

IN THE UNITED STATES DISTRICT COURT
FOR THE NORTHERN DISTRICT OF ILLINOIS
EASTERN DIVISION

ILLINOIS COMPUTER RESEARCH, LLC.,)	
)	
Plaintiff and Counterclaim)	
Defendant,)	
)	
v.)	Case No. 07 C 5081
)	
GOOGLE INC.,)	Judge Rebecca R. Pallmeyer
Defendant, and)	Mag. Judge Maria Valdez
)	
FISH & RICHARDSON P.C.,)	
Defendant, Counterclaimant and)	
Third-Party Plaintiff,)	
)	
v.)	
)	
SCOTT C. HARRIS,)	
Third-Party Defendant.)	

**NOTICE OF VOLUNTARY DISMISSAL AS TO
DEFENDANT GOOGLE, INC. IN ACCORDANCE WITH FED.R.CIV.P. 41(A)(1)**

In accordance with Fed.R.Civ.P. 41(a)(1) plaintiff, Illinois Computer Research, LLC. ("ICR"), hereby voluntarily dismisses, with prejudice, only those claims made by ICR against defendant, Google, Inc. ("Google"). Google has not appeared in this action, served an answer to ICR's complaint or filed a motion for summary judgment. Furthermore, ICR has not previously dismissed in any court of the United States or of any state an action based on or including its claims against Google in this action.

Nothing in this voluntary dismissal waives, discharges or adjudicates any of the respective claims and counterclaims of the remaining parties (ICR, Fish & Richardson and Scott Harris), with respect to each other.

ICR and Google have agreed to pay their own attorneys' fees and costs.

ILLINOIS COMPUTER RESEARCH LLC

/s/ Raymond P. Niro

Raymond P. Niro

Paul K. Vickrey

Richard B. Megley, Jr.

Karen L. Blouin

Niro, Scavone, Haller & Niro

181 West Madison, Suite 4600

Chicago, Illinois 60602-4515

(312) 236-0733

Fax: (312) 236-3137

Attorneys for Illinois Computer
Research, LLC

CERTIFICATION OF SERVICE

The undersigned hereby certifies that a copy of the foregoing **VOLUNTARY DISMISSAL AS TO DEFENDANT GOOGLE, INC. IN ACCORDANCE WITH FED.R.CIV.P. 41(A)(1)** was electronically filed with the Clerk of Court using CM/ECF system which will send notification by electronic mail to the following.

David J. Bradford
Eric A. Sacks
Daniel J. Weiss
Jenner & Block LLP
330 N. Wabash Avenue
Chicago, IL 60611
(312) 222-9350
dbradford@jenner.com
esacks@jenner.com
dweiss@jenner.com

Counsel for Fish & Richardson, P.C.

on November 5, 2007.

/s/ Raymond P. Niro