

**IN THE CHANCERY COURT FOR THE STATE OF TENNESSEE
20TH JUDICIAL DISTRICT, DAVIDSON COUNTY**

WILLIAM P. CORGAN,)
)
 Plaintiff,)
)
 vs.)
)
 IMPACT VENTURES, LLC d/b/a)
 TNA ENTERTAINMENT, LLC;)
 TNA ENTERTAINMENT, LLC;)
 DIXIE CARTER SALINAS; SERG)
 SALINAS; and DEAN)
 BROADHEAD,)
)
 Defendants.)

No. 16-1088-III

2016 OCT 13 AM 10:23
DAVIDSON COUNTY CHANCERY CT
FILED
D.A.M.

TEMPORARY RESTRAINING ORDER

This matter came before the Court on the motion of Plaintiff William P. Corgan for a temporary restraining order pursuant to Rule 65 of the Tennessee Rules of Civil Procedure. Considering the motion and the verified complaint, in particular, the verified allegations concerning insolvency of Impact Ventures at paragraphs 30-35 and Plaintiff's authority and rights alleged in paragraphs 21-29, together with all of the other papers and pleadings filed in this action, the Court finds that Plaintiff's rights are being or will be violated by Defendants, and that Plaintiff will suffer immediate and irreparable injury, loss, or harm before notice can be served and a hearing held.

It is therefore ORDERED:

1. That Defendant Impact Ventures, LLC ("Impact Ventures") is enjoined from taking any action without the consent of Plaintiff obtained in accordance with the

process set forth in the Operating Agreement of Impact Ventures and/or applicable law.

2. That Defendant TNA Entertainment, LLC ("TNA") is enjoined from taking any action without the consent of Plaintiff obtained in accordance with the process set forth in the Operating Agreement of Impact Ventures and/or applicable law.
3. Neither the Plaintiff nor the Defendants shall sell, assign, transfer and/or pledge Impact Ventures, its tape library and/or assets (except for transactions in the ordinary course of business) of Impact Ventures until further order of the Court.
4. That this Temporary Restraining Order shall remain in effect until and through the Court's determination at the temporary injunction hearing set for Thursday, October 20, 2016 at 11:30 a.m. The hearing on the temporary injunction shall be conducted in accordance with the local rules of Davidson County: no oral testimony shall be heard. The hearing shall be conducted on affidavits and/or responses to discovery.
5. Opposition to issuance of a temporary injunction shall be filed by noon on October 19, 2016.
6. That Plaintiff's bond on this Temporary Restraining Order is set at \$25,000.

ELLEN HOBBS LYLE
CHANCELLOR

cc: W. Scott Sims
Michael R. O'Neill
D. Gil Schuette

Date Issued OCT 13 2016
Maria M. Salas, Clerk & Master

Deputy Clerk & Master