

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

MCGIP, LLC)	
)	CASE NO.: 1:10-cv-06677
Plaintiff,)	
)	
v.)	Judge: Hon. Virginia M. Kendall
)	
DOES 1 – 316)	
)	
Defendants.)	
)	
)	
_____)	

PLAINTIFF’S NOTICE OF DISMISSAL OF CERTAIN DOE DEFENDANTS

Plaintiff, pursuant to Rule 41(a)(1) of the Federal Rules of Civil Procedure hereby dismisses without prejudice all causes of action in its First Amended Complaint against all remaining Doe Defendants in this action except those Doe Defendants associated with the Internet Protocol addresses listed on Exhibit A to this Notice of Dismissal. The Doe Defendants associated with this Dismissal are Does 11-149. The respective Does have filed neither an answer to the complaint nor a motion for summary judgment with respect to the same. Dismissal under Rule 41(a)(1) is therefore appropriate. Inclusive of this dismissal, Does 11-316 have been dismissed from this action.

[intentionally left blank]

Respectfully submitted,

MCGIP, LLC

DATED: July 8, 2011

By: /s/ John Steele
John Steele (Bar No. 6292158)
Steele Hansmeier PLLC
161 N. Clark St.
Suite 4700
Chicago, IL 60601
312-880-9160; Fax 312-893-5677
jlsteele@wefightpiracy.com
Attorney for Plaintiff

CERTIFICATE OF SERVICE

The undersigned hereby certifies that on July 8, 2011, all counsel of record who are deemed to have consented to electronic service are being served a true and correct copy of the foregoing document using the Court's CM/ECF system, in compliance with Local Rule 5.2(a). Service by first class U.S. mail was made on the following.

Paromita Ghosh
1219 Polo Lake Dr.
Ellisville, MO 63021

Jason J. Kim
97 Gladwin Ave.
Leonia, NJ 07605

Kaya Erenturk
111 Kilsith Rd. Apt. 6
Brighton MA 02135-7819

Brad Wolfe
1241 Cleveland Ave.
Santa Rosa, CA 95401

Katherine Johnson
2545B 4th Street
Ceres, CA 95307

Kort Walsh
1031 Spring Garden St. Apt 2
Philidelphia, PA 19123

s/ John Steele
JOHN STEELE