

3. Pursuant to the Briefing/Scheduling Order, defendant filed his Motion to Dismiss on January 15, 2008.

4. Pursuant to the Briefing/Scheduling Order, plaintiffs filed their Consolidated Opposition to Defendants' Motions to Dismiss on April 2, 2008

5. Pursuant to the Court's Briefing/Scheduling Order, defendant must file and serve a reply brief on or before May 2, 2008. Thus, this Motion is made before the expiration of the time allowed.

6. Because of the number and complexity of the questions presented, additional time is needed by counsel to prepare, file, and serve a reply brief.

7. Defendants DNA Security, Inc., Richard Clark, The City of Durham and the individual defendants related to The City of Durham have filed similar Motions for Enlargement of Time. Granting the present Motion would allow the parties to remain on the same briefing schedule.

8. The undersigned states that he has consulted with counsel for plaintiffs concerning this Motion and that counsel for plaintiffs consent to the enlargement of time herein requested.

9. The foregoing request for a brief enlargement of time is reasonable, justified, and will not unduly, if at all, delay the ultimate disposition of this action.

10. The undersigned further respectfully submits that fairness and the interests of justice fully warrant allowing this Motion and granting the enlargement of time herein requested.

WHEREFORE, defendant Brian Meehan respectfully prays the Court that this Motion be granted, and that he be allowed the enlargement of time herein requested.

Respectfully submitted this the 30th day of April, 2008.

/s/ Paul R. Dickinson, Jr.

Paul R. Dickinson, Jr.,

N.C. State Bar No. 20510

Lewis & Roberts, PLLC

5960 Fairview Road, Suite 102

Charlotte, North Carolina 28210

Telephone: 704-347-8990

Facsimile: 704-347-8929

E-mail: pauldickinson@lewis-roberts.com

/s/ James A. Roberts, III

James A. Roberts, III

N.C. State Bar No. 10495

Lewis & Roberts, PLLC

1305 Navaho Drive, Suite 400

Raleigh, North Carolina 27609-7482

Telephone: 919-981-0191

Facsimile: 919-981-0199

E-mail: jimroberts@lewis-roberts.com

Counsel for Defendant Brian Meehan

CERTIFICATE OF ELECTRONIC FILING AND SERVICE

The undersigned hereby certifies that, pursuant to Rule 5 of the Rules of Civil Procedure and LR5.3 and LR5.4, MDNC, I electronically filed the foregoing Motion with the Clerk of Court using the CM/ECF system, which system will automatically generate and send Notification of Electronic Filing (NEF) to the undersigned filing user and registered users of record, and that the Court's electronic records show that each party to this action is represented by at least one registered user of record, to each of whom the NEF will be transmitted, except that with respect to the following party, a copy is being transmitted via first class mail to the address listed below:

Mr. Linwood Wilson

Pro Se

[Home address redacted per LR 7.1(b), MDNC and ECF P&P Manual, part J]

Respectfully submitted, this 30th day of April, 2008

/s/ Paul R. Dickinson, Jr.

Paul R. Dickinson, Jr.,

N.C. State Bar No. 20510

Lewis & Roberts, PLLC

5960 Fairview Road, Suite 102

Charlotte, North Carolina 28210

Telephone: 704-347-8990

Facsimile: 704-347-8929

E-mail: pauldickinson@lewis-roberts.com

Counsel for Defendant Brian Meehan