http://money.cnn.com/news/newsfeeds/articles/djf500/200807151739DOWJONESDJONLINE000656_FORTUNE5.htm

Brooklyn Man Sentenced To 30 Months in Prison In AOL Spam Case
July 15, 2008: 05:39 PM EST

NEW YORK -(Dow Jones)- A Brooklyn man was sentenced to more than two years in prison Tuesday after pleading guilty last year to sending unsolicited "spam" emails to about 1.2 million subscribers of Time Warner Inc.'s (TWX) America Online.

At a hearing Tuesday, U.S. District Judge Denny Chin in Manhattan sentenced Adam Vitale to 30 months in prison, to be followed by three years supervised release. He also was ordered to pay restitution of more than $183,000 to AOL.

"The spamming is serious criminal conduct," the judge said. "This is not a teenager engaging in child's play."

Vitale, 27 years old, pleaded guilty last year to conspiracy and two counts of violating anti-spam laws. He has been in federal custody since he was arrested on separate narcotics charges in New Jersey in August while free on bail.

"Given the opportunity, I will never do anything like this again," Vitale said prior to sentencing. "I really am sorry."

Vitale had faced 24 months to 30 months in prison on the charges under a stipulated sentencing guidelines range as part of his plea agreement.

However, prosecutors argued in court papers that Vitale should be sentenced to at least 30 months in prison, if not to a longer sentence, because of continued criminal conduct following his guilty plea in June 2006.

In addition to the narcotics arrest, prosecutors said Vitale tested positive for drugs several times while out on bail and that a 17-year-old girl filed a misdemeanor assault complaint against him in August shortly before arrest.

Prosecutors also said Vitale was an officer for an online company whose computers had been used to advertise prostitutes over www.craigslist.org and likely was aware of the advertisements for prostitution services. The company was in the business of selling industrial cutting tools and other things over the Internet.

David Touger, Vitale's lawyer, called the prostitution allegations " ridiculous."

"Yes, Mr. Vitale was a prolific spammer," Touger said. "That's all he was."

Vitale hasn't been charged in connection with the prostitution allegations and the judge said Tuesday that he wouldn't take them into account in sentencing Vitale.

Prosecutors had alleged Vitale and Todd Moeller sent spam emails to about 1.2 million AOL subscribers over a seven-day period in August 2005. Moeller was sentenced to 27 months in prison in December after pleading guilty in the matter.

-By Chad Bray, Dow Jones Newswires; 212-227-2017; chad.bray@dowjones.com

