

**UNITED STATES DISTRICT COURT
IN THE EASTERN DISTRICT OF MICHIGAN
SOUTHERN DIVISION**

Julie Ann Roehm,

Plaintiff,

vs.

CASE NO. 2:07-CV-10168

Wal-Mart Stores, Inc.,

Hon. Lawrence P. Zatkoff

Defendant.

John F. Schaefer (P19948)
B. Andrew Rifkin (P46147)
The Law Firm of John F. Schaefer
Attorneys for Plaintiff
380 N. Old Woodward, Suite 320
Birmingham, MI 48009
(248) 642-6655

Sam G. Morgan (P36694)
Kevin J. Stoops (P64371)
Sommers Schwartz, P.C.
Co-Counsel for Plaintiff
2000 Town Center Suite 900
Southfield, MI 48075
(248) 355-0300

Debra M. McCulloch (P31995)
DYKEMA GOSSETT, PLLC
Attorneys for Defendant
39577 Woodward Avenue, Suite 300
Bloomfield Hills, MI 48304
(248) 203-0756

Eugene Scalia
Karl G. Nelson
David J. Debold (P39278)
Gibson, Dunn & Crutcher LLP
Of Counsel for Defendant
1050 Connecticut Avenue, N.W.
Washington D.C. 20036
(202) 955-8500

**STIPULATED ORDER REGARDING DATES FOR SUBMISSION OF DEFENDANT'S RESPONSE IN
OPPOSITION TO PLAINTIFF'S MOTION TO REMAND AND AMENDMENT OF THE PLEADINGS**

This matter having come before the Court upon the stipulation of the parties, the Court having held a Scheduling Conference on April 17, 2007, and at that time having given Defendant Wal-Mart Stores, Inc. ("Wal-Mart") thirty (30) days to file a response in opposition to Plaintiff's Motion to Remand; and the parties thirty (30) days to file amendments to the pleadings, and the Court being fully advised of the premises;

IT IS HEREBY ORDERED that Defendant Wal-Mart's response in opposition to Plaintiff's Motion to Remand shall be filed on or before May 17, 2007.

IT IS FURTHER HEREBY ORDERED that the parties shall file amendments to the pleadings on or before May 17, 2007.

s/Lawrence P. Zatkoff
U.S. DISTRICT COURT JUDGE

Dated: May 16, 2006

The foregoing order is hereby stipulated to:

By: s/with consent B. Andrew Rifkin
John F. Schaefer (P19948)
B. Andrew Rifkin (P46147)
The Law Firm of John F. Schaefer
Attorneys for Plaintiff
380 N. Old Woodward, Suite 320
Birmingham, MI 48009
(248) 642-6655
bar@lfjfs.com

By: s/Debra M. McCulloch
Debra M. McCulloch (P31995)
Attorneys for Defendant
Dykema Gossett PLLC
39577 Woodward Avenue, Suite 300
Bloomfield Hills, MI 48304
(248) 203-0700/(734) 214-7646
dmcculloch@dykema.com

By: s/with consent Sam G. Morgan
Sam G. Morgan (P36694)
Sommers Schwartz, P.C.
Co-Counsel for Plaintiff
2000 Town Center, Suite 900
Southfield, MI 48075
(248) 746-4040
smorgan@sommerspc.com

By: s/with consent Karl G. Nelson
Eugene Scalia
Karl G. Nelson
David J. Debold (P39278)
Of Counsel for Defendant
1050 Connecticut Avenue, N.W.
Washington, D.C. 20036
(202) 955-9500
EScalia@gibsondunn.com

BH01\756409.2
ID\DMM