

1 COOLEY LLP
 2 MICHAEL G. RHODES (116127)
 (rhodesmg@cooley.com)
 3 MATTHEW D. BROWN (196972)
 (brownmd@cooley.com)
 4 JEFFREY M. GUTKIN (216083)
 (jgutkin@cooley.com)
 101 California Street, 5th Floor
 5 San Francisco, CA 94111-5800
 Telephone: (415) 693-2000
 6 Facsimile: (415) 693-2222

7 Attorneys for Defendant FACEBOOK, INC.

8
 9 UNITED STATES DISTRICT COURT
 10 NORTHERN DISTRICT OF CALIFORNIA
 11 SAN JOSE DIVISION

12 PERRIN AIKENS DAVIS, PETERSEN
 13 GROSS, DR. BRIAN K. LENTZ,
 TOMMASINA IANNUZZI, TRACY SAURO,
 14 JENNIFER SAURO, and LISA SABATO,
 Individually and on Behalf of All Others
 Similarly Situated,

15
 16 Plaintiffs,

17 v.

18 FACEBOOK, INC.,
 a Delaware Corporation

19 Defendant.

Case No. 5:11-cv-04834-EJD

Related Case Nos.: 5:11-cv-04935-EJD;
 5:12-cv-00370-EJD

In Re Facebook Internet Tracking
 Litigation No. 5:12-md-02314-EJD

Action Filed: September 30, 2011

20 LANA BRKIC,
 Individually and on Behalf of All Others
 21 Similarly Situated,

22 Plaintiff,

23 v.

24 FACEBOOK, INC., a Delaware Corporation,
 and DOES 1-10,

25 Defendants.

Case No. 5:11-cv-04935-EJD

Related Case Nos.: 5:11-cv-04834-EJD;
 5:12-cv-00370-EJD

In Re Facebook Internet Tracking
 Litigation Case No. 5:12-md-02314-EJD

Action Filed: October 5, 2011

1 JULIAN CARROLL, On Behalf of Himself and
All Others Similarly Situated,

2 Plaintiff,

3 v.

4 FACEBOOK, INC., a Delaware Corporation,

5 Defendant.

6
7 ALEXANDRIA PARRISH, Individually and on
Behalf of All Others Similarly Situated,

8 Plaintiff,

9 v.

10 FACEBOOK, INC., and DOES 1 Through 10,

11 Defendants.

12 SHARON BEATTY, Individually and on
Behalf of All Others Similarly Situated,

13 Plaintiff,

14 v.

15 FACEBOOK, INC., and DOES 1 Through 10,

16 Defendants.

17 BROOKE RUTLEDGE, Individually and on
Behalf of All Others Similarly Situated,

18 Plaintiff,

19 v.

20 FACEBOOK, INC. and DOES 1 through 10,

21 Defendants.

22
23 JOHN GRAHAM, Individually and on
Behalf of All Others Similarly Situated,

24 Plaintiff,

25 v.

26 FACEBOOK, INC., and DOES 1 Through 10,

27 Defendants.

Case No. 5:12-cv-00370-EJD

Related Case Nos.: 5:11-cv-04834-
EJD; 5:11-cv-04935-EJD

In Re Facebook Internet Tracking
Litigation Case No. 5:12-md-02314-EJD

Action Filed: January 24, 2012

Case No. 5:12-cv-00667-EJD

In Re Facebook Internet Tracking
Litigation Case No. 5:12-md-02314-EJD

Action Filed: October 7, 2011
Transferred February 8, 2012

Case No. 5:12-cv-00668-EJD

In Re Facebook Internet Tracking
Litigation No. 5:12-md-02314-EJD

Action Filed: October 7, 2011
Transferred February 8, 2012

Case No. 5:12-cv-00669-EJD

In Re Facebook Internet Tracking
Litigation No. 5:12-md-02314-EJD

Action Filed: October 12, 2011
Transferred February 8, 2012

Case No. 5:12-cv-00673-EJD

In Re Facebook Internet Tracking
Litigation No. 5:12-md-02314-EJD

Action Filed: October 5, 2011
Transferred February 8, 2012

1 DAVID M. HOFFMAN, Individually and on
2 Behalf of All Others Similarly Situated,
3
4 Plaintiff,
5
6 v.
7
8 FACEBOOK, INC. and DOES 1 through 10,
9 Defendants.
10
11 JANET SEAMON, Individually and on Behalf
12 of All Others Similarly Situated,
13
14 Plaintiff,
15
16 v.
17
18 FACEBOOK, INC. and DOES 1 through 10,
19 Defendants.
20
21 CHANDRA L. THOMPSON, Individually and
22 on Behalf of All Others Similarly Situated,
23
24 Plaintiff,
25
26 v.
27
28 FACEBOOK, INC. and DOES 1 through 10,
Defendants.

Case No. 5:12-cv-00674-EJD
In Re Facebook Internet Tracking
Litigation No. 5:12-md-02314-EJD

Action Filed: October 7, 2011
Transferred February 8, 2012

Case No. 5:12-cv-00675-EJD
In Re Facebook Internet Tracking
Litigation No. 5:12-md-02314-EJD

Action Filed: October 10, 2011
Transferred February 8, 2012

Case No. 5:12-cv-00676-EJD
In Re Facebook Internet Tracking
Litigation No. 5:12-md-02314-EJD

Action Filed: September 30, 2011
Transferred February 8, 2012

Case No. 5:12-cv-00796-EJD
In Re Facebook Internet Tracking
Litigation No. 5:12-md-02314-EJD

Action Filed: November 21, 2011
Transferred February 17, 2012

Case No. 5:12-cv-00797-EJD
In Re Facebook Internet Tracking
Litigation No. 5:12-md-02314-EJD

Action Filed: October 18, 2011
Transferred February 17, 2012

1 JEANNE M. WALKER, Individually and on
2 Behalf of All Others Similarly Situated,

3 Plaintiff,

4 v.

5 FACEBOOK, INC. and DOES 1 through 10,

6 Defendants.

7 JACQUELINE BURDICK, Individually and
8 on Behalf of All Others Similarly Situated,

9 Plaintiff,

10 v.

11 FACEBOOK, INC. and DOES 1 through 10,

12 Defendants.

13 EDWARD STRAVATO,

14 Plaintiff,

15 v.

16 FACEBOOK, INC.; JOHN DOE 1-10,

17 Defendants.

18 MATTHEW J. VICKERY, and Other Persons
19 Similarly Situated,

20 Plaintiff,

21 v.

22 FACEBOOK, INC., DOES 1 thru 10,

23 Defendants.

24 PATRICK K. MALONEY, Individually and on
25 Behalf of All Others Similarly Situated

26 Plaintiff,

27 v.

28 FACEBOOK, INC., DOES 1 THROUGH 10,

Defendants.

Case No. 5:12-cv-00798-EJD

In Re Facebook Internet Tracking
Litigation No. 5:12-md-02314-EJD

Action Filed: October 20, 2011
Transferred February 17, 2012

Case No. 5:12-cv-00799-EJD

In Re Facebook Internet Tracking
Litigation No. 5:12-md-02314-EJD

Action Filed: October 25, 2011
Transferred February 17, 2012

Case No. 5:12-cv-00800-EJD

In Re Facebook Internet Tracking
Litigation No. 5:12-md-02314-EJD

Action Filed: December 14, 2011
Transferred February 17, 2012

Case No. 5:12-cv-00801-EJD

In Re Facebook Internet Tracking
Litigation No. 5:12-md-02314-EJD

Action Filed: November 14, 2011
Transferred February 17, 2012

Case No. 5:12-cv-00824-EJD

In Re Facebook Internet Tracking
Litigation No. 5:12-md-02314-EJD

Action Filed: January 25, 2012
Transferred February 21, 2012

1 JOON KHANG, Individually and On
2 Behalf of All Others Similarly Situated,

3 Plaintiff,

4 v.

5 FACEBOOK, INC.,

6 Defendant.

Case No. 5:12-cv-00825-EJD

In Re Facebook Internet Tracking
Litigation No. 5:12-md-02314-EJD

Action Filed: February 1, 2012
Transferred February 21, 2012

7
8 **JOINT STIPULATION TO EXTEND TIME TO RESPOND TO INITIAL COMPLAINT**
9 **UNTIL FURTHER ORDER OF THE COURT TO ALLOW FOR A CASE MANAGEMENT**
10 **CONFERENCE FOR ALL CASES TRANSFERRED BY THE MDL PANEL IN THE ACTION**
11 **ENTITLED *IN RE FACEBOOK INTERNET TRACKING LITIGATION***
12 **CASE NO. 5:12-md-02314-EJD (Civ. L.R. 6-2)**

13 Pursuant to Civil Local Rule 6-2, this Stipulation is entered into by and among the
14 plaintiffs in the above-captioned cases (collectively "Plaintiffs") and Defendant Facebook, Inc.
15 ("Facebook") (collectively, the "Parties") by and through their respective counsel.

16 WHEREAS Plaintiffs filed their initial Class Action Complaints ("Complaints") between
17 September 30, 2011 and February 1, 2012 (*See Davis v. Facebook, Inc.*, No. 5:11-cv-04834-EJD,
18 Dkt. 1; *Brkic v. Facebook, Inc.*, No. 5:11-cv-04935-EJD, Dkt. 1; *Carroll v. Facebook, Inc.*,
19 No. 5:12-cv-00370-EJD, Dkt. 1; *Parrish v. Facebook, Inc.*, No. 5:12-cv-00667-EJD, Dkt. 1;
20 *Beatty v. Facebook, Inc.*, No. 5:12-cv-00668-EJD, Dkt. 1; *Rutledge v. Facebook, Inc.*, No. 5:12-
21 cv-00669-EJD, Dkt. 1; *Graham v. Facebook, Inc.*, No. 5:12-cv-00673-EJD, Dkt. 1; *Hoffman v.*
22 *Facebook, Inc.*, No. 5:12-cv-00674-EJD, Dkt. 1; *Seamon v. Facebook, Inc.*, No. 5:12-cv-00675-
23 EJD, Dkt. 1; *Thompson v. Facebook, Inc.*, No. 5:12-cv-00676-EJD, Dkt. 1; *Campbell v.*
24 *Facebook, Inc.*, No. 5:12-cv-00796-EJD, Dkt. 1; *Quinn v. Facebook, Inc.*, No. 5:12-cv-00797-
25 EJD, Dkt. 1; *Walker v. Facebook, Inc.*, No. 5:12-cv-00798-EJD, Dkt. 1; *Burdick v. Facebook,*
26 *Inc.*, No. 5:12-cv-00799-EJD, Dkt. 1; *Stravato v. Facebook, Inc.*, No. 5:12-cv-00800-EJD, Dkt. 1;
27 *Vickery v. Facebook, Inc.*, No. 5:12-cv-00801-EJD, Dkt. 1; *Maloney v. Facebook, Inc.*, No. 5:12-
28 cv-00824-EJD, Dkt. 1; and *Khang v. Facebook, Inc.*, No. 5:12-cv-00825-EJD, Dkt. 1);

1 WHEREAS Facebook has waived service of the *Beatty, Carroll, Stravato, and Maloney*
2 Complaints thereby extending Facebook's time to answer, move to dismiss, or otherwise respond
3 to those Complaints;¹

4 WHEREAS the Parties in *Davis, Brkic, Parrish, Rutledge, Graham, Hoffman, Seamon,*
5 *Thompson, Campbell, Quinn, Walker, Burdick, Vickery, and Khang* have filed various motions
6 for stays or extensions of time in their various districts for Facebook to answer, move to dismiss,
7 or otherwise respond to the Complaints,² which the courts have granted;³

8
9 ¹ See *Beatty v. Facebook, Inc.*, 5:12-cv-00668-EJD (service waived thereby extending Facebook's
10 response deadline to March 19, 2012); *Carroll v. Facebook, Inc.*, No. 5:12-cv-00370-EJD
11 (service waived thereby extending Facebook's response deadline to March 30, 2012); *Stravato v.*
12 *Facebook, Inc.*, No. 5:12-cv-00800-EJD (service waived thereby extending Facebook's response
13 deadline to April 30, 2012); *Maloney v. Facebook, Inc.*, No. 5:12-cv-00824-EJD (service waived
14 thereby extending Facebook's response deadline to April 2, 2012).

15 ² See *Davis v. Facebook, Inc.*, No. 5:11-cv-04834-EJD, Dkt. 18; *Brkic v. Facebook, Inc.*, No.
16 5:11-cv-04935-EJD, Dkt. 1; *Parrish v. Facebook, Inc.*, No. 5:12-cv-00667-EJD, Dkt. 8; *Rutledge*
17 *v. Facebook, Inc.*, No. 5:12-cv-00669-EJD, Dkt. 6; *Graham v. Facebook, Inc.*, No. 5:12-cv-
18 00673-EJD, Dkt. 3; *Hoffman v. Facebook, Inc.*, No. 5:12-cv-00674-EJD, Dkt. 5; *Seamon v.*
19 *Facebook, Inc.*, No. 5:12-cv-00675-EJD, Dkt. 5; *Thompson v. Facebook, Inc.*, No. 5:12-cv-
20 00676-EJD, Dkt. 4; *Campbell v. Facebook, Inc.*, No. 5:12-cv-00796-EJD, Dkt. 8; *Quinn v.*
21 *Facebook, Inc.*, No. 5:12-cv-00797-EJD, Dkt. 8; *Walker v. Facebook, Inc.*, No. 5:12-cv-00798-
22 EJD, Dkt. 4; *Burdick v. Facebook, Inc.*, No. 5:12-cv-00799-EJD, Dkt. 8; *Vickery v. Facebook,*
23 *Inc.*, No. 5:12-cv-00801-EJD, Dkt. 5; and *Khang v. Facebook, Inc.*, No. 5:12-cv-00825-EJD, Dkt.
24 5.

25 ³ See *Davis v. Facebook, Inc.*, 5:11-cv-04834-EJD, Dkt. 19 (order granting a stay; response
26 deadline of April 2, 2012); *Brkic v. Facebook, Inc.*, No. 5:11-cv-04935-EJD, Dkt. 13 (order
27 staying case, response deadline of April 19, 2012); *Parrish v. Facebook, Inc.*, No. 5:12-cv-00667-
28 EJD, Dkt. 8 (order granting motion to stay, response deadline of March 22, 2012); *Rutledge v.*
Facebook, Inc., No. 5:12-cv-00669-EJD, Dkt. 7 (order staying case, response deadline pending
further order by the court); *Graham v. Facebook, Inc.*, 5:12-cv-00673-EJD, Dkt. 4 (order granting
a stay; response deadline of April 9, 2012); *Hoffman v. Facebook, Inc.*, No. 5:12-cv-00674-EJD,
Dkt. 11 (order granting a stay; response deadline of April 9, 2012); *Seamon v. Facebook, Inc.*,
No. 5:12-cv-00675-EJD, Dkt. 6 (order granting stay of proceedings; response deadline of March
30, 2012); *Thompson v. Facebook, Inc.*, No. 5:12-cv-00676-EJD, Dkt. 6 (order granting joint
motion to stay; response deadline of April 2, 2012); *Campbell v. Facebook, Inc.*, No. 5:12-cv-
00796-EJD, Dkt. 12 (order granting joint motion for a stay; response deadline of March 26,
2012); *Quinn v. Facebook, Inc.*, No. 5:12-cv-00797-EJD, Dkt. 14 (order granting stay of
proceedings; response deadline of March 19, 2012); *Walker v. Facebook, Inc.*, No. 5:12-cv-
00798-EJD, Dkt. 8 (order granting motion to stay proceeding; response deadline of April 2,
2012); *Burdick v. Facebook, Inc.*, No. 5:12-cv-00799-EJD, Dkt. 10 (order granting stay of
proceedings; response deadline of April 2, 2012); *Vickery v. Facebook, Inc.*, No. 5:12-cv-00801-
EJD, Dkt. 6 (order to stay action; response deadline of April 3, 2012); and *Khang v. Facebook,*
Inc., No. 5:12-cv-00825-EJD, Dkt. 8 (order granting a stay; response deadline of May 10, 2012).

1 WHEREAS the current deadlines for Facebook to answer, move to dismiss, or otherwise
2 respond to the Complaints are between March 19, 2012 and May 10, 2012;

3 WHEREAS under Civil Local Rule 6-2, parties may stipulate in writing to extend the time
4 within which to answer, move to dismiss, or otherwise respond to the Complaints;

5 WHEREAS extending the date for Facebook to answer, move to dismiss, or otherwise
6 respond to the Complaints in the above-captioned actions until further order of this Court will not
7 alter the date of any events or deadlines already fixed by Court order and will allow for an
8 omnibus Case Management Conference (“CMC”) for all cases transferred to the Northern District
9 of California by the United States Judicial Panel on Multidistrict Litigation (the “MDL Panel”) in
10 the action entitled *In Re Facebook Internet Tracking Litigation*, MDL No. 2314 (the “MDL
11 Cases”) assigned case no. 5:12-md-02314-EJD);

12 WHEREAS a CMC has been set by the Court for March 30, 2012 at 1:30pm in the above-
13 captioned cases with a joint CMC statement due on March 23, 2012⁴;

14 WHEREAS extending the date for Facebook to file responsive pleadings will promote
15 judicial efficiency and conserve party resources by allowing an initial CMC in which all parties in
16 the MDL Cases will have the opportunity to receive the Court’s guidance and instruction as to,
17 *inter alia*, whether a consolidated, amended complaint covering all the transferred actions should
18 be prepared and how best to structure and schedule initial motion practice;

19 WHEREAS without this extension, the individual cases would proceed on separate tracks
20 for initial motion practice, as Facebook will be forced to respond to the Complaints before a
21 CMC, and such responses (and any oppositions or replies to those initial motion practices filed by
22 Plaintiffs or Facebook) would later be entirely mooted if a consolidated, amended complaint were
23 filed;

24 WHEREAS the brief extension of time requested here will have no effect on the overall
25 schedule of the above-captioned case;

26
27
28 ⁴ See *In re: Facebook Internet Tracking Litigation*, 5:12-md-02314-EJD, Dkt. 2.

1 WHEREAS on February 23, 2012, Facebook filed a joint stipulation to extend time to
2 respond to initial complaint until further order of the court in *Howard v. Facebook, Inc.*, No.
3 5:12-cv-00671-EJD, also pending in *In Re Facebook Internet Tracking Litigation*, No. 5:12-md-
4 02314-EJD, which the Court granted on February 24, 2012;⁵

5 WHEREAS courts that have presided over multiple cases transferred through MDL Panel
6 proceedings have routinely issued orders that establish uniform dates for filings in consolidated
7 pretrial proceedings, (an example of which is provided as Exhibit I to the supporting Declaration
8 of Amy E. Nash);

9 NOW, THEREFORE, the Parties hereby stipulate and agree as follows:

10 1. Facebook's deadline to answer, move to dismiss, or otherwise respond to the
11 Complaint in each action is continued until further order of the Court; and

12 2. The CMC's in *Davis, et al. v. Facebook Inc.*, 5:11-cv-04834-EJD, previously set
13 for March 30, 2012 at 10:00am, see Dkt. 27, and *Carroll v. Facebook Inc.*, 5:12-cv-00370-EJD,
14 also previously set for March 30, 2012 at 10:00am, see Dkt. 11, ~~are hereby cancelled in lieu of the~~
15 ~~CMC now scheduled in *In re: Facebook Internet Tracking Litigation*, 5:12-md-02314-EJD, on~~
16 ~~March 30, 2012 at 1:30pm.~~ shall be rescheduled to March 30, 2012, at 1:30 p.m., if not
already scheduled accordingly.

17 **IT IS SO STIPULATED.**

18 Dated: March 6, 2012

COOLEY LLP

19
20 /s/ Jeffrey M. Gutkin
Jeffrey M. Gutkin (216083)

21
22 Attorneys for Defendant FACEBOOK, INC.

23
24
25
26
27
28 ⁵ See *Howard v. Facebook, Inc.*, No. 5:12-cv-00671-EJD, Dkt. 29.

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

Dated: March 6, 2012

SIANNI & STRAITE LLP

/s/ David A. Straite
David A. Straite

Barry R. Eichen
Daryl L. Zaslow
EICHEN CRUTCHLOW ZASLOW &
McELROY LLP
40 Ethel Road
Edison, NJ 08817
beichen@njadvocates.com
dzaslow@njadvocates.com
Telephone: (732) 777-0100
Facsimile: (732) 248-8273

David A. Straite
Ralph N. Sianni
1201 N. Orange St., Suite 740
Wilmington, DE 19801
dstraite@siannistraite.com
rsianni@siannistraite.com
Telephone: (302) 573-3560
Facsimile: (302) 358-2975

Paul R. Kiesel
KIESEL BOUCHER LARSON LLP
8648 Wilshire Boulevard
Beverly Hills, CA 90211
kiesel@kbla.com
Telephone: (310) 854-4444
Facsimile: (310)854-0812

Stephen G. Grygiel
John E Keefe, Jr.
Stephen Sullivan, Jr.
KEEFE BARTELS LLP
170 Monmouth Street
Red Bank, NJ 07701
sgrygiel@keefebartels.com
jkeefe@keefebartels.com
ssullivan@keefebartels.com
Telephone: (732) 224-9400
Facsimile: (732) 224-9494

Attorneys for Plaintiffs PERRIN AIKENS
DAVIS, PETERSEN GROSS, DR. BRIAN K.
LENTZ, TOMMASINA IANNUZZI, TRACY
SAURO, JENNIFER SAURO, and LISA
SABATO

Dated: March 6, 2012

WILLOUGHBY DOYLE LLP

/s/ Conal Fergus Doyle
Conal Fergus Doyle

433 North Camden Drive, Suite 730
Beverly Hills, CA 90210
conal@willoughbydoyle.com
Telephone: (310) 385-0567
Facsimile: (310) 842-1496

Attorney for Plaintiff LANA BRKIC

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

Dated: March 6, 2012

THE TERRELL LAW GROUP

/s/ Reginald Terrell
Reginald Terrell

Post Office Box 13315, PMB #148
Oakland, CA 94661
reggiet2@aol.com
Telephone: (510)-237-9700
Facsimile: (510)-237-4616

Attorney for Plaintiff JULIAN CARROLL

Dated: March 6, 2012

BURNS CUNNINGHAM & MACKEY PC

/s/ William M. Cunningham, Jr.
William M. Cunningham, Jr.

Peter S. Mackey
Peter F. Burns
P.O. Box 1583
Mobile, AL 36633
pfburns@bcmlawyers.com
psmackey@bcmlawyers.com
wmcunningham@bcmlawyers.com
Telephone: (251) 432-0612
Facsimile: (251) 432-0625

Attorney for Plaintiff ALEXANDRIA PARRISH

Dated: March 6, 2012

GRANT WOODS PC

/s/ Grant Woods
Grant Woods

Two Renaissance Square
40 N. Central Ave., Suite 2250
Phoenix, AZ 85004
gw@grantwoodspc.net
Telephone: (602) 258-2599
Facsimile: (602) 258-5070

Attorney for Plaintiff SHARON BEATTY

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

Dated: March 6, 2012

LAW OFFICES OF DAVID SHELTON PLLC

/s/ David Shelton
David Shelton

P.O. Box 2541
Oxford, MS 38655
david@davidsheltonpllc.com
Telephone: (662) 281-1212
Facsimile: (662) 281-1312

Attorney for Plaintiff BROOKE RUTLEDGE

Dated: March 6, 2012

BARTIMUS, FRICKLETON, ROBERTSON &
GORN Y – LEAWOOD

/s/ Chip Robertson
Chip Robertson

Andrew J. Lyskowski
Erik A. Bergmanis
BERGMANIS LAW FIRM, L.L.C.
380 W. Hwy. 54, Suite 201
P.O. Box 229
Camdenton, MO 65020
alyskowski@ozarklawcenter.com
erik@ozarklawcenter.com
Telephone: (573) 346-2111
Facsimile: (573) 346-5885

Michelle L. Marvel
Stephen M. Gorny
11150 Overbrook Road, Suite 200
Leawood, KS 66211
steve@bflawfirm.com
mmarvel@bflawfirm.com
Telephone: (913) 266-2300
Facsimile: (913) 266-2366

Attorneys for Plaintiff JOHN GRAHAM

Dated: March 6, 2012

BRYANT LAW CENTER, PSC

/s/ Mark P. Bryant
Mark P. Bryant

Emily Ward Roark
601 Washington Street
P.O. Box 1876
Paducah, KY 42002
emily.roark@bryantpsc.com
mark.bryant@bryantpsc.com
Telephone: (270) 442-1422
Facsimile: (270) 443-8788

Attorney for Plaintiff DAVID M. HOFFMAN

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

Dated: March 6, 2012

HYMEL, DAVIS & PETERSEN, LLC

/s/ Michael Reese Davis
Michael Reese Davis

L. J. Hymel
Richard P. Ieyoub
Tim P. Hartdegen
10602 Coursey Blvd.
Baton Rouge, LA 70816
rieyoub@hymeldavis.com
ljhymel@hymeldavis.com
mdavis@hymeldavis.com
thartdegen@hymeldavis.com
Telephone: (225) 298-8188
Facsimile: (225) 298-8119

Attorney for Plaintiff JANET SEAMON

Dated: March 6, 2012

BARNES & ASSOCIATES

/s/ Randall O. Barnes
Randall O. Barnes

Andrew Lyskowski
BERGMANIS & MCDUFFEY
380 W. Hwy 54, Suite 201
P.O. Box 229
Camdenton, MO 65020
alyskowski@ozarklawcenter.com
Telephone: (573) 346-2111
Facsimile: (573) 346-5885

219 East Dunklin Street, Suite A
Jefferson City, MO 65101
rbarnesjclaw@aol.com
Telephone: (573) 634-8884
Facsimile: (573) 635-6291

Attorney for Plaintiff
CHANDRA L. THOMPSON

Dated: March 6, 2012

BRIAN L. CAMPBELL LAW FIRM, PLLC

/s/ Grant Rahmeyer
Grant Rahmeyer

/s/ Brian Lee Campbell
Brian Lee Campbell

STRONG-GARNER-BAUER, P.C.
415 East Chestnut Expressway
Springfield, MO 65802
Grahmeyer@stronglaw.com
Telephone: (417)-887-4300
Facsimile: (417)-88704385

P.O. Box 189
Pea Ridge, AR 72751
blcampb@hotmail.com
Telephone: (479) 387-1081
Facsimile: (888) 389-5809

Attorney for Plaintiff STEPHANIE CAMPBELL

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

Dated: March 6, 2012

BRONSTER HOSHIBATA

/s/ Robert M. Hatch
Robert M. Hatch

Margery S. Bronster
1003 Bishop Street, Suite 2300
Honolulu, Hawaii 96813
rhatch@bhhawaii.net
mbronster@bhhawaii.net
Telephone: (808) 524-5644
Facsimile: (808) 599-1881

Attorney for Plaintiff CYNTHIA D. QUINN

Dated: March 6, 2012

ELIZABETH CUNNINGHAM THOMAS PLLC

/s/ Elizabeth C. Thomas
Elizabeth C. Thomas

P.O. Box 8946
Missoula, MT 59802
elizthomas@bresnan.net
Telephone: (406)-728-5936
Facsimile: (406)-728-2828

Attorney for Plaintiff JEANNE M. WALKER

Dated: March 6, 2012

MEYER & LEONARD PLLC

/s/ Henry A. Meyer, III
Henry A. Meyer, III

116 E Sheridan, Suite 207
Oklahoma City, OK 73104
hameyer@mac.com
Telephone: (405)-702-9900
Facsimile: (405)-605-8381

Attorney for Plaintiff JACQUELINE BURDICK

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

Dated: March 6, 2012

MANDELL, SCHWARTZ & BOISCLAIR, LTD.

/s/ Zachary Mandell
Zachary Mandell

Michael S. Schwartz
Mark S. Mandell
1 Park Row
Providence, RI 02903
msmandell@msn.com
mschwartz.ri@gmail.com
Telephone: (401) 273-8330
Facsimile: (401) 751-7830

Attorney for Plaintiff EDWARD STRAVATO

Dated: March 6, 2012

HILLIS CLARK MARTIN & PETERSON

/s/ Michael Ramsey Scott
Michael Ramsey Scott

Louis David Peterson
1221 Second Avenue, Suite 500
Seattle, WA 98101-2925
ldp@hcmp.com
mrs@hcmp.com
Telephone: (206)-623-1745
Facsimile: (206) 623-7789

Attorney for Plaintiff MATTHEW J. VICKERY

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

Dated: March 6, 2012

METZ, BAILEY & MCLOUGHLIN

/s/ Michael J. Ensminger
Michael J. Ensminger
Kyle I. Stroh
Michael K. Fultz
33 East Schrock Road
Westerville, OH 43081
mfultz@metzbailey.com
kstroh@metzbailey.com
Telephone: (614)-882-2327
Facsimile: (614)-882-5150

Attorney for Plaintiff PATRICK K. MALONEY
GLANCY BINKOW & GOLDBERG LLP

Dated: March 6, 2012

Jon A. Tostrud
TOSTRUD LAW GROUP, P.C.
1901 Avenue of the Stars, Suite 200
Los Angeles, CA 90067
jtostrud@tostrudlaw.com
Telephone: (310) 278-2600
Facsimile: (310) 278-2640

/s/ Marc L. Godino
Marc L. Godino
Lionel Z. Glancy
1801 Avenue of the Stars, Suite 311
Los Angeles, California 90067
mgodino@glancylaw.com
Telephone: (310) 201-9150
Facsimile: (310) 201-9160

Attorney for Plaintiff JOON KHANG

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

ATTESTATION

I, Jeffrey M. Gutkin, am the ECF user whose ID and password are being used to file this STIPULATION TO EXTEND TIME TO RESPOND TO INITIAL COMPLAINT UNTIL FURTHER ORDER OF THE COURT TO ALLOW FOR A CASE MANAGEMENT CONFERENCE FOR ALL CASES TRANSFERRED BY THE MDL PANEL IN THE ACTION ENTITLED IN RE FACEBOOK INTERNET TRACKING LITIGATION, MDL No. 2314 (Civ. L.R. 6-2) I hereby attest that I have the concurrences for any signatures indicated by a “conformed” signature (/s/) within this e-filed document .

/s/ Jeffrey M. Gutkin
Jeffrey M. Gutkin

CERTIFICATE OF SERVICE
(FRCP 5)

The undersigned certifies that the foregoing document, together with the **[PROPOSED]** **ORDER GRANTING STIPULATION TO EXTEND TIME TO RESPOND TO INITIAL COMPLAINT UNTIL FURTHER ORDER OF THE COURT TO ALLOW FOR A CASE MANAGEMENT CONFERENCE FOR ALL CASES TRANSFERRED BY THE MDL PANEL IN THE ACTION ENTITLED IN RE FACEBOOK INTERNET TRACKING LITIGATION CASE NO. 5:12-MD-02314-EJD** (Civ. L.R. 6-2) was served on all counsel who are deemed to have consented to electronic service in each of the cases captioned Local Rule CV 5(a).

/s/ Amy E. Nash
Amy E. Nash

1011818 /HN

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