all remaining provision shall remain in full force and effect.

IN WITNESS WHEREOF the Employer has caused this agreement to be executed by its duly authorized officers and the Employee has set her hand as of the date first above written.

SIGNED, SEALED AND DELIVERED in the presence of:

Luz E. Cruz

[Name of employee]

[Signature of Employee]

[Name of Employer Rep]

[Signature of Employer Rep]

[Title]

Cease & Desist Letter Issued 8/1/17

VIA EMAIL

Designated Intellectual Property Agent

RESONANCE OF THE UNIVERSE

Lucy Cruz lucycruz@centurylink.net

Infringing URL: <https://www.resonanceoftheuniverse.com/shop>

Re: Bravado International Group Merchandising Services, Inc. v. Luz "Lucy" E. Cruz.

August 1, 2017

To Whom It May Concern:

I am contacting you on behalf of Universal Music Group and Bravado International Group Merchandising Services, Inc., the exclusive worldwide licensee for the sale of merchandise relating to the recording artist, Prince. This letter is intended to notify the recipient, Luz "Lucy" E. Cruz and www.RESONANCEOFTHEUNIVERSE.com of sales of unauthorized merchandise being conducted via their platform.

Under penalty of perjury, I submit that I am a lawyer with Universal Music Group, Content Protection Department, authorized to act on behalf of Bravado International Group Merchandising Services, Inc. in all matters involving the infringement of their copyrights, trademarks, including enforcing our trademarks, common law rights, and contractual rights to the aforementioned artist's name, image, and/or likeness in commerce and on the Internet. I further submit that I have a good-faith belief that the use of material in the manner complained of herein is not authorized by the licensee, trademark owner, its agent, or the law.

We have discovered that you were recently selling unauthorized merchandise related to Prince on the e-commerce platform-REDBUBBLE, and presently that your online store, www.RESONANCEOFTHEUNIVERSE.com, is selling unauthorized merchandise products, including but not limited to, dresses, t-shirts, ceramic mugs, and poster prints bearing the trademarks, names, images, and/or likenesses of the aforesaid musical performer on your website at:

<https://www.resonanceoftheuniverse.com/shop>

Screen shots of the infringing content have been provided herewith. This unauthorized use(s) of our trademarks, and/or the aforementioned artist's name, image, and/or likeness, directly competes with our rights to use the trademarks and distribute merchandise on the artist's behalf. The sale of those products infringes Bravado's rights pursuant to common law and various statutes including but not limited to 15 U.S.C. 1125(a).

Furthermore, please be advised copying a copyrighted recording is illegal, unless expressly authorized by the copyright owner of the sound recording. Moreover, the sale or

distribution of unauthorized phonorecords is illegal. Anyone who knowingly manufactures, sells, or distributes unauthorized phonorecords may be subject to both criminal and civil prosecution. Those who are convicted criminally can be sent to prison for up to five years and/or fined up to \$250,000. In addition, anyone who sells or distributes counterfeit phonorecords may also be civilly liable to the copyright owner for damages and profits or statutory damages of up to \$150,000 per copyright infringed, as well as for reimbursement of reasonable attorneys' fees and costs of the suit to the owner of the copyright in issue. Most importantly, as delineated in 18 U.S.C. §§ 2318 and 2320, **these same penalties can also be imposed on anyone who traffics in either counterfeit labels or counterfeit trademarks**, which simulate trademarks and labels, such as those owned by my clients.

Be advised that this activity is not authorized by the Bravado International Group Merchandising Services, Inc., its agents, or the law and any such sale is in violation of our rights. Specifically, in addition to our worldwide exclusive rights to the names, images, and/or likenesses of the artist(s) and to distribute merchandise, the above-referenced items infringe upon the following United States trademarks:

Prince “PRINCE” Serial Nos. 87473006, 86433244

Prince Serial No. 87472962

Prince Serial No. 87119799

Prince Reg. No. 1860429

Therefore, demand is hereby made that you **immediately** cease and desist the sale, distribution and all advertising of said merchandise on this website/platform as well as any other e-commerce site.

In addition, further demand is made that you forward to me the following:

- (1) All of your present inventory of the infringing merchandise and advertising and promotional material relating to Prince;
- (2) A written statement of the total number of units of such merchandise you have sold to date and the total dollar amount you have received from such sales; and
- (3) A complete and accurate list of the names and addresses of all parties that have supplied you with and to whom you have sold any and all Prince related merchandise and all documents relating thereto.

Please note, that this letter constitutes notice to you that you may be liable for the infringing activity occurring on your service website. This letter does not constitute a waiver of any rights to recover damages incurred by virtue of any such unauthorized activities, and such rights as well as claims for other relief are expressly retained.

I submit that the information within this notice is truthful and accurate. And, I acknowledge that any person who knowingly materially misrepresents that material or activity is infringing, may be subject to liability for damages.

Your prompt response to these demands is appreciated. Please be guided accordingly.

Regards,

/s/ Sean Patrick Smith, Esq.
Universal Music Group, Content Protection Department
o/b/o Bravado Int'l Group Merchandising Services, Inc.
1755 Broadway
New York, NY 10019
Off: (212) 331-2523

Amazon Fashion

WOMEN

MEN

GIRLS

BOYS

BABY

LUGGAGE

SALES & DEALS

Clothing, Shoes & Jewelry › Men › Clothing › Shirts › T-Shirts

Sherbet Dip

Sherbet Dip Prince Saviour T Shirt. All Sizes

★★★★☆ 3 customer reviews

Price: \$6.00 - \$35.00

Examples of Merchandise still found online which were verified are unauthorized & infringing on rights Luz E. Cruz was cited

www.amazon.com

Short-Sleeve Plaid Shirt

Classic-Fit Short-Sleeve \$15.00

Basics - Basics made better

Short-Sleeve Check Shirt

Long-Sleeve Linen Shirt

Customers who viewed this item also viewed

Amazon.com

Customers who viewed this item also viewed

Customers who viewed this item also viewed

- Prince Purple Rain Poster
- Baseball Jersey Shirt
- Sherbet Dip Lemmy Saviour Print T-Shirt, All Sizes
- Women's Prince Rogers Nelson Dirty Mind Song T-Shirt
- Purple Rain Prince Revolution Custom Tee T-Shirt New - Black
- Men Rock Singer Prince Hit N Run Phase Two Short Sleeve T-shirt
- Prince Prince & The New Power Generation Pop Tour Mens Crew Neck Tee
- Prince Memorial Fans Man T-shirt Full Print Sublimation sizes: S to 3XL
- Prince: Gold Symbol Logo Shirt - Black
- New Way 456 - Unisex T-Shirt Dove Sheds A Purple Tear Prince Peace Love Rain Drop RIP
- Prince Parade O Neck Screw Neck Shirts ComfortSoftmale
- Prince Puppy Rock Legend T Shirts V Neck For Women
- Prince MPLSOUND Soul Tour Mens Crew Neck Short Sleeve Shirts
- Unisex-Adult Purple Prince T-Shirt - Short Sleeve Crew Neck
- Purple Rain Prince Revolution Custom Women V Neck Tee T-Shirt
- Tribute T-Shirt
- Prince: Gold Symbol Logo Shirt - Black
- New Way 456 - Unisex T-Shirt Dove Sheds A Purple Tear Prince Peace Love Rain Drop RIP
- Prince Parade O Neck Screw Neck Shirts ComfortSoftmale
- Prince Puppy Rock Legend T Shirts V Neck For Women
- Prince MPLSOUND Soul Tour Mens Crew Neck Short Sleeve Shirts
- Unisex-Adult Purple Prince T-Shirt - Short Sleeve Crew Neck
- Purple Rain Prince Revolution Custom Women V Neck Tee T-Shirt

- Prince Purple Rain Poster
- Baseball Jersey Shirt
- Sherbet Dip Lemmy Saviour Print T-Shirt, All Sizes
- Women's Prince Rogers Nelson Dirty Mind Song T-Shirt
- Purple Rain Prince Revolution Custom Tee T-Shirt New - Black
- Men Rock Singer Prince Hit N Run Phase Two Short Sleeve T-shirt
- Prince Prince & The New Power Generation Pop Tour Mens Crew Neck Tee
- Prince Memorial Fans Man T-shirt Full Print Sublimation sizes: S to 3XL

Google.com Search "Prince Shoes"

Cx4 1 prince memorial tribute shoes
\$33.99 from Bonanza - tati linda's booth

Prince All Star shoes by Chad Cherry
\$169.99 from Etsy - ChadCherryClothing

Purple Rain Prince Shoes Sneakers Casual
\$47.40 from eBay - cazander_tees

Prince, Purple Rain, Prince tribute, Glitter, Bling shoes ...
\$120.00 from Etsy - PaintMyShoes2

PURPLE RAIN - Prince shoe, pop star, RIP Prince, purple sky ...
\$150.00 from Etsy - LUWfashion

Prince Tribute Shoes
\$200.00 from Etsy - Seller

Google.com Search
"Prince Shower Curtains"

Shower Curtains

Merchant links are sponsored ⓘ

Prince Purple Rain Waterproof Bathroom Shower Curtain Polyester 60x72
\$35.90 from eBay - filydonline

The Artist Formerly Known As Prince Symbol Shower Curtain bathroom ...
\$38.00 from Etsy - SHOWERCURTAINS

Prince Shower Curtain - 71" by 74" by Vonis
\$68.00 from Society6

Hot Selling Custom Prince Purple Bath Waterproof 66x72 Inch Shower
\$23.99 used from eBay - customdropshipping

Prince Painting Shower Curtain
\$75.00 from FineArtAmerica.com

Prince Photo Waterproof Bathroom Shower Curtain Polyester Fabric 60x72
\$35.90 from eBay - filydonline

Facebook Groups

Search: CINT LAOURAKIS

Paisley Obsession

Public Group

Discussion

Items for Sale

Members

Photos

Events

Shortcuts

Rainbow Children Tee

\$45

Paterson, NJ

Dye-Sublimated All Over Print Tee shirt.

All Tees are made to order... Please allow at least 3 weeks for...

Art Official Age Tee

\$45

Paterson, NJ

Dye-Sublimated All Over Print Tee shirt.

All Tees are made to order... Please allow at least 3 weeks for...

Sign 'O' The Times Tee

\$45

Paterson, NJ

Dye-Sublimated All Over Print Tee shirt.

All Tees are made to order... Please allow at least 3 weeks for...

ATMIAD Tee

\$45

Paterson, NJ

Dye-Sublimated All Over Print Tee shirt.

All Tees are made to order... Please allow at least 3 weeks for...

Purple Rain Mini Folding Umbrella

\$40

Paterson, NJ

41" Folding Umbrella made to order... Please allow at least 3 weeks for delivery.

DESCRIPTION

The Group is for Buying, Selling, Trading any and all fan-made, ... See More

GROUP TYPE

Buy and Sell

FOR SALE

Find More Buy and Sell Groups

Learn more about buying and selling in Groups on Facebook.

Share your feedback on buying and selling in Groups.

CREATE NEW GROUPS

Groups make it easier than ever to share with friends, family and teammates.

Create Group

RECENT GROUP PHOTOS

See All

Wednesday, August 09, 2017

August 2017						
Su	Mo	Tu	We	Th	Fr	Sa
30	31	1	2	3	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	29	30	31	1	2
3	4	5	6	7	8	9

11:24:22 PM

Change date and time settings...

Suggested Pages

Paisley Obsession

Public Group

Discussion

Items for Sale

Members

Photos

Events

Q

Purple Rain Golf Umbrella

\$65

Paterson, NJ

51" wide umbrella made to order... Please allow at least 3 weeks for delivery.

Raspberry Asymmetrical Tunic

\$45

Paterson, NJ

Dye-Sublimated All Over Print Tee shirt.
All Tees are made to order... Please allow at least 3 weeks for...

For You Tee Shirt

\$45

Paterson, NJ

Dye-Sublimated, All Over Print Tee.
All Tees are made to order, so please allow at least 3 weeks f...

Emanicipation Tee

\$45

Paterson, NJ

Dye-Sublimated All Over Print Tee shirt.
All Tees are made to order... Please allow at least 3 weeks for...

Diamonds & Pearls Tee

\$45

Paterson, NJ

Dye-Sublimated All Over Print Tee shirt.
All Tees are made to order... Please allow at least 3 weeks for...

Shortcuts

Website dedicated to selling w/ styles of Prince shirts & images

SHOP

New
Galactic Badness
\$35.00

New
Purple Matters
\$35.00

New
Covers II
Out of stock

\$35.00

Prince Symbol

\$35.00

\$35.00

Prince In Aviators

\$35.00

Out of stock

Prince Music

Out of stock

Paisley Prince

Out of stock

His Words

\$35.00

Cry

Out of stock

*Print on Demand site
selling merchandise w/ stolen photos of Prince*

Limited Edition

\$24.99 USD

Color Changing Mug

Qty

ADD TO CART

0 **16** **52** **2**
DAYS HRS MINS SECS

Prince
Religious
Candles

Q electric fetus prince

www.alamy.com - J10EP9

Alamy

Website selling
merchandise w/ stolen
Photos
of Prince

8:16:59

Month of 2014

Su	Mo	Tu	We	Th	Fr	Sa
		1	2	3	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	29	30	31		

Elevate

8:11:15

August 2017

Su	Mo	Tu	We	Th	Fr	Sa
		1	2	3	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	29	30	31		

Elevate

My name is F.

CM