

**BEFORE THE JUDICIAL PANEL
ON MULTIDISTRICT LITIGATION**

In Re: Lumber Liquidators Chinese-Manufactured
Flooring

MDL No. 2627

**DEFENDANT LUMBER LIQUIDATORS, INC.'S SUPPLEMENTAL STATEMENT OF
RECENT DEVELOPMENTS RELATING TO MOTION TO TRANSFER RELATED
ACTIONS FOR CONSOLIDATED PRE-TRIAL PROCEEDINGS PURSUANT TO 28
U.S.C. § 1407 AND RESPONSES**

WILLIAM L. STERN
WStern@mofo.com
WILLIAM F. TARANTINO
WTarantino@mofo.com
LISA A. WONGCHENKO
LWongchenko@mofo.com
LAUREN WROBLEWSKI
LWroblewski@mofo.com
MORRISON & FOERSTER LLP
425 Market Street
San Francisco, CA 94105-2482
Telephone: (415) 268-7000
Facsimile: (415) 268-7522

Attorneys for Defendant
Lumber Liquidators, Inc.

Defendant Lumber Liquidators, Inc. (“Lumber Liquidators”)¹ respectfully submits this supplemental statement of recent developments relating to the motion for transfer and responses to that motion that have been filed pursuant to 28 U.S.C. § 1407 for coordinated or consolidated pre-trial proceedings. Since Lumber Liquidators filed its response brief on March 31, 2015, many new cases have been filed throughout the country. This supplemental statement provides updated information about those cases.

I. DISTRICT COURT CASES

118 substantially similar putative class actions are currently pending against Lumber Liquidators in federal courts across the country. New cases continue to be filed almost daily. The cases are now spread out across 42 jurisdictions and 30 states. 61 are filed in the East and South²—all are federal Districts that are relatively near Lumber Liquidators’ Virginia headquarters. Two of these 61 cases are pending in the Eastern District of Virginia. 43 are filed in the West.³ The remaining 14 cases are spread throughout the middle of the country.⁴ Thus, the center of gravity continues to be the East and South.

The number of California cases is misleading because some of the plaintiffs’ lawyers have continued to spike the California tally by filing multiple cases in California. Eight firms have filed multiple California cases, and several of them split their cases by filing in different

¹ Some of the plaintiffs have improperly named other related entities: Lumber Liquidators Holdings, Inc., Lumber Liquidators Services, LLC, and Lumber Liquidators Leasing, LLC. These entities had no involvement in the allegations forming the basis of the complaints.

² This includes Alabama, Arkansas, Florida, Georgia, Kentucky, Louisiana, Maryland, Massachusetts, Mississippi, New Jersey, New York, North Carolina, Pennsylvania, South Carolina, Tennessee, Texas, Virginia, and West Virginia.

³ This includes Arizona, California, Nevada, and Washington.

⁴ Illinois, Indiana, Kansas, Michigan, Minnesota, Missouri, Ohio, and Oklahoma.

California districts.⁵ If one were to eliminate double-counting of the California cases because of spiking, the number of cases in California would be reduced by 10, to a total of 26. Moreover, in addition to their California suits, nine firms hedged their bets by filing additional cases in other states.⁶ These plaintiffs are attempting to tip the balance towards California. In short, the East and South hold the majority of the cases.

II. THE PARTIES' REQUESTED VENUES FOR TRANSFER

76 parties have presented views on where these cases should be transferred. Four parties—Lumber Liquidators and three plaintiffs—request the Eastern District of Virginia.

Seventeen parties have requested Southeastern venues, including the Eastern District of Virginia (4 parties), the District of South Carolina (1 party), the Eastern District of Louisiana (5 parties),

⁵ See (i) Hagens Berman Sobol Shapiro LLP: *Ronquillo v. Lumber Liquidators, Inc.*, No. 3:15-cv-1209 (N.D. Cal., filed Mar. 13, 2015), *Tyrrell v. Lumber Liquidators, Inc.*, No. 2:15-cv-1615 (C.D. Cal., filed Mar. 5, 2015), and *Washington v. Lumber Liquidators, Inc.*, No. 3:15-cv-1475 (N.D. Cal., filed Mar. 31, 2015); (ii) Ahdoot & Wolfson, PC: *Latta v. Lumber Liquidators, Inc.*, No. 2:15-cv-512 (E.D. Cal., filed Mar. 6, 2015) and *Silverthorn v. Lumber Liquidators, Inc.*, No. 3:15-cv-1428 (N.D. Cal., filed Mar. 27, 2015); (iii) Girard Gibbs LLP: *Ezovski v. Lumber Liquidators, Inc.*, No. 5:15-cv-1074 (N.D. Cal., filed Mar. 9, 2015), *Doss v. Lumber Liquidators, Inc.*, No. 3:15-cv-1225 (N.D. Cal., filed Mar. 16, 2015), *Picard v. Lumber Liquidators, Inc.*, No. 3:15-cv-1460 (N.D. Cal., filed Mar. 30, 2015); (iv) Boucher LLP: *Levy v. Lumber Liquidators, Inc.*, No. 2:15-cv-780 (S.D. Cal., filed Mar. 16, 2015) and *Flanagan v. Lumber Liquidators, Inc.*, No. 2:15-cv-1752 (C.D. Cal., filed Mar. 10, 2015); (v) Robertson & Associates, LLP: *Griffiths v. Lumber Liquidators, Inc.*, No. 2:15-cv-1783 (C.D. Cal., filed Mar. 11, 2015) and *Lyznick v. Lumber Liquidators, Inc.*, No. 2:15-cv-2817 (C.D. Cal., filed Apr. 16, 2015); (vi) Lozeau Drury: *Balero v. Lumber Liquidators, Inc.*, No. 3:15-cv-1005 (N.D. Cal., removed Mar. 4, 2015) and *Gentry v. Lumber Liquidators, Inc.*, No. 4:15-cv-2251 (N.D. Cal., filed May 19, 2015); (vii) Keller Rohrback LLP: *Prasad v. Lumber Liquidators, Inc.*, No. 3:15-cv-1315 (N.D. Cal., filed Mar. 20, 2015) and *Coats v. Lumber Liquidators, Inc.*, No. 2:15-cv-515 (E.D. Cal., filed Mar. 6, 2015); and (viii) Susman Godfrey LLP: *Schaber v. Lumber Liquidators, Inc.*, No. 3:15-cv-1822 (N.D. Cal., filed Apr. 22, 2015) and *Williams v. Lumber Liquidators, Inc.*, No. 2:15-cv-2260 (C.D. Cal., filed Mar. 26, 2015).

⁶ For example, Hagens Berman filed suit in Massachusetts and Pennsylvania, in addition to its three California suits. See *Bray v. Lumber Liquidators, Inc.*, No. 1:15-cv-10724 (D. Mass., filed Mar. 9, 2015), *Karlick v. Lumber Liquidators, Inc.*, No. 3:15-cv-474 (M.D. Pa., filed Mar. 9, 2015) and *Hyldburg v. Lumber Liquidators, Inc.*, No. 1:15-cv-11879 (D. Mass., filed May 21, 2015).

the Northern District of Florida (1 party), and the Southern District of Florida (6 parties). Fifty-five plaintiffs have requested the Northern District of California, and four have requested the Central District of California. Exhibit A is a chart reflecting the first and second choices of each party.

III. THE STATUS OF THE CASES

All of the actions remain in the preliminary stages of litigation. Lumber Liquidators has responded to the complaint in only one case, *Balero v. Lumber Liquidators, Inc.*, No. 3:15-cv-01005-JST (N.D. Cal.), and that was a motion to dismiss, but the briefing has been stayed until after this Panel rules on transfer and consolidation. Lumber Liquidators has been seeking stays and extensions of deadlines to file responsive pleadings in the other cases pending the Panel's transfer decision.

The *Balero* plaintiffs, along with a group of other California plaintiffs, filed a Supplemental Memorandum to inform the Panel about proceedings before Judge Tigar in the Northern District of California. (Dkt. No. 258). They are correct that Judge Tigar has taken certain limited actions. He entered an evidence preservation order for the cases in the Northern District of California, but declined to make any other rulings that would advance these cases. He stayed Lumber Liquidators' motion to dismiss in *Balero*, ruled that Lumber Liquidators need not respond to any of the complaints in the Northern District, ruled that it should not proceed with Rule 26 matters or discovery, and stayed the resolution of two motions brought by plaintiffs for a protective order, expedited discovery, and a preliminary injunction. He stated that "[a]ny order by the Court on the merits of these motions would also present a risk of inconsistency between the actions of this court and other courts that are currently presiding over similar litigation in other judicial districts.... Therefore, the interest of judicial economy would be furthered by deferring ruling on these motions until after the JPML has made its decision." (*See Order*

Staying Motions for Preliminary Injunction, Motion for Protective Order, Motion for Expedited Discovery at 10-11, *Silverthorn v. Lumber Liquidators, Inc.*, No. 3:15-cv-1428, Dkt. No. 60.)

Judge Tigar has not issued any orders that affect the merits of these cases.

Dated: May 22, 2015

/s/ William L. Stern
WILLIAM L. STERN

WILLIAM L. STERN
WSTERN@MOFO.COM
WILLIAM F. TARANTINO
WTARANTINO@MOFO.COM
LISA A. WONGCHENKO
LWONGCHENKO@MOFO.COM
LAUREN WROBLEWSKI
LWROBLEWSKI@MOFO.COM
MORRISON & FOERSTER LLP
425 Market Street
San Francisco, CA 94105-2482
Telephone: (415) 268-7000
Facsimile: (415) 268-7522

Attorneys for Defendant
Lumber Liquidators, Inc.

Exhibit A

Venue Recommendations

Defendant's Response		
<u>Defendant/Case</u>	<u>First choice</u>	<u>Second choice</u>
<i>Lumber Liquidators et al.</i> (Dkt. No. 102)	E.D. Va.	Other East Coast forums, such as D.S.C.
Plaintiffs' Responses		
<u>Plaintiff/Case</u>	<u>First choice</u>	<u>Second choice</u>
<i>Conte</i> (Dkt. No. 1) <i>Conte Reply</i> (Dkt. No. 144)	N.D. Cal.	N/A
<i>Constantine</i> (Dkt. No. 9)	N.D. Fla.	E.D. La.
<i>Pinelli</i> (Dkt. No. 10)	E.D. La.	N/A
<i>Flanagan</i> (Dkt. No. 26)	C.D. Cal.	N/A
<i>Giorlando</i> (Dkt. No. 81)	E.D. La.	C.D. Cal.
<i>Spivak</i> (Dkt. No. 89)	N.D. Cal.	S.D. Ohio
<i>Griffiths</i> (Dkt. No. 92)	N.D. Cal.	N/A
<i>Del Braccio</i> (Dkt. No. 93)	N.D. Cal.	N/A
<i>Prasad, Coats, Bailey</i> (Dkt. No. 95)	N.D. Cal.	N/A
<i>Badias</i> (Dkt. No. 97)	S.D. Fla.	N/A
<i>Beerbohm</i> (Dkt. No. 103)	E.D. La.	C.D. Cal.
<i>Matthews</i> (Dkt. No. 105)	E.D. La.	N.D. Cal.
<i>Garcia</i> (Dkt. No. 110)	N.D. Cal.	N/A
<i>Hurd</i> (Dkt. No. 116)	C.D. Cal.	N/A
<i>K. Williams</i> (Dkt. No. 119)	C.D. Cal.	N/A
<i>Balero, Parnella, Kleinsasser, Smith, Neuhaus, Petho, Steinlauf, Kelly, Emilio, Irving, Deutsch</i> (Dkt. No. 120)	N.D. Cal.	N/A

Venue Recommendations

<i>Schneider</i> (Dkt. No. 121)	S.D. Fla.	N/A
<i>Watson</i> (Dkt. No. 124)	D.S.C.	N/A
<i>Said</i> (Dkt. No. 127)	N.D. Cal.	N/A
<i>Sowizrol</i> (Dkt. No. 134)	E.D. La.	N/A
<i>Tyrrell, Bray, Karlick, Ronquillo, Washington</i> (Dkt. No. 142)	N.D. Cal.	N/A
<i>Ezovski, Doss, Picard</i> (Dkt. No. 146)	N.D. Cal.	N/A
<i>Bloomfield, Bryant, Burns, Caiola, Clark, Cox, Griffiths, Green, Latta, Martin, Silverthorn, Spivak, Universita, Vickery</i> (Dkt. No. 151)	N.D. Cal.	N/A
<i>Berg</i> (Dkt. No. 158)	N.D. Cal.	E.D. Cal.
<i>Pesce</i> (Dkt. No. 163)	N.D. Cal.	N/A
<i>Raygoza</i> (Dkt. No. 166)	C.D. Cal.	N/A
<i>Moreland</i> (Dkt. No. 170)	N.D. Cal.	N/A
<i>Sanchez</i> (Dkt. No. 183)	N.D. Cal.	N/A
<i>Myers</i> (Dkt. No. 190)	E.D. Va.	N/A
<i>McGreevy / J. Williams</i> (Dkt. No. 195)	S.D. Fla.	N/A
<i>Jeffries</i> (Dkt. No. 196)	N.D. Cal.	N/A
<i>Condra</i> (Dkt. No. 200)	E.D. Va.	N/A
<i>Johnson</i> (Dkt. No. 220)	N.D. Cal.	N/A
<i>Flores</i> (Dkt. No. 235)	N.D. Cal.	N/A
<i>Phelan</i> (Dkt. No. 240)	N.D. Cal.	N/A
<i>T. Williams / Crawford</i> (Dkt. No. 241)	S.D. Fla.	N/A
<i>Ruiz</i> (Dkt. No. 250)	N.D. Cal.	N/A
<i>Goray</i> (Dkt. No. 251)	N.D. Cal.	N/A

Venue Recommendations

<i>Musgrave</i> (Dkt. No. 252)	N.D. Cal.	N/A
<i>Chavez</i> (Dkt. No. 262)	N.D. Cal.	N/A
<i>Udit</i> (Dkt. No. 267)	E.D. Va.	N/A
<i>Gentry</i> (Dkt. No. 277)	N.D. Cal.	N/A

**BEFORE THE UNITED STATES JUDICIAL PANEL
ON MULTIDISTRICT LITIGATION**

IN RE: LUMBER LIQUIDATORS CHINESE-
MANUFACTURED FLOORING PRODUCTS
MARKETING, SALES PRACTICES AND
PRODUCTS LIABILITY LITIGATION

MDL No. 2627

PROOF OF SERVICE

In compliance with Rule 4.1(a) of the Rules of Procedure for the United States Judicial Panel on Multidistrict Litigation, I hereby certify that copies of the foregoing *Supplemental Statement of Recent Developments Relating to Motion to Transfer Related Actions for Consolidated Pre-Trial Proceedings Pursuant to 28 U.S.C. § 1407 and Responses* was served by ECF Email Notification to the email addresses of all counsel of record, unless otherwise sent by U.S. Mail as indicated below.

The above-listed notice was served by U.S. Mail on May 22, 2015 on the following:

Abad v. Lumber Liquidators, Inc., No. 2:15-cv-03795-MMM-JPR (C.D. Cal.)

Alexander Robertson, IV

Mark J. Uyeno

Robert Nation

ROBERTSON & ASSOCIATES, LLP
32121 Lindero Canyon Road, Suite 200
Westlake Village, CA 91361
(818) 851-3850
(818) 851-3851 (fax)
arobertson@aroberstonlaw.com
muyeno@arobertsonlaw.com
rnation@robertsonlaw.com

Abshier v. Lumber Liquidators, Inc., No. 2:15-cv-02045-GLF-EPD (S.D. Ohio)

Gregory M. Travaglio

Mark H. Troutman

ISAAC WILES BURKHOLDER & TEETOR,
LLC
Two Miranova Place, Suite 700
Columbus, Ohio 43215
(614) 221-2121

William E. Hoese

Neil L. Glazer

KOHN, SWIFT & GRAF, P.C.
One South Broad Street, Suite 2100
Philadelphia, PA 19107
(215) 238-1700
(215) 238-1968 (fax)

(614) 365-9516 (fax)
gtravalio@isaacwiles.com
mtroutman@isaacwiles.com

whose@kohnswift.com
nglazer@kohnswift.com

Ashley v. Lumber Liquidators, Inc. et al., No. 2:15-cv-14081-RLR (S.D. Fla.)

Scott P. Schlesinger
Jeffrey L. Haberman
Jonathan Gdanski
SCHLESINGER LAW OFFICES, P.A.
1212 SE 3rd Avenue
Fort Lauderdale, FL 33316-1906
(954) 467-8800
(954) 320-9509 (fax)
scott@schlesingerlaw.com
jhaberman@schlesingerlaw.com
jonathan@schlesingerlawoffices.com

Ameve v. Lumber Liquidators, Inc., No. 6:15-cv-03155-DGK (W.D. Mo.)

Jason Simmons
CRIPPS & SIMMONS, LLC
1109 Club Village Drive, Suite 101
PO Box 7068
Columbia, MO 65205-7068
jason@crippsandsimmons.com

Christopher Jennings
JOHNSON & VINES, PLLC
2226 Cottondale, Suite 210
Little Rock, AR 72202
(501) 372-1300
cjennings@johnsonvines.com

Todd Wooten
WOOTEN LAW FIRM
2226 Cottondale, Suite 210
Little Rock, AR 72202
(501) 218-6064
todd@wootenlaw.net

Baldwin v. Lumber Liquidators, Inc. et al., No. 5:15-cv-00061-FPS (N.D.W. Va.)

Troy M. Giatras
THE GIATRAS FIRM, PLLC
118 Capitol Street, Suite 400
Charleston, West Virginia 25301
(304) 343-2900
(304) 343-2942 (fax)
troy@thewvlawfirm.com

Bell v. Lumber Liquidators, Inc. et al., No. 3:15-cv-01923-WHO (N.D. Cal.)

Michael A. Kelly
Matthew D. Davis
Douglas S. Saeltzer
Khaldoun A. Baghdadi
WALKUP, MELODIA, KELLY &
SCHOENBERGER
650 California Street, 26th Floor
San Francisco, CA 94108
(415) 981-7210

Bolling-Owen v. Lumber Liquidators, Inc. et al., No. 2:15-cv-01971-RBH (D.S.C.)

C. Alan Runyan
Gibson Solomons
Andrew Platte
SPEIGHTS & RUNYAN
100 Oak Street East
Post Office Box 685
Hampton, SC 29924
(803) 943-4444

J. Olin McDougall, II
MCDOUGALL LAW FIRM, LLC
115 Lady's Island Commons
Post Office Box 1336
Beaufort, South Carolina 29901
(843) 379-7000
(843) 379-7007 (fax)
lin@mlflaw.com

Brown v. Lumber Liquidators, Inc. et al., No. 2:15-cv-00954-JAD-PAL (D. Nev.)

Don Springmeyer
WOLF, RIFKIN, SHAPIRO, SCHULMAN &
RABKIN, LLP
3556 E. Russell Road, 2nd Floor
Las Vegas, Nevada 89120-2234
(702) 341-5200
(702) 341-5300 (fax)
dspringmeyer@wrslawyers.com

Korey A. Nelson
Elizabeth A. Roché
BURNS CHAREST LLP
365 Canal Street, Suite 1170
New Orleans, LA 70130
knelson@burnscharest.com
eroche@burnscharest.com

Warren T. Burns
Daniel H. Charest
BURNS CHAREST LLP
500 N. Akard, Suite 2810
Dallas, TX 75201
wburns@burnscharest.com
dcharest@burnscharest.com

Matthew K. Edling
COTCHETT, PITRE & MCCARTHY, LLP
San Francisco Airport Office Center
840 Malcolm Road
Burlingame, CA 94010
(650) 697-6000
(650) 697-0577 (fax)
medling@cpmlegal.com

Burns v. Lumber Liquidators, Inc. et al., No. 2:15-cv-01222-CDJ (E.D. Pa.)

Arnold Levin
LEVIN FISHBEIN SEDRAN & BERMAN

Russ M. Herman
Leonard A. Davis

510 Walnut Street, Suite 500
Philadelphia, PA 19106
(215) 592-1500
(215) 592-4663 (fax)
alevin@lfsblaw.com

Stephen J. Herman
HERMAN, HERMAN & KATZ, LLC
820 O'Keefe Avenue
New Orleans, LA 70113
(504) 581-4892
(504) 561-6024 (fax)
Ldavis@hhkc.com

Christopher Seeger
SEEGER WEISS, LLP
77 Water Street
New York, NY 10005
(212) 584-0700
(212) 584-0799 (fax)
cseeger@seegerweiss.com

Jordan L. Chaikin
PARKER W AICHMAN LLP
27300 Riverview Center Blvd., Suite 103
Bonita Springs, FL 34134
(239) 390-1000
(239) 390-0055 (fax)
jchaikin@yourlawyer.com

David P. McLafferty
MCLAFFERTY & ASSOCIATES, P.C.
923 Fayette Street
Conshohocken, PA 19428
(610) 940-4000
(610) 940-4007 (fax)
dmclafferty@mclaffertylaw.com

Copenheaver v. Lumber Liquidators, Inc. et al., No. 1:15-cv-00959-MJG (D. Md.)

Jay Miller
Jeffrey Utermohle
Craig Silverman
LAW OFFICES OF PETER G. ANGELOS,
PC
One Charles Center, 22nd Floor
100 North Charles Street
Baltimore, MD 21201
(410) 649-2000
(410) 649-2101 (fax)
jmiller@lawpga.com
jutermohle@lawpga.com
csilverman@lawpga.com

Cross v. Lumber Liquidators, Inc. et al, No. 3:15-cv-00228-JGH (W.D. Ky.)

John E. Spainhour
GIVHAN & SPAINHOUR, PSC
200 S. Buckman Street, Suite One

W. Lewis Garrison, Jr.
Mark R. Ekonen
Taylor C. Bartlett

Shepherdsville, KY 40165
(502) 543-2218
(502) 502-955-7000 (fax)
jspainhour@gsatty.net

William L. Bross
HENINGER GARRISON DAVIS LLC
2224 First Avenue North
Birmingham, AL 35203
(205) 326-3336
(205) 326-3332 (fax)
wlgarrison@hgdlawfirm.com
william@hgdlawfirm.com
mark@hgdlawfirm.com

Duckworth v. Lumber Liquidators, Inc. et al., No. 5:15-cv-00042-RLV-DSC (W.D.N.C.)

Mona Wallace
William Graham
John Hughes
Cathy Williams
WALLACE & GRAHAM, PA
525 N. Main Street
Salisbury, NC 28144
(704) 633-5244
mwallace@wallacegraham.com
bgraham@wallacegraham.com
jhughes@wallacegraham.com
cwilliams@wallacegraham.com

Fitterer v. Lumber Liquidators, Inc. et al., No. 3:15-cv-00266 (S.D. Ill.)

James G. Onder
William W. Blair
ONDER, SHELTON, O'LEARY &
PETERSON LLC
110 E. Lockwood, 2nd Floor
St. Louis, MO 63119
(314) 963-9000
(314) 963-1700 (fax)
onder@onderlaw.com
blair@onderlaw.com

Fitzgerald v. Lumber Liquidators, Inc. et al., No. 1:15-cv-02583 (N.D. Ill.)

Daniel A. Edelman
Cathleen M Combs
James O. Lattuner
Francis R. Greene
EDELMAN, COMBS, LATTURNER &
GOODWIN, LLC
20 S. Clark Street, Suite 1500
Chicago, IL 60603
(312) 739-4200
(312) 419-0379 (fax)
courtecl@edcombs.com
ccombs@edcombs.com
jlattuner@edcombs.com
fgreene@edcombs.com

Fox v. Lumber Liquidators, Inc. et al., No. 2:15-cv-07986-DDC-KMH (D. Kan.)

Norman E. Siegel
STUEVE SIEGEL HANSON LLP
460 Nichols Road, Suite 200
Kansas City, MO 64112
(816) 714-7100
(816) 714-7101
siegel@stuevesiegel.com

Green v. Lumber Liquidators, Inc. et al., No. 4:15-cv-01111-RBH (D.S.C.)

Justin Lucey
Joshua F. Evans
JUSTIN O'TOOLE LUCEY LAW FIRM
415 Mill Street
Post Office Box 806
Mount Pleasant, SC 29465-0806
(843) 849-8400
(843) 849-8406 (fax)
jlucey@lucey-law.com
jevans@lucey-law.com

Daniel K. Bryson
Scott C. Harris
WHITFIELD BRYSON & MASON LLP
900 West Morgan Street
Raleigh, NC 27603
(919) 600-5003
(919) 600-5035 (fax)
dan@wbmlp.com
scott@wbmlp.com

Guinane v. Lumber Liquidators, Inc. et al., No. 8:15-cv-01235-SCB-TGW (M.D. Fla.)

Anthony J. Garcia
AG LAW, INC.
742 South Village Circle
Tampa, FL
(813) 259-9555
anthony@aglawinc.com

W. Daniel Miles, III
Clay H. Barnett, III
Archie I. Grubb, II
Andrew E. Brashier
BEASLEY, ALLEN, CROW, METHVIN,
PORTIS & MILES, P.C.
272 Commerce Street
PO Box 4160
Montgomery, AL 36103-4160
(334) 269-2343
(334) 954-7555 (fax)
dee.miles@beasleyallen.com
clay.barnett@beasleyallen.com
archie.grubb@beasleyallen.com
andrew.brashier@beasleyallen.com

Heilman v. Lumber Liquidators, Inc. et al., No. 2:15-cv-00414-LSC (N.D. Ala.)

Daniel E Arciniegas
Dennis G Pantazis
Gregory O Wiggins
WIGGINS CHILDS PANTAZIS
FISHER & GOLDFARB
The Kress Building
301 19th Street North
Birmingham, AL 35203-3204
(205) 314-0500
(205) 254-1500 (fax)
dea@wigginschilds.com
dgp@wigginschilds.com
gwiggins@wigginschilds.com

Hylsburg v. Lumber Liquidators, Inc., No. 1:15-cv-11879 (D. Mass.)

Kristen A. Johnson
HAGENS BERMAN SOBOL SHAPIRO LLP
55 Cambridge Parkway, Suite 301
Cambridge, MA 02142
(617) 482-3700
(617)482-3003
kristen@hbsslaw.com

Steve W. Berman
Ari Y. Brown
HAGENS BERMAN SOBOL SHAPIRO LLP
1918 Eighth Avenue, Suite 3300
Seattle, Washington 98101
(206) 623-7292
steve@hbsslaw.com
ari@hbsslaw.com

Jegou v. Lumber Liquidators, Inc. et al., No. 3:15-cv-01773-PGS-LHG (D.N.J.)

Joseph Lopiccio
John N. Poulos
POULOS LOPICCOLO PC
1305 South Roller Road
Ocean, NY 07757
(732) 757-0165
lopiccio@pllawfirm.com
poulos@pllawfirm.com

Latta v. Lumber Liquidators, Inc. et al., No. 2:15-cv-00512-JAM-CKD (E.D. Cal.)

Robert Ahdoot
Tina Wolfson
Keith Custis
AHDROOT & WOLFSON, PC
1016 Palm Avenue
West Hollywood, CA 90069
(310) 474-9111
(310) 474-8585 (fax)
rahdoot@ahdootwolfson.com
twolfson@ahdootwolfson.com
kcustis@ahdootwolfson.com

Lipski v. Lumber Liquidators, Inc., No. 1:15-cv-00685-ELR (N.D. Ga.)

Joseph Coomes
MCCONNELL & SNEED, LLC
990 Hammond Drive
Suite 840
Atlanta, GA 30328
(404) 220-9994
ajc@mcconnellsneed.com

Daniel K. Bryson
Scott Harris
WHITFIELD BRYSON & MASON, LLP
900 W. Morgan Street
Raleigh, NC 27603
(919) 600-5003
dan@wbmlp.com
scott@wbmlp.com

Loehn v. Lumber Liquidators, Inc. et al., No. 2:15-cv-01088 (E.D. La.)

Thomas E. Loehn
BOGGS, LOEHN & RODRIGUE
2324 Severn Avenue, Suite 100
Metairie, LA 70001
(504) 828-1202
tloehn@yahoo.com

Loup v. Lumber Liquidators, Inc. et al., No. 2:15-cv-01207-EEF-MBN (E.D. La.)

Jennifer N. Willis
WILLIS & BUCKLEY, APC
3723 Canal Street
New Orleans, LA 70119
(504) 488-6301
(504) 488-6302 (fax)

Gary J. Gambel
MURPHY, ROGERS, SLOSS & GAMBEL
701 Poydras Street, Suite 400
New Orleans, LA 70139
(504) 523-0400
(504) 523-5574

Lyznick v. Lumber Liquidators, Inc. et al., No. 2:15-cv-02817 (C. D. Cal.)

Alexander Robertson, IV
Mark J. Uyeno
Robert Nation
ROBERTSON & ASSOCIATES, LLP
32121 Lindero Canyon Road, Suite 200
Westlake Village, CA 91361
(818) 851-3850
(818) 851-3851 (fax)
arobertson@aroberstonlaw.com
muyeno@arobertsonlaw.com
rnation@robertsonlaw.com

Michael E. Boutzoukas
BUILDING HEALTH CHECK, LLC
311 Park Place Blvd. #250
Clearwater, FL 33759

Alan Wozniak
PURE AIR CONTROL SERVICES, INC.
4911 Creekside Drive, #C
Clearwater, FL 33760

Messer v. Lumber Liquidators, Inc. et al., No. 3:15-cv-00169-JJB-SCR (M.D. La.)

Nicholas R. Rockforte
Stan P. Baudin
Christopher L. Coffin
PENDLEY, BAUDIN & COFFIN, LLP
24110 Eden Street
Plaquemine, LA 70764
(225) 687-6396
(225) 687-6398 (fax)
nrockforte@pbclawfirm.com
sbaudin@pbclawfirm.com
ccoffin@pbclawfirm.com

Chris Shows
PIERCE & SHOWS, APLC
601 St. Joseph Street
Baton Rouge, LA 70802
(225) 388-9574
cshows@pierceandshows.com

Morris v. Lumber Liquidators, Inc. et al., No. 8:15-cv-00675-MSS-MAP (M.D. Fla.)

Daniel E Arciniegas
Dennis G Pantazis
Gregory O Wiggins
WIGGINS CHILDS PANTAZIS

Joshua R. Gale
WIGGINS, CHILDS, QUINN & PANTAZIS,
LLC
101 N Woodland Blvd., Suite 600

FISHER & GOLDFARB
The Kress Building
301 19th Street North
Birmingham, AL 35203-3204
(205) 314-0500
(205) 254-1500 (fax)
dea@wigginschilds.com
dgp@wigginschilds.com
gwiggin@wigginschilds.com

Deland, FL 32720
(386) 675-6946
(386) 675-6947 (fax)
jgale@wcqp.com

Northern v. Lumber Liquidators, Inc. et al., No. 3:15-cv-00306-DJH (W.D. Ky.)

John C. Whitfield
WHITFIELD BRYSON & MASON LLP
19 North Main Street
Madisonville KY, 42431
(270) 821-0656
John@wbmlp.com

Daniel Bryson
Scott Harris
WHITFIELD BRYSON & MASON LLP
900 West Morgan Street
Raleigh, NC 27603
(919) 600-5003
(919) 600-5035 (fax)
dan@wbmlp.com
scott@wbmlp.com

Parsley v. Lumber Liquidators, Inc., No. 1:15-cv-00106 (E.D. Tex.)

Mitchell A. Toups
WELLER, GREEN, TOUPS & TERRELL,
L.L.P.
2615 Calder, Suite 400
Post Office Box 350
Beaumont, TX 77704-0350
(409) 838-0101
(409) 832-8577 (fax)
matoups@wgttlaw.com

Petermen v. Lumber Liquidators, Inc. et al, No. 0:15-cv-02406-DWF-SER (D. Minn.)

Shawn M. Raiter
LARSON KING, LLP
2800 Wells Fargo Place
30 East 7th Street
St. Paul, MN 55101
(651) 312-6500
sraiter@larsonking.com

Roach v. Lumber Liquidators, Inc. et al., No. 4:15-cv-00185-JM (E.D. Ark.)

Christopher Jennings
JOHNSON & VINES, PLLC
2226 Cottondale, Suite 210
Little Rock, AR 72202
(501) 372-1300
cjennings@johnsonvines.com

Todd Wooten
WOOTEN LAW FIRM
2226 Cottondale, Suite 210
Little Rock, AR 72202
(501) 218-6064
todd@wootenlaw.net

Robson v. Lumber Liquidators, Inc., No. 1:15-cv-02156-APR-JO (E.D.N.Y.)

C.K. Lee
LEE LITIGATION GROUP, PLLC
30 East 39th Street, Second Floor
New York, NY 10016
(212) 465-1188
(212) 465-1181 (fax)

Roth v. Lumber Liquidators, Inc. et al., No. 2:15-cv-01692-SSV-JCW (E.D. La.)

Jim S. Hall
Joseph W. Rausch
JIM S. HALL & ASSOCIATES, LLC
800 N. Causeway Blvd., #100
Metairie, Louisiana 70001
(504) 832-3000
(504) 832-1799 (fax)
jim@jimshall.com
joe@jimshall.com

Sahn v. Lumber Liquidators, Inc. et al., No. 2:15-cv-01176-RBH (D.S.C.)

Jesse A. Kirchner
Matthew S. Byzet
THURMOND KIRCHNER TIMBES &
YELVERTON, P.A.
15 Middle Atlantic Wharf
Charleston, SC 29401
(843) 937-8000
(843) 937-4200 (fax)
jkirchner@tktylawfirm.com
mbyzet@tktylawfirm.com

Schaber v. Lumber Liquidators, Inc. et al., No. 3:15-cv-01822-JST (N.D. Cal.)

Marc Seltzer
Steven Sklaver
SUSMAN GODFREY LLP
1901 Avenue of the Stars, Suite 950
Los Angeles, CA 90067-6029
(310) 789-3100
(310) 789-3150 (fax)
mseltzer@susmangodfrey.com
ssklaver@susmangodfrey.com

Matthew Berry
SUSMAN GODFREY LLP
1201 Third Avenue, Suite 3800
Seattle, WA 98101-3000
(206) 516-3880
(206) 516-3883 (fax)
mberry@susmangodfrey.com

Strudgeon v. Lumber Liquidators, Inc. et al., No. 2:15-cv-11312-GAD-APP (E.D. Mich.)

Alyson Oliver
OLIVER LAW GROUP PC
363 W. Big Beaver Road, Suite 200
Troy, Michigan 48084
(248) 327-6556
(248) 436-3385 (fax)

Daniel K. Bryson
Scott C. Harris
Margaret J. Pishko
WHITFIELD BRYSON & MASON, LLP
900 W. Morgan Street
Raleigh, North Carolina 27603
(919) 600-5000
(919) 600-5035

White v. Lumber Liquidators, Inc., No. 2:15-cv-01175-RBH (D.S.C.)

Catherine H. McElveen
A. Hoyt Rowell, III
T. Christopher Tuck
James L. Ward, Jr.
Robert S. Wood
RICHARDSON, PATRICK,
WESTBROOK & BRICKMAN, L.L.C.
1037 Chuck Dawley Blvd.
Building A
Mt. Pleasant, SC 29464
(843) 727-6500
kmcelveen@rpwb.com
hrowell@rpwb.com
ctuck@rpwb.com
jward@rpwb.com
bwood@rpwb.com

Mark C. Tanenbaum
LAW OFFICES OF MARK C.
TANENBAUM, PA
PO Box 20757
Charleston, SC 29413-0757
(843) 577-5100
(843) 722-4688 (fax)
mark@tanenbaumlaw.com

Wolverton v. Lumber Liquidators, Inc. et al., No. 2:15-cv-01191-KDE-DEK (E.D. La.)

Daniel Becnel
Savadore Christina, Jr.

Toni Becnel

BECNEL LAW FIRM LLC

106 7th Street

P.O. Drawer H

Reserve, LA 70084

(985) 536-1186

(985) 536-6445 (fax)

dbecnel@becnellaw.com

schristina@becnellaw.com

tbecnel@becnellaw.com

Dated: May 22, 2015

By: /s/ William L. Stern

William L. Stern

MORRISON & FOERSTER LLP

425 Market Street

San Francisco, CA 94105

Telephone: (415) 268-7000

Facsimile: (415) 268-7522

wstern@mfo.com

Counsel for Defendants

LUMBER LIQUIDATORS, INC.,

LUMBER LIQUIDATORS LEASING,

LLC, LUMBER LIQUIDATORS

HOLDINGS, INC., LUMBER

LIQUIDATORS SERVICES, LLC, and

LUMBER LIQUIDATORS

PRODUCTION, LLC