

UNITED STATES DISTRICT COURT
EASTERN DISTRICT OF NEW YORK

----- x

GUY MOLINARI, *et al.*,

Plaintiffs,

-v.-

Civ No. 08-4539 (CPS)(JO)

MICHAEL R. BLOOMBERG, *et al.*,

Defendants.

----- x

PLEASE TAKE NOTICE, that upon the Memorandum of Law in Support of Defendants' Motion to Dismiss the Amended Complaint, and all other pleadings and proceedings herein, defendants Mayor Michael R. Bloomberg, Speaker Christine C. Quinn, The New York City Council, and the City of New York, will move this Court on January 5, 2009, at 4:30 p.m., or as soon thereafter as counsel may be heard, before the Honorable Charles P. Sifton, Senior United States District Judge, at the United States Courthouse for the Eastern District of New York, 225 Cadman Plaza East, Brooklyn, New York 11201, for an order pursuant to Rule 12(b)(6) of the Federal Rules of Civil Procedure, dismissing the amended complaint in its entirety and for such other relief as the Court deems just and proper.

PLEASE TAKE FURTHER NOTICE, that answering papers, if any, must be served on the undersigned by December 22, 2008.

Dated: New York, New York
December 12, 2008

MICHAEL A. CARDOZO
Corporation Counsel of the
City of New York
Attorney for Defendants Bloomberg,
Quinn, City of New York and the
Council of the City of New York
100 Church Street, Room 2-126
New York, New York 10007
(212) 788-0849
e-mail: SKitzing@law.nyc.gov

By: s/Stephen Kitzinger
Jonathan L. Pines
Stephen Kitzinger
Michael J. Pastor
Assistant Corporation Counsels

UNITED STATES DISTRICT COURT
EASTERN DISTRICT OF NEW YORK

----- x

GUY MOLINARI, *et al.*,

Plaintiffs,

-v.-

Civ No. 08-4539 (CPS)(JO)

MICHAEL R. BLOOMBERG, *et al.*,

Defendants.

----- x

PLEASE TAKE NOTICE, that upon the Memorandum of Law in Support of Defendants' Motion to Dismiss the Amended Complaint, and all other pleadings and proceedings herein, defendants Mayor Michael R. Bloomberg, Speaker Christine C. Quinn, The New York City Council, and the City of New York, will move this Court on January 5, 2009, at 4:30 p.m., or as soon thereafter as counsel may be heard, before the Honorable Charles P. Sifton, Senior United States District Judge, at the United States Courthouse for the Eastern District of New York, 225 Cadman Plaza East, Brooklyn, New York 11201, for an order pursuant to Rule 12(b)(6) of the Federal Rules of Civil Procedure, dismissing the amended complaint in its entirety and for such other relief as the Court deems just and proper.

PLEASE TAKE FURTHER NOTICE, that answering papers, if any, must be served on the undersigned by December 22, 2008.

Dated: New York, New York
December 12, 2008

MICHAEL A. CARDOZO
Corporation Counsel of the
City of New York
Attorney for Defendants Bloomberg,
Quinn, City of New York and the
Council of the City of New York
100 Church Street, Room 2-126
New York, New York 10007
(212) 788-0849
e-mail: SKitzing@law.nyc.gov

By: s/Stephen Kitzinger
Jonathan L. Pines
Stephen Kitzinger
Michael J. Pastor
Assistant Corporation Counsels