
2

3

4

5

6

7

8

9

10

II

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

DANIEL G. BOGDEN
United States Attorney
District of Nevada
BLAINE T. WELSH
Assistant United States Attorney
Nevada Bar. No. 4790
333 Las Vegas Blvd. South, Suite 5000
Las Vegas, Nevada 89101
Phone: (702) 388-6336
Facsimile: (702) 388-6787
Email: Blaine.Welsh@usdoj.gov

JONATHAN NUECHTERLEIN
General Counsel
NIKHIL SINGHVI
JASON D. SCHALL
HELEN P. WONG
IOANARUSU
LaSHA WN M. JOHNSON
COURTNEY A. ESTEP
Federal Trade Commission
600 Pennsylvania Avenue, NW
Mailstop CC-I 0232
Washington, D.C. 20580
Phone: (202) 326-3480 (Singhvi)
Facsimile: (202) 326-3768
Email: nsinghvi@ftc.gov (Singhvi); jschall@ftc.gov (Schall)

UNITED STATES DISTRICT COURT
DISTRICT OF NEVADA

FEDERAL TRADE COMMISSION,

Plaintiff,

v.

AMG Services, Inc. et ai.,

Defendants, and

Park 269 LLC, et ai.,

Relief Defendants.

Case No. 2:12-cv-536-GMN-VCF

STIPULATION AND
PROPOSED ORDER TO
DISMISS TIMOTHY J.
MUIR AND THE MUIR
LAW FIRM, LLC WITH
PREJUDICE

STIPULATION AND ORDER TO
DISMISS TIMOTHY J. MUIR
AND THE MUIR LAW FIRM,
LLC WITH PREJUDICE

Case 2:12-cv-00536-GMN-VCF Document 671 Filed 09/08/14 Page 1 of 3

Case 2:12-cv-00536-GMN-VCF Document 671 Filed 09/08/14 Page 2 of 3

1 Pursuant to Fed. R Civ. P. 41 and L.R. 7-1, PlaintiffFederal Trade Commission ("FTC")

2 and Defendants Timothy J. Muir and The Muir Law Firm, LLC hereby submit this stipulation

3 and proposed order.

4 1. The FTC moves to dismiss Timothy J. Muir and The Muir Law Firm, LLC from

5 this case, with prejudice.

6 2. Timothy J. Muir and The Muir Law Finn, LLC waive any claim that they may

7 have under the Equal Access to Justice Act, 28 U.S.C. § 2412, concerning the prosecution of this

8 action through the date of this Order, and agree to bear their own costs and attorneys' fees.

9 Timothy J. Muir and The Muir Law Firm, LLC waive and release any claims that they may have

10 against the FTC, or its employees, representatives, or agents, that relate to this action.

11

12

13

14

15

- _ 1§__

17

18

19

20

21

22

23

24

25

26

27

3.

Firm,LLC.

'
'
\

\

\

\

\

\

\

\

\

\

\

\

This stipulation applies only to defendants Timothy J. Muir and The Muir Law

2

WHEREFORE. the FTC, Timothy J. Muir, and The Muir Law Firm, LLC jointly request an

2 order dismissing Timothy J. Muir and The Muir Law Firm, LLC from this case, with prejudice.

3 Dated: '<;('rk,.,b~r ~ ,2014

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

It# ~_ _ _ --+--,,1 jJ () !?
~~~~~---------- .~ 
Nikhil Singh I ··"ro. Christojher Rose 
Federal Trade Commission JOil.eYlJrga Woodbury & LIttle 
600 Pennsylvania Ave., NW 3800 Howard Hughes Parkway, 16th 

Mail Stop: CC·I0232 Floor 
Washington, DC 20580 Las Vegas, NV 89169 
Telephone: (202) 326-3480 Telephone: (702) 699·7500 
Facsimile: (202) 326·3768 Facsimile: (702) 699·7555 
Email: nsinghvi@ftc.gov Email: lcr@juww.com 

Attorney for Plaintiff 
Federal Trade Commission 

Attorneysjor Timothy J. Muir and The 
Muir Law Firm, LLC 

Timothy 1. Muir 

~J - , ,.----
The Muir Law Firm, LLC 

By: Timothy J. Muir 

Title: Authorized Representative 

IT IS SO ORDERED: 

UNITED STATES DISTRICT ruDGE 

Dated: _________ _ 

3 

IT IS SO ORDERED.  
  
 
_____________________________ 
Gloria M. Navarro, Chief Judge 
United States District Court 
 
DATED:  09/08/2014 

Case 2:12-cv-00536-GMN-VCF   Document 671   Filed 09/08/14   Page 3 of 3


