

UNITED STATES DISTRICT COURT
EASTERN DISTRICT OF LOUISIANA

IN RE: OIL SPILL by the OIL RIG	:	MDL NO. 2179
"DEEPWATER HORIZON" in the	:	
GULF OF MEXICO, on	:	
APRIL 20, 2010	:	SECTION: J
	:	
	:	JUDGE BARBIER
	:	MAG. JUDGE SHUSHAN

.....

THIS DOCUMENT RELATES TO ALL CASES

PRETRIAL ORDER #1
Setting Initial Conference

It appearing that civil actions listed on Schedule A, attached hereto, which were transferred to this Court by order of the Judicial Panel on Multi District Litigation pursuant to its order of August 10, 2010, merit special attention as complex litigation, it is, therefore, **ORDERED** that:

1. **INTRODUCTION** – It is not yet known how many attorneys will eventually join this litigation, but we can assume it will be a large number. As attorneys involved in a multi-district case, you will probably be laboring together for some time in the future with work progressively becoming more complicated and exacting. Some of you know each other and some are complete

strangers. Undoubtedly each has a different style and personality. It is likely that during the course of this litigation your working relationship will occasionally be strained, communication derailed, and mutual trust questioned. The just and efficient resolution of this litigation will depend in large measure on the way you as attorneys comport yourselves and overcome the temptations and trepidations inherent in a case of this magnitude. The Manual for Complex Litigation recognizes that judicial involvement in managing complex litigation does not lessen the duties and responsibilities of the attorneys. To the contrary, the added demands and burdens of this type of litigation place a premium on professionalism and require counsel to fulfill their obligations as advocates in a manner that will foster and sustain good working relations among fellow counsel and the Court. The Court expects, indeed insists, that professionalism and courteous cooperation permeate this proceeding from now until this litigation is concluded. The court record should never be the repository of ill-chosen words arising out of a sense of frustration over real or imagined issues. Because of the high level of competence and experience of attorneys who are generally involved in multi-district litigation, this Court is confident that this objective will be achieved without judicial intervention.

2. **APPLICABILITY OF ORDER** – Prior to the initial pretrial conference and entry of a comprehensive order governing all further proceedings in this case, the provisions of this Order shall govern the practice and procedure in those actions that were transferred to this Court by the Judicial Panel on Multi District Litigation pursuant to its order of August 10, 2010 listed on Schedule A. This Order also applies to all related cases filed in all sections of the Eastern District of Louisiana and will also apply to any "tag-along actions" later filed in, removed to, or transferred to this Court.

3. **CONSOLIDATION** – The civil actions listed on Schedule A are consolidated for pretrial purposes. Any "tag-along actions" later filed in, removed to or transferred to this Court, or directly filed in the Eastern District of Louisiana, will automatically be consolidated with this action without the necessity of future motions or orders. This consolidation, however, does not constitute a determination that the actions should be consolidated for trial, nor does it have the effect of making any entity a party to any action in which he, she or it has not been named, served or added in accordance with the Federal Rules of Civil Procedure.

4. **DATE OF INITIAL CONFERENCE AND AGENDA FOR CONFERENCE** – Matters relating to pretrial and discovery proceedings in these cases will be addressed at an initial pretrial conference to be held on **Friday, September 17, 2010 at 9:30 a.m.** in Judge Carl J. Barbier's courtroom, Room C-268, United States Courthouse, 500 Poydras Street, New Orleans, Louisiana. Counsel are expected to familiarize themselves with the *Manual for Complex Litigation, Fourth* ("MCL 4th") and be prepared at the conference to suggest procedures that will facilitate the expeditious, economical, and just resolution of this litigation. The items listed in MCL 4th Sections 22.6, 22.61, 22.62, and 22.63 shall, to the extent applicable, constitute a tentative agenda for the conference. Counsel shall confer and seek consensus to the extent possible with respect to the items on the agenda, including a proposed discovery plan, amendment of pleadings, and consideration of any class action allegations and motions, and be prepared to select trial dates. Parties shall also submit an initial proposed case management order and, if necessary, shall submit suggestions for any other agenda items. As part of this proposed case management order, the parties shall suggest whether and how the consolidated cases should be grouped into separate tracks for purposes of pretrial discovery, motion practice, etc.

These documents shall be delivered to the Court **three full work days prior to the initial conference** by fax to (504) 589-

4536, or in person to Judge Carl J. Barbier's Chambers, Room C-256, United States Courthouse, 500 Poydras Street, New Orleans, Louisiana.

5. **POSITION STATEMENT – Three full work days prior to the initial conference**, plaintiffs and defendants shall submit a brief written statement indicating their preliminary understanding of the facts involved in the litigation and the critical factual and legal issues. These statements will not be filed with the Clerk, will not be binding, will not waive claims or defenses, and may not be offered in evidence against a party in later proceedings. The parties' statements shall list all pending motions, as well as all related cases pending in state or federal court, together with their current status, including any discovery taken to date, to the extent known. The parties shall be limited to one such submission for all plaintiffs and one such submission for all defendants.

6. **APPEARANCE AT INITIAL CONFERENCE** – Each party represented by counsel shall appear at the initial pretrial conference through their attorney who will have primary responsibility for the party's interest in this litigation. Parties not represented by counsel may appear in person or through an authorized and responsible agent. To minimize costs

and facilitate a manageable conference, parties with similar interests may agree, to the extent practicable, to have an attending attorney represent their interest at the conference. A party, by designating an attorney to represent the party's interest at this initial conference, will not be precluded from personally participating or selecting other representation during the future course of this litigation, nor will attendance at the conference waive objections to jurisdiction, venue, or service.

7. **SERVICE** – Prior to the initial pretrial conference, service of all papers shall be made on each of the attorneys on the Panel Attorney Service List attached hereto and designated as Schedule B. Any attorney who wishes to have his/her name added to or deleted from such Panel Attorney Service List may do so upon request to the Clerk of this Court and notice to all other persons on such service list. The parties shall present to the Court at the initial conference a list of attorneys, their office addresses, phone and fax numbers, and e-mail addresses.

8. **EXTENSION AND STAY** – Each defendant is granted an extension of time for responding by motion or answer to the complaint(s) until a date to be set by this Court. Pending the initial conference and further orders of this Court, all outstanding discovery proceedings are stayed, and no further

discovery shall be initiated. Moreover, all pending motions must be renoticed for resolution on a motion day or days after the Court's initial conference herein.

9. **MASTER DOCKET FILE** – Any pleading or document which is to be filed in any of these actions shall be filed with the Clerk of this Court and not in the transferor court. The Clerk of this Court will maintain a master docket file under the style "In Re: Oil Spill by the Oil Rig "Deepwater Horizon" in the Gulf of Mexico, on April 20, 2010" and the identification "MDL No. 2179." When a pleading is intended to be applicable to all actions, this shall be indicated by the words: "This Document Relates to All Cases." When a pleading is intended to apply to less than all cases, this Court's docket number for each individual case to which the document number relates shall appear immediately after the words "This Document Relates to." The following is a sample of the pleading style:

In Re: Oil Spill by the Oil Rig "Deepwater Horizon" in the Gulf of Mexico, on April 20, 2010	MDL No. 2179 SECTION: J
This Document Relates to: _____	Judge Barbier Mag. Judge Shushan

10. **FILING** – All documents filed in this Court must be filed electronically pursuant to Local Rule 5.7E and this Court's Administrative Procedures for Electronic Filing. Attorneys may

register at www.laed.uscourts.gov/cmecf/ecf.htm. An attorney who, due to exceptional circumstances, is unable to comply with the requirements of electronic filing, may apply to the Court for an order granting an exemption. The application shall be in writing, filed with the Clerk of Court, and shall state the reason for the attorney's inability to comply. Pro se litigants who have not been authorized to file electronically shall continue to file their pleadings with the Clerk of Court in the traditional manner, on paper. The Clerk of Court is directed to make all entries on the master docket sheet with a notation listing the cases to which the document applies, except that a document closing a case will also be entered on the individual docket sheet. All documents shall be filed in the master file.

11. **DOCKETING** – When an action that properly belongs as a part of In Re: Oil Spill by the Oil Rig "Deepwater Horizon" in the Gulf of Mexico, on April 20, 2010 is hereinafter filed in the Eastern District of Louisiana or transferred here from another court, the Clerk of this Court shall:

- a. File a copy of this Order in the separate file for such action;
- b. Make an appropriate entry on the master docket sheet;
- c. Forward to the attorneys for the plaintiff in the

newly filed or transferred case a copy of this Order;

- d. Upon the first appearance of any new defendant, forward to the attorneys for the defendant in such newly filed or transferred cases a copy of this Order.

12. **APPEARANCES IN LITIGATION** – Counsel who appeared in a transferor court prior to transfer need not enter an additional appearance before this Court. Moreover, attorneys admitted to practice and in good standing in any United States District Court are admitted *pro hac vice* in this litigation, and the requirements of Local Rules 83.2.6E and 83.2.7 are waived. Association of local counsel is not required.

13. **REMAND STIPULATIONS** – In the event that a case is remanded, the parties shall furnish to the Clerk of Court a stipulation or designation of the contents of the record and furnish all necessary copies of any pleadings filed so as to enable the transferee clerk to comply with the order of remand.

14. **PRESERVATION OF EVIDENCE** – All parties and their counsel are reminded of their duty to preserve evidence that may be relevant to this action. The duty extends to documents, data,

and tangible things in possession, custody and control of the parties to this action, and any employees, agents, contractors, carriers, bailees, or other nonparties who possess materials reasonably anticipated to be subject to discovery in this action. "Documents, data, and tangible things" is to be interpreted broadly to include writings, records, files, correspondence, reports, memoranda, calendars, diaries, minutes, electronic messages, voice mail, e-mail, telephone message records or logs, computer and network activity logs, hard drives, backup data, removable computer storage media such as tapes, discs and cards, printouts, document image files, Web pages, databases, spreadsheets, software, books, ledgers, journals, orders, invoices, bills, vouchers, check statements, worksheets, summaries, compilations, computations, charts, diagrams, graphic presentations, drawings, films, charts, digital or chemical process photographs, video, phonographic, tape or digital recordings or transcripts thereof, drafts, jottings and notes, studies or drafts of studies or other similar such material. Information that serves to identify, locate, or link such material, such as file inventories, file folders, indices, and metadata, is also included in this definition. Preservation includes the obligation not to alter any such thing as to its form, content or manner of filing. Until the parties reach an agreement on a preservation plan or the Court orders otherwise,

each party shall take reasonable steps to preserve all documents, data and tangible things containing information potentially relevant to the subject matter of this litigation. Each counsel is under an obligation to the Court to exercise all reasonable efforts to identify and notify parties and nonparties, including employees of corporate or institutional parties of the contents of this paragraph. Failure to comply may lead to dismissal of claims, striking of defenses, imposition of adverse inferences or other dire consequences.

Before any devices, tangible things, documents, and other records which are reasonably calculated to lead to admissible evidence are destroyed, altered, or erased, counsel shall confer to resolve questions as to whether the information should be preserved. If counsel are unable to agree, any party may apply to this Court for clarification or relief from this Order upon reasonable notice.

15. **FILING OF DISCOVERY REQUESTS** – In accordance with Rule 5(d) of the Federal Rules of Civil Procedure, discovery requests and responses are not to be filed with the Clerk nor sent to the Judge's Chambers, except when specifically ordered by the Court to the extent needed in connection with a motion.

16. **LIAISON COUNSEL** – Prior to the initial conference, counsel for the plaintiffs and counsel for the defendants shall, to the extent they have not already done so, confer and seek consensus on the selection of a candidate for the position of liaison counsel for each group who will be charged with essentially administrative matters. For example, liaison counsel shall be authorized to receive orders and notices from the Court on behalf of all parties within their liaison group and shall be responsible for the preparation and transmittal of copies of such orders and notices to the parties in their liaison group and perform other tasks determined by the Court. Liaison counsel shall be required to maintain complete files with copies of all documents served upon them and shall make such files available to parties within their liaison group upon request. Liaison counsel are also authorized to receive orders and notices from the Judicial Panel on Multi District Litigation pursuant to Rule 5.2(e) of the Panel's *Rules of Procedure* or from the transferee court on behalf of all parties within their liaison group and shall be responsible for the preparation and transmittal of copies of such orders and notices to the parties in their liaison group. The expenses incurred in performing the services of liaison counsel shall be shared equally by all members of the liaison group in a manner agreeable to the parties or set by the Court failing such agreement. Proposals for the designation of

liaison counsel shall be submitted to the Court no later than **three full work days prior to the initial conference.**

Appointment of liaison counsel shall be made by the Court after full consideration of the proposals. At the first conference, liaison counsel and/or the parties should be prepared to discuss any additional needs for an organizational structure or any additional matters consistent with the efficient handling of this matter.

Until this Court names liaison counsel for MDL 2179, those individuals who served as liaison counsel in the consolidated action, In Re: Deepwater Horizon, No. 10-CV-1156 (E.D. La. 2010), (James Roy and Stephen Herman for Plaintiffs, and Don K. Haycraft for Defendants) will continue to serve in that capacity.

17. **PLAINTIFFS' STEERING COMMITTEES** – It is the Court's intent to appoint a Plaintiffs' Steering Committee ("PSC") to conduct and coordinate the discovery stage of this litigation with the defendant's representatives or committee. Applications/nominations for the PSC positions must be filed with the Eastern District of Louisiana's Clerk's Office electronically on or before **Monday, September 27, 2010.** A copy must also be served upon counsel named in the attached list on the day of filing. The main criteria for membership in the PSC will be: (a) willingness and availability to commit to a time-consuming

project; (b) ability to work cooperatively with others; and (c) professional experience in this type of litigation.

Applications/nominations should succinctly address each of the above criteria as well as any other relevant matters. No submissions longer than four (4) pages will be considered. The Court will only consider attorneys who have filed a civil action in this litigation.

Objections may be made to the appointment of a proposed applicant/nominee. Nevertheless, the Court will entertain only written objections to any application/nomination. These must be filed electronically with the Clerk on or before **Monday, October 4, 2010**. The objections, if there be any, must be short, yet thorough, and must be supported by necessary documentation. As with the application/nomination, any objection must be served on all counsel appearing on the attached list on the day of filing.

The PSC will have the following responsibilities:

Discovery

1. Initiate, coordinate, and conduct all pretrial discovery on behalf of plaintiffs in all actions which are consolidated with the instant multi-district litigation.
2. Develop and propose to the Court schedules for the commencement, execution, and completion of all discovery on behalf of all plaintiffs.

3. Cause to be issued in the name of all plaintiffs the necessary discovery requests, motions, and subpoenas pertaining to any witnesses and documents needed to properly prepare for the pretrial discovery of relevant issues found in the pleadings of this litigation. Similar requests, notices, and subpoenas may be caused to be issued by the PSC upon written request by the individual attorney in order to assist him/her in the preparation of the pretrial stages of his/her client's particular claims.
4. Conduct all discovery in a coordinated and consolidated manner on behalf and for the benefit of all plaintiffs.

Hearings and Meetings

1. Call meetings of counsel for plaintiffs for any appropriate purpose, including coordinating responses to questions of other parties or of the Court. Initiate proposals, suggestions, schedules, or joint briefs, and any other appropriate matters pertaining to pretrial proceedings.
2. Examine witnesses and introduce evidence at hearings on behalf of plaintiffs.
3. Act as spokesperson for all plaintiffs at pretrial proceedings and in response to any inquiries by the Court, subject of course to the right of any

plaintiff's counsel to present non-repetitive individual or different positions.

Miscellaneous

1. Submit and argue any verbal or written motions presented to the Court or Magistrate on behalf of the PSC as well as oppose when necessary any motions submitted by the defendants or other parties which involve matters within the sphere of the responsibilities of the PSC.
2. Negotiate and enter into stipulations with Defendants regarding this litigation. All stipulations entered into by the PSC, except for strictly administrative details such as scheduling, must be submitted for Court approval and will not be binding until the Court has ratified the stipulation. Any attorney not in agreement with a non-administrative stipulation shall file with the Court a written objection thereto within ten (10) days after he/she knows or should have reasonably become aware of the stipulation. Failure to object within the term allowed shall be deemed a waiver and the stipulation will automatically be binding on that party.
3. Explore, develop, and pursue all settlement options pertaining to any claim or portion thereof of any case

filed in this litigation.

4. Maintain adequate files of all pretrial matters, including establishing and maintaining a document or exhibit depository, in either real or virtual format, and having those documents available, under reasonable terms and conditions for examinations by all MDL Plaintiffs or their attorneys.
5. Prepare periodic status reports summarizing the PSC's work and progress. These reports shall be submitted to the Plaintiff's Liaison Counsel who will promptly distribute copies to the other plaintiffs' attorneys.
6. Perform any task necessary and proper for the PSC to accomplish its responsibilities as defined by the Court's orders, including organizing subcommittees comprised of plaintiffs' attorneys not on the PSC and assigning them tasks consistent with the duties of the PSC. Membership on these subcommittees shall be subject to the approval of the Court. Compensation for work performed by these subcommittees and the approved cost will be paid by common benefit funds.
7. Perform such other functions as may be expressly authorized by further orders of the Court.
8. Reimbursement for costs and/or fees for services will be set at a time and in a manner established by the

Court after due notice to all counsel and after a hearing.

18. **DEFENDANTS' STEERING COMMITTEES** – This Court will consider the recommendations of the defendants for membership on the defendants steering committee. Defendants Steering Committee will have the duties and responsibilities described in Paragraph 17 of this order as it pertains to this respective group.

19. **MDL 2179 WEBSITE** – A website particular to MDL 2179 will be created and will be accessible by going to this Court's website located at www.laed.uscourts.gov and clicking on the link for MDL Cases. The website will contain forms, court orders, minute entries, a calendar of upcoming events, and other relevant information. Once the website is created, the court will issue an order containing the direct link to the website.

20. **COMMUNICATION WITH THE COURT** – Unless otherwise ordered by this Court, all substantive communications with the Court shall be in writing, with copies to opposing counsel. Nevertheless, the Court recognizes that cooperation by and among plaintiffs' counsel and by and among defendants' counsel is essential for the orderly and expeditious resolution of this litigation. The communication of information among and between

plaintiffs' counsel and among and between defendants' counsel shall not be deemed a waiver of the attorney-client privilege or the protection afforded attorney's work product, and cooperative efforts contemplated above shall in no way be used against any plaintiff by any defendant or against any defendant by any plaintiff. Nothing contained in this provision shall be construed to limit the rights of any party or counsel to assert the attorney-client privilege or attorney work product doctrine.

New Orleans, Louisiana, this 10th day of August, 2010.

CARL J. BARBIER
UNITED STATES DISTRICT JUDGE

**IN RE: OIL SPILL BY THE OIL RIG “DEEPWATER HORIZON”
IN THE GULF OF MEXICO, ON APRIL 20, 2010**

MDL No. 2179

SCHEDULE A

Northern District of Alabama

Ben Chenault, etc. v. Transocean, Ltd., et al., C.A. No. 2:10-1139

Southern District of Alabama

James F. Mason, Jr., etc. v. Transocean, Ltd., et al., C.A. No. 1:10-191
Peter Burke v. BP Corporation of North of America, Inc., et al., C.A. No. 1:10-195
Shannon Trahan v. BP, PLC, et al., C.A. No. 1:10-198
Jud Smith, et al. v. BP, PLC, et al., C.A. No. 1:10-200
Billy Wilkerson, et al. v. Transocean Holdings, Inc., et al., C.A. No. 1:10-201
Fishtrap Charters, LLC, et al. v. Transocean Holdings, Inc., et al., C.A. No. 1:10-202
Fort Morgan Sales, Rentals & Development, Inc., et al. v. Transocean Holdings, Inc., et al., C.A. No. 1:10-203
Bon Secour Fisheries, Inc., et al. v. BP, PLC, et al., C.A. No. 1:10-206
George C. Simpson v. Transocean, Ltd., et al., C.A. No. 1:10-210
Gulf Shores West Beach Investments, LLC v. Transocean Holdings, Inc., et al., C.A. No. 1:10-213
Billy's Seafood, Inc. v. Transocean Holdings, Inc., et al., C.A. No. 1:10-215
David Meyer, et al. v. BP America, et al., C.A. No. 1:10-216
Orange Beach Marina, Inc., et al. v. Transocean Holdings, Inc., et al., C.A. No. 1:10-217
Robert V. Pendarvis, et al. v. BP, PLC, et al., C.A. No. 1:10-218
Fran Hopkins, et al. v. Transocean, Ltd., et al., C.A. No. 1:10-221
Steven Lavigne, et al. v. British Petroleum, PLC, et al., C.A. No. 1:10-222
Original Oyster House, Inc., et al. v. Transocean Holdings, Inc., et al., C.A. No. 1:10-223
Blue Water Yacht Sales & Services, Inc., et al. v. Transocean Holdings, Inc., et al., C.A. No. 1:10-224
Marine Horizons, Inc., et al. v. BP, PLC, et al., C.A. No. 1:10-227
George Jett v. BP, PLC, et al., C.A. No. 1:10-228
Captain Edward Lockridge v. BP, PLC, et al., C.A. No. 1:10-233
Terry Drawdy, et al. v. Transocean, Ltd., et al., C.A. No. 1:10-235
Sea Eagle Fisheries, Inc., et al. v. BP, PLC, et al., C.A. No. 1:10-238

- A2 -

MDL No. 2179 Schedule A (Continued)

Northern District of Florida

John T. Harris v. Transocean, Ltd., et al., C.A. No. 3:10-129
Ocean Reef Realty, Inc. v. Transocean Holdings, Inc., et al., C.A. No. 3:10-132
Michael Salley v. Transocean Holdings, Inc., et al., C.A. No. 3:10-133
Nicholas Harris, et al. v. Transocean, Ltd., et al., C.A. No. 3:10-134
Charles Douglass, et al. v. Transocean Holdings, Inc., et al., C.A. No. 3:10-136
Joe Patti Seafood Co., et al. v. Transocean, Ltd., et al., C.A. No. 3:10-137
Dewey Destin, et al. v. BP, PLC, et al., C.A. No. 3:10-141
Stacey P. Walsh v. British Petroleum, PLC, et al., C.A. No. 3:10-143
George Weems Ward, et al. v. BP, PLC, et al., C.A. No. 4:10-157
Water Street Seafood, Inc., et al. v. BP Products North America Inc., et al.,
C.A. No. 4:10-162

Eastern District of Louisiana

Shane Roshto, et al. v. Transocean, Ltd., et al., C.A. No. 2:10-1156
Michelle Jones, etc. v. Transocean, Ltd., et al., C.A. No. 2:10-1196
Troy Wetzell, et al. v. Transocean, Ltd., et al., C.A. No. 2:10-1222
Acy J. Cooper, Jr., et al. v. BP, PLC, et al., C.A. No. 2:10-1229
Michael Williams v. Transocean, Ltd, et al., C.A. No. 2:10-1243
Darleen Jacobs Levy v. Transocean, Ltd., et al., C.A. No. 2:10-1245
James J. Friloux, et al. v. BP, PLC, et al., C.A. No. 2:10-1246
Ben Robin, et al. v. BP, PLC, et al., C.A. No. 2:10-1248
Michael Ivic, et al. v. BP, PLC, et al., C.A. No. 2:10-1249
Felix Alexie, Jr. v. BP, PLC, et al., C.A. No. 2:10-1250
Ray Vath, et al. v. BP, PLC, et al., C.A. No. 2:10-1273
Charles Robin, III, et al. v. BP, PLC, et al., C.A. No. 2:10-1295
Bill's Oyster House, LLC, et al. v. BP, PLC, et al., C.A. No. 2:10-1308
Nova Affiliated, S.A. v. BP, PLC, et al., C.A. No. 2:10-1313
Robin Seafood Co., Inc., et al. v. BP, PLC, et al., C.A. No. 2:10-1314
Bryan C. Carrone, et al. v. BP Products North America, Inc., et al., C.A. No. 2:10-1315
George Barisich, et al. v. BP, PLC, et al., C.A. No. 2:10-1316
Eugene B. Dugas, et al. v. BP, PLC, et al., C.A. No. 2:10-1322
George Barisich, et al. v. BP, PLC, et al., C.A. No. 2:10-1324
Brent J. Rodrigue, Sr., et al. v. BP, PLC, et al., C.A. No. 2:10-1325
T&D Fishery, LLC, et al. v. BP, PLC, et al., C.A. No. 2:10-1332
Fish Commander, LLC v. BP, PLC, et al., C.A. No. 2:10-1339
Cajun Offshore Charters, LLC v. BP, PLC, et al., C.A. No. 2:10-1341
Gulf Crown Seafood, Inc. v. BP, PLC, et al., C.A. No. 2:10-1344
Joseph Kunstler, et al. v. Transocean, Ltd., et al., C.A. No. 2:10-1345

- A3 -

MDL No. 2179 Schedule A (Continued)

Eastern District of Louisiana (Continued)

Isadore Crepple v. BP, PLC, et al., C.A. No. 2:10-1346
Eric Dumas, etc. v. BP, PLC, et al., C.A. No. 2:10-1348
William D. Gregoire, et al. v. Transocean, Ltd., et al., C.A. No. 2:10-1351
Robroy J. Terrebonne v. BP, PLC, et al., C.A. No. 2:10-1352
Curtis Silver, et al. v. BP, PLC, et al., C.A. No. 2:10-1387
Tom Garner v. BP, PLC, et al., C.A. No. 2:10-1482

Western District of Louisiana

Matthews Gaskins, Jr. v. BP, PLC, et al., C.A. No. 2:10-738
Ellis Schouest, III, et al. v. BP Products North America, Inc., et al., C.A. No. 6:10-727

Southern District of Mississippi

Paul Hopper, et al. v. Cameron International Corp., et al., C.A. No. 1:10-173
Cajun Maid, LLC, et al. v. BP, PLC, et al., C.A. No. 1:10-176
Hiep Trieu, et al. v. BP Exploration & Production, Inc., et al., C.A. No. 1:10-177
Michael D. Sevel, et al. v. BP, PLC, et al., C.A. No. 1:10-179
Jessica Staley v. Cameron International Corp., et al., C.A. No. 1:10-181
Ronnie Daniels v. Cameron International Corp., et al., C.A. No. 1:10-182
Stacey Van Duyn, et al. v. Cameron International Corp., et al., C.A. No. 1:10-183
Aleen Grieshaber, et al., v. BP Products North America, Inc., et al., C.A. No. 1:10-185

Southern District of Texas

Ben Nelson, et al. v. Transocean, Ltd., et al., C.A. No. 3:10-172
National Vietnamese American Fisherman Emergency Association, et al. v.
BP, PLC, et al., C.A. No. 4:10-1607

SCHEDULE B

**Judicial Panel on Multidistrict Litigation - Panel Service List
for
MDL 2179 - IN RE: Oil Spill by the Oil Rig "Deepwater Horizon" in the Gulf of Mexico,**

***** Report Key and Title Page *****

Please Note: This report is in alphabetical order by the last name of the attorney. A party may not be represented by more than one attorney. See Panel rule 5.2(c).

Party Representation Key

- * Signifies that an appearance was made on behalf of the party by the representing attorney.
 - # Specified party was dismissed in some, but not all, of the actions in which it was named as a party.
- All counsel and parties no longer active in this litigation have been suppressed.

This Report is Based on the Following Data Filters

Docket: 2179 - Oil Spill by the Oil Rig "Deepwater Horizon" in the Gulf of Mexico - 4/20/10
For Open Cases

Docket: 2179 - IN RE: Oil Spill by the Oil Rig "Deepwater Horizon" in the Gulf of Mexico, on April 20, 2010

Status: Transferred on 08/10/2010

Transferee District: LAE Judge: Barbier, Carl J.

Printed on 08/10/2010

ATTORNEY - FIRM**REPRESENTED PARTY(S)**

Arsenault, Richard J.
NEBLETT BEARD & ARSENAULT
2220 Bonaventure Court
Post Office Box 1190
Alexandria, LA 71309-1190

=> **Phone: (318) 487-9874 Fax: (318) 561-2591 Email: r.arsenault@nbalawfirm.com**
Dudenherer's Fishing Charters, Inc.*; Titeline Charter Service, LLC*

Barnett, Ryan M.
WHIBBS & STONE PA
801 West Romana Street
Pensacola, FL 32502

=> **Phone: (850) 434-5395 Fax: (850) 469-0043 Email: ryan@whibbsandstone.com**
Bryant, III, Edward R.; Douglass, Annette; Loupe, John Chandler; Loupe, Mary P.

Barr, Brian H.
LEVIN PAPANTONIO THOMAS ET AL
316 South Baylen Street
Suite 600
Pensacola, FL 32502

=> **Phone: (850) 435-7000 Fax: (850) 436-6187 Email: bbarr@levinlaw.com**
Bay Breeze Aquatics & Dive Center, LLC; Joe Patti Seafood Co.; Mega-Bite Inshore Charters;
Nichols, Benjamin Marvin; Phan Tran; Premier Island Management Group LLC; Reel Eazy
Charters, LLC; Rooks Marina, Inc.; Southern Seafood of Pace, Inc.

Beck, David J.
BECK REDDEN & SECREST LLP
1221 McKinney Street
Suite 4500
Houston, TX 77010

=> **Phone: (713) 951-3700 Fax: (713) 951-3720 Email: dbeck@brsfirm.com**
Cameron International Corp.*

Berman, Steve W.
HAGENS BERMAN SOBOL SHAPIRO LLP
1918 Eighth Avenue
Suite 3300
Seattle, WA 98101

=> **Phone: (206) 623-7292 Fax: (206) 623-0594 Email: steve@hbsslaw.com**
Brian Howard's Charter Fishing LLC*; Walker, Jr., Laurence Emory*

Bracken, Geoffrey H.
GARDERE WYNNE SEWELL LLP
1000 Louisiana
Suite 3400
Houston, TX 77002

=> **Phone: (713) 276-5739 Fax: (713) 276-6739 Email: gbracken@gardere.com**
M-I, L.L.C.*

Bradford, Bobby J.
AYLSTOCK WITKIN KREIS & OVERHOLTZ PLLC
803 North Palafox Street
Pensacola, FL 32501

=> **Phone: (850) 916-7450 Fax: (850) 916-7449**
Chiodo, Kristi; Harris, John T.; Harris, Nicholas

Braud, S. Jacob
BALLAY BRAUD & COLON PLC
8114 Highway 23
Belle Chasse, LA 70037

=> **Phone: (504) 394-9841 Fax: (504) 394-9945 Email: JacobBraud@bbc-law.net**
Taliancich, Sr., Bartol John*

Brown, Eric B.
P.O. Box 2765
Houston, TX 77252-2765

=>
Transocean, Ltd.; Transocean, Ltd. (Transocean Entity)

ATTORNEY - FIRM

REPRESENTED PARTY(S)

Buzbee, Anthony G.
BUZBEE LAW FIRM
JP Morgan Chase Tower
600 Travis
Suite 7300
Houston, TX 77002

=> **Phone: (713) 223-5393 Fax: (713) 223-5909 Email: tbuzbee@txattorneys.com**
Baron, Ned*; Davis, Matthew*; Davis, Stephen*; Haire, Christopher*; Hearn, Robert*; Martinez, Dennis DeWayne*; Moss, Eugene DeWayne*; Nelson (dba Jeri's Seafood, Inc.), Ben*; Nelson (dba Jeri's Seafood, Inc.), Jeri*; Pigg, Samuel Wade*; Sandell, Micah Joseph*; Tipps, Roy*

Cabraser, Elizabeth J.
LIEFF CABRASER HEIMANN & BERNSTEIN LLP
275 Battery Street
29th Floor
San Francisco, CA 94111-3339

=> **Phone: (415) 956-1000 Fax: (415) 956-1008 Email: ecabraser@lchb.com**
Barnett, Robert*; Bates, Harley D.*; Burger (dba H2O Outfitters), Eddie*; Cajun Maid, LLC*; Gulf Shores Sea Products, Inc.*; Integrity Fisheries, Inc.*; Kirkland, Morgan*; Ladner, Keath*; Le Discount Seafood, Inc.*; Le, Namthi*; Phasadovong, Souksavanh*; Rodriguez, Sr., Charles V.*; Sea Eagle Fisheries, Inc.*; Tom Wade, Inc. dba Nautical Yacht*

Chiepalich, C. S.
P.O. Box 6505
Mobile, AL 36660

=> **Phone: (205) 478-1666 Email: csc@birch.net**
Jett, George

Clark, Lange
LAW OFFICE OF LANGE CLARK PC
301 19th Street North
Suite 550
Birmingham, AL 35203

=> **Phone: (205) 939-3933 Fax: (205) 939-1414 Email: langeclark@mindspring.com**
Carbullido, Jesse*; Gams, Robert Stephen*; Marine Horizons, Inc.*

Coleman, Alice W.
BRENT COON & ASSOCIATES
6360 I-55, North
Suite 340
Jackson, MS 39211

=> **Phone: (601) 957-6177 Fax: (601) 957-6507 Email: alice@bcoonlaw.com**
Grieshaber, Aleen; Grieshaber, James

Coumanis, Christ N.
COUMANIS & YORK PC
2101 Main Street
Daphne, AL 36526

=> **Phone: (251) 990-3083 Fax: (251) 928-8665 Email: coumanis@c-ylaw.com**
Drawdy Crab Co., Inc.*; Drawdy, Jessica*; Drawdy, Terry*; Handsome Crab, Inc.*; T&J's Last Minute Seafood Express, Inc.*; United Seafood, Inc. dba D&M Crabs*

Crump, Martin D.
DAVIS & CRUMP
1712 15th Street
Suite 300
Gulfport, MS 39501

=> **Phone: (228) 863-6000 Fax: (228) 864-0907 Email: martincrump@daviscrump.com**
Barker, Daniel*

Cutter, C. Brooks
KERSHAW CUTTER & RATINOFF LLP
401 Watt Avenue
Sacramento, CA 95864

=> **Phone: (916) 448-9800 Fax: (916) 669-4499 Email: bcutter@kcrlegal.com**
Contegni, Jr. (dba Chips Shrimp, Inc.), Charles J.*

Dampier, M. Stephen
LAW OFFICES OF M STEPHEN DAMPIER PC
55 North Section Street
Farirhope, AL 36532

=> **Phone: (251) 929-0800 Fax: (251) 929-0900 Email: stevedampier@dampierlaw.com**
Ferguson, Constance*; Ferguson, James*

Deshazo, Michael
KINNEY & ELLINGHAUSEN

=> **Phone: (504) 524-0206 Fax: (504) 525-6216 Email: michaeld@kinneylaw.com**
Bayouside Drive Seafood, LLC*; Blanchard, Eric*; Cajun Crab, LLC*

ATTORNEY - FIRM

REPRESENTED PARTY(S)

1250 Poydras Street
Suite 2450
New Orleans, LA 70113

Dreher, Jr., William W.
DREHER LAW FIRM PA
P.O. Box 968
2224 - 24th Avenue
Gulfport, MN 39502

=>**Phone: (228) 822-2222 Fax: (228) 822-2626 Email: wwdlaw@bellsouth.net**
Baker, Cliff*; Bosarge, Robert*; Hormanski, A.D.*; Jacobs, Lester*; Necaize, J.C.*; Papania,
Leonard*; Rowell, Jimmie*; Sevel, Michael D.*; Ship Island Excursions, Inc.*; Townsend,
Johnny*; Ware USA, LLC*; Wolcott, Robert*

Dunne, Carey R.
DAVIS POLK & WARDWELL LLP
450 Lexington Avenue
New York, NY 10017

=>**Phone: (212) 450-4000 Fax: (212) 450-3800 Email: carey.dunne@davispolk.com**
Hyundai Heavy Industries Co., Ltd.*

Friedman, Jeffrey E.
FRIEDMAN LEAK DAZZIO ZULANAS & BOWLING PC
3800 Corporate Woods Drive
Birmingham, AL 35242

=>**Phone: (205) 278-7000 Fax: (202) 278-7001 Email: jfriedman@friedmanleak.com**
Barnes III, Harry M.*; Ben-Rip-J, Inc.*; LP Properties, LLC*; McLeod, Ben*; Necessity Sport
Fishing, LLC*; Smith, Jud*; Smith, Sherri*

Garrison, Jr, W. Lewis
HENINGER GARRISON DAVIS LLC
2224 1st Avenue North
P.O. Box 11310
Birmingham, AL 35203

=>**Phone: (205) 326-3336 Fax: (205) 326-3332 Email: wlgarrison@hgdlawfirm.com**
B&B Properties, Inc.*; Caldwell, William*; Fran's On Fifty Nine*; Hopkins, Fran*; Imagine
Enterprises I, LLC*; Imagine Enterprises, LLC*; Isbell, Melissa*; Overton Joseph*; Overtstreet, Jr.,
John*; Robertson, Joni*; Salter, Stephen*; Smeraglia, Claude*; Spina, Johnnie*; Spina, Thomas*

Gibbs, Darryl M.
CHHABRA & GIBBS PA
120 North Congress Street
Suite 200
The Plaza Building
Jackson, MS 39201

=>**Phone: (601) 948-8005 Fax: (601) 948-8010 Email: dgibbs@cglawms.com**
Brame, Margaret Ann*; Daniels, Ronnie*; Duyn, Stacey Van*; Knight, Charles*; Staley, Jessica*

Godfrey, Richard C.
KIRKLAND & ELLIS LLP
300 North LaSalle Street
Chicago, IL 60654

=>**Phone: (312) 862-2064 Fax: (312) 861-2200 Email: Richard.Godfrey@kirkland.com**
BP Corp. North America, Inc.; British Petroleum, PLC

Godwin, Donald E.
GODWIN RONQUILLO PC
Renaissance Tower
1201 Elm Street
Suite 1700
Dallas, TX 75270

=>**Phone: (214) 939-4400 Fax: (214) 760-7332 Email: dgodwin@godwinronquillo.com**
Halliburton Co.*; Halliburton Energy Services, Inc.*

Greenwald, Robin L.
WEITZ & LUXENBERG PC
700 Broadway
New York, NY 10003

=>**Phone: (212) 558-5802 Fax: (212) 344-5461 Email: rgreenwald@weitzlux.com**
Abshire, Brad*; Allen, Scotty*; Arratt, Jeffrey*; Arrington, Sr., Kenneth*; Baily, Willis*; Baker,
Tyree*; Ball, Clarence*; Ball, Darryl S.*; Ball, Jr., William*; Ball, William H.*; Bell, Danny*; Bell,
Jerry*; Bell, Joseph*; Bessard, Sr., Chris*; Besteda, Alex*; Betancourt, Enrique A.*; Blevins,
Thomas*; Blue, Leroy*; Bonner, Tyrone*; Bosarge, Michael A.*; Mitchell, James Kirk*; Tony
Lynn, LLC

Hawkins, John F.
HAWKINS STRACENER & GIBSON PLLC

=>**Phone: (601) 969-9692 Fax: (601) 914-3580 Email: john@hsglawfirm.net**
Hopper (Ind./dba Hopper Seafood & Grand Bature Seafood), Paul*

ATTORNEY - FIRM

REPRESENTED PARTY(S)

P.O. Box 24627
Jackson, MS 39225-4627

Herman, Russ M.
HERMAN HERMAN KATZ & COTLAR LLP
820 O'Keefe Avenue
New Orleans, LA 70113

=>**Phone: (504) 581-4892 Fax: (504) 561-6024 Email: rherman@hhkc.com**
321 Arabella, LLC. dba Franky and Johnny's Restaurant*; 3401 N. Hullen, LLC. dba Tello's
Bistro*; A Bar & Grill with a Bite, Inc. dba Crazy Lobster New Orleans LA*; Hambone, Inc. dba
Zeke's Restaurant*; Harborwalk II, LLC. dba Poppy's Dancin' Iguana*; LACRIOLLO, Inc. dba
Poppy's Time Out Sports Bar & Grill*; New Orleans Fish House, LLC*; Orlando Village Restaurant
LLC dba Poppy's Crazy Lobster Destin*; P.A. Menard, Inc.*; Tumolo Enterprises, Inc. dba Poppy's
Seafood Factory*; We Too Inc. dba Eleven 79 Restaurant*

Holland, Eric D.
HOLLAND GROVES SCHNELLER & STOLZE LLC
300 North Tucker Boulevard
Suite 801
St. Louis, MO 63101

=>**Phone: (314) 241-8111 Fax: (314) 241-5554 Email: eholland@hgsslaw.com**
Lavigne, Paul*; Lavigne, Steven*

Hornsby, Jr., Ernest C.
MORRIS HAYNES INGRAM & HORNSBY
3500 Colonnade Parkway
Suite 100
Birmingham, AL 35243

=>**Phone: (256) 329-2000 Fax: (256) 329-2015 Email: chornsby@mhhlaw.net**
Simpson, George C.

Howard, Phillip Timothy
HOWARD & ASSOCIATES PA
8511 Bull Headley Road
Suite 405
Tallahassee, FL 32312

=>**Phone: (850) 298-4455 Fax: (850) 216-2537 Email: ptim@aol.com**
Crawford, Constance; Galloway, Jeff; Ward, George Weems

Huey, Michael G.
HUEY LAW FIRM LLC
1059 Dauphin Street
Mobile, AL 36604

=>
Gonzales, Dr. John; Trahan, Shannon

Irvine, III, George R.
STONE GRANADE & CROSBY PC
7133 Stone Drive
Daphne, AL 36526

=>**Phone: (251) 626-6696 Fax: (251) 626-2617 Email: gri@sgclaw.com**
Billy's Seafood, Inc.; Elkins (Ind./Trustee-Terry L. & Janice M.), Janice M.; Elkins
(Ind./Trustee-Terry L. & Janice M.), Terry L.; Goldsworthy, Richard; Goldsworthy, Susan Elkins;
Gulf Shores West Beach Investments, LLC; Pendarvis, Gracie; Pendarvis, Robert V.

Jackson, III, Sidney W.
JACKSON FOSTER & RICHARDSON LLC
P.O. Box 2225
Mobile, AL 36652

=>
Mason, Jr. (Ind./Behalf-K&J, Inc.), James F.

Jones, III, Gladstone N.
JONES SWANSON HUDDLELL & GARRISON LLC
Pan-American Life Center
601 Poydras Street
Suite 2655
New Orleans, LA 70130

=>**Phone: (504) 523-2500 Fax: (504) 523-2508 Email: gjones@jonesswanson.com**
Phillips, John F.*

Jones, Rhon E.
BEASLEY ALLEN CROW METHVIN PORTIS & MILES PC

=>**Phone: (334) 269-2343 Fax: (334) 954-7555 Email: rhon.jones@beasleyallen.com**
Bon Secour Boats, Inc.*; Bon Secour Fisheries, Inc.*; Cotton Bayou Marina, Inc. dba Tacky Jacks
Restaurant*; Deupree Outdoor Guide Services, Inc.*; Relax On The Beach, Inc.*; Sandcastle

ATTORNEY - FIRM

REPRESENTED PARTY(S)

218 Commerce Street
Montgomery, AL 36104

Escapes, L.L.C.*; Sunrise Rentals Enterprises*

Kennedy, Richard R.
309 Polk Street
P.O. Box 3243
Lafayette, LA 70502-3243

=>Phone: (337) 232-1934 Fax: (337) 232-9720 Email: ken309@richardkennedy.com
Rhodes, Karl W.*

Laborde, III, Cliffe E.
LABORDE & NEUNER
One Petroleum Center
1001 W. Pinhook Road
Suite 200
Lafayette, LA 70503

=>Phone: (337) 237-7000 Fax: (337) 233-9450 Email: cliffe@ln-law.com
Tidewater Marine, LLC*

Lane, Joseph D.
COCHRAN CHERRY GIVENS & SMITH
163 West Main Street
Dothan, AL 36301

=>Phone: (334) 793-1555 Fax: (334) 793-8280 Email: jlane@cochranfirm.com
Barber, Peter J.*

Langan, J. Andrew
KIRKLAND & ELLIS LLP
300 North LaSalle Street
Chicago, IL 60654

=>Phone: (312) 862-2064 Fax: (312) 862-2200 Email: andrew.langan@kirkland.com
BP America Inc.*; BP Exploration & Production, Inc.*; BP Products North America Inc.*; BP, PLC; BP, PLC aka BP

Lovelace, DeWitt M.
LOVELACE LAW FIRM PA
12870 U.S. Highway 98 West
Suite 200
Miramar Beach, FL 32550

=>Phone: (850) 837-6020 Fax: (850) 837-4093 Email: dml@lovelacelaw.com
Le (dba Bluewater Seafood), Hao Van*

Lucado, M. Shane
LUCADO LAW FIRM
1 Perimeter Park South
Suite 125 South
Birmingham, AL 35243

=>Phone: (205) 278-0025 Fax: (205) 278-0030 Email: slucado@lucadolaw.com
Chenault (Ind./For CMCO, LLC), Ben*; Creech, Dacien Thane*; Douglass, Charles*; Kilgore Realty, LLC*

Mason, Angela Joy
COCHRAN FIRM
163 W. Main Street
Dothan, AL 36302

=>Phone: (205) 793-1555
Bratt (Ind./dba Chaise N'Rays), Gary; Bridges (Ind./dba H.R. Bridges Seafood), Randolph; Collier, Sr. (Ind./dba P.J. Seafood), Richard M.; Hodas (Ind./dba Island Times Mountain Time), Carrie; Hodas (Ind./dba Island Times Mountain Time), Kier; Meyer, David; Miller (Ind./dba The Island Rainbow & The Trading Post) Dennis Benjamin; Ponder (Ind./dba Deer River Seafood, LLC), John Samuel

McDole, Keith C.
JONES DAY
2727 North Harwood Street
Dallas, TX 75201-1515

=>Phone: (214) 220-3939 Fax: (214) 969-5100
Transocean Holdings, Inc.; Transocean, Ltd.; Transocean, Ltd. (Transocean Entity)

McKee, Robert J.
KRUPNICK CAMPBELL MALONE BUSER SLAMA ET AL

=>Phone: (954) 763-8181 Fax: (954) 763-8292 Email: mckee@krupnicklaw.com
Griffitts Investments LP*

12 Southeast 7th Street

ATTORNEY - FIRM

REPRESENTED PARTY(S)

Suite 801
Ft. Lauderdale, FL 33301

Meunier, Gerald E.
GAINSBURGH BENJAMIN DAVID MEUNIER &
WARSHAUER LLC
2800 Energy Centre
1100 Poydras Street
New Orleans, LA 70163-2800

=>**Phone: (504) 522-2304 Fax: (504) 528-9973 Email: gmeunier@gainsben.com**
Bass, Frederick*; Eckert, Darryl*; Elmer, Charles C.*; Hayes, Michael*; Neumeyer, Jr., Rodney*;
Nunez, Lena T.*

Miller, Kerry J.
FRILLOT LLC
1100 Poydras Street
Suite 3700
New Orleans, LA 70163

=>**Phone: (504) 599-8194 Fax: (504) 599-8145 Email: kmiller@frilot.com**
Transocean Deepwater, Inc.*; Transocean Offshore Deepwater Drilling, Inc.*

Mitsui & Co., U.S.A., Inc,
200 Park Avenue
New York, NY 10166

=>
Mitsui & Co. U.S.A., Inc.

Morrow, Patrick C.
MORROW MORROW RYAN & BASSETT
Post Office Drawer 1787
Opelousas, LA 70570

=>**Phone: (337) 948-4483 Fax: (337) 942-5234 Email: pmorrow@mmrblaw.com**
James, Jr., Joseph George*; Schouest, III, Ellis*

Moskowitz, Adam M.
KOZYAK TROPIN & THROCKMORTON PA
2525 Ponce de Leon Boulevard
9th Floor
Miami, FL 33134

=>**Phone: (305) 372-1800 Fax: (305) 372-3508 Email: AMM@kttlaw.com**
Destin, Dewey*; Edgewater Beach Owner's Association, Inc.*; Key West Tiki Charters, Inc.*

Murray, Stephen B.
MURRAY LAW FIRM
650 Poydras Sreet
Suite 2150
New Orleans, LA 70130

=>**Phone: (504) 525-8100 Fax: (504) 584-5249 Email: smurray@murray-lawfirm.com**
Dinet, Nicholas J.*

Neger, Peter C.
BINGHAM MCCUTCHEN LLP
399 Park Avenue
New York, NY 10075

=>**Phone: (212) 705-7226 Fax: (212) 702-3616 Email: peter.neger@bingham.com**
Anadarko E&P Co., L.P.*; Anadarko Petroleum Corp.*

Nicholas, Steven L.
CUNNINGHAM BOUNDS LLC
1601 Dauphin Street
Mobile, AL 36604

=>**Phone: (251) 471-6191 Fax: (251) 479-1031 Email: sln@cunninghambounds.com**
Action Outdoors, LLC*; Alabama Gulf Coast Investments, LLC*; Blue Water Yacht Sales &
Services, Inc.*; Country, Inc.*; Deep Sea Foods, Inc.*; Fishtrap Charters, LLC*; Fort Morgan Sales,
Rentals & Development, Inc.*; Gumbo Properties, LLC*; Happy Harbor, LLC*; Ingram, Jon B.*;
Jubilee Seafood, Inc.*; Long, John Forrest*; Malay, Inc.*; Margaritaville, LLC*; Ocean Reef
Realty, Inc.*; Orange Beach Marina, Inc.*; Original Oyster House II, Inc.*; Original Oyster House,
Inc.*; Oyster Bay Marina, LLC*; Pass Chateau Properties, LLC dba Dauphin Island Marina*;
Premium Properties, Inc.*; Prickett Properties, LLC*; Romar Marina Club, LLC*; Salley (dba Sure
Shot Charters), Micheal*; Southern Coastal Restaurants, LLC*; Sportsman Fish House, LLC*;
Superb Food, Inc.*; T&E Seafood, Inc.*; TNT, LLC*; Wilkerson, Billy*; Wilkerson, Tessa*

ATTORNEY - FIRM

REPRESENTED PARTY(S)

Norris, John E.
DAVIS & NORRIS LLP
The Bradshaw House
2154 Highland Avenue South
Birmingham, AL 35205

=>Phone: (205) 930-9900 Fax: (205) 930-9989 Email: jnorris@davisnorris.com
Burke, Peter*; Junghann, Brenda S.*; Junghann, Jorg M.*; Lykins, Ryan*

Poynter, Scott E.
EMERSON POYNTER LLP
500 President Clinton Avenue
Suite 305
Little Rock, AR 72201

=>Phone: (501) 907-2555 Fax: (501) 907-2556 Email: scott@emersonpoynter.com
Charter Boat Seascape Inc.*; Charter Boat Sunrise Inc.*; Destin Fishing Fleet Inc.*; First Light Enterprises Inc.*; L&H Enterprises, Inc. dba Tackle This Shoot That*; Paul, Gary*

Price, Donald W.
DUE PRICE GUIDRY PIEDRAHITA & ANDREWS
8201 Jefferson Highway
Baton Rouge, LA 70809

=>Phone: (225) 929-7481 Fax: (225) 924-4519 Email: dprice@dueprice.com
Duet, Deanna G.*; Duet, Raymond*

Quin, II, William M.
MCCRANEY MONTAGNET & QUIN PLLC
602 Steed Road
Suite 200
Ridgeland, MS 39157

=>Phone: (601) 707-5725 Fax: (601) 510-2939 Email: wquin@mmqlaw.com
Montagnet, Monica C.*

Rash, David C.
ALTERS LAW FIRM PA
4141 Northeast 2nd Avenue
Suite 201
Miami, FL 33137

=>Phone: (305) 571-8550 Fax: (305) 571-8558 Email: david@alterslaw.com
Blue Parrott OceanFront Cafe, Inc.*; Captain Salty, Inc.*; G.A. Fish, Inc.*; Grant, John S.*; Greg Abrams Seafood, Inc.*; Lima (aka Captain Shelley Seafood), Steve*; Motor Vessel Captain Carl, Inc.*; Motor Vessel Fishermans Pride, Inc.*; Motor Vessel Lady Evelyn, Inc.*; Motor Vessel Three Brothers, Inc.*; Raffield Fisheries Inc.*; SGI Rentals Inc.*; Tarpon Dock Seafood Market*; Water Street Seafood, Inc.*; WJ2 LLC*

Rifkin, Mark C.
WOLF HALDENSTEIN ADLER FREEMAN & HERZ LLP
270 Madison Avenue
New York, NY 10016

=>Phone: (212) 545-4600 Fax: (212) 545-4653 Email: Rifkin@whafh.com
Brondum Jr., Richard C.*; Bundy, Jr., Bill R.*; Johnson, Cynthia*; Richard (dba Richard's Seafood Patio), Calvin J.*

Sexton, II, K. Edward
GENTLE TURNER & SEXTON
2 North 20th Street
Suite 1200
Birmingham, AL 35203

=>Phone: (205) 716-3000 Email: esexton@gtandslaw.com
Lockridge, Captain Edward

Strange, Brian R.
STRANGE & CARPENTER
12100 Wilshire Boulevard
Suite 1900
Los Angeles, CA 90025

=>Phone: (310) 207-5055 Fax: (310) 826-3210 Email: lacounsel@earthlink.net
Gaskins, Jr., Matthews*

Tran, Minh Tam
TAMMY TRAN ATTORNEYS AT LAW LP
2915 Fannin Street
Houston, TX 77002

=>Phone: (713) 655-0737 Fax: (713) 655-0823 Email: ttran@tt-lawfirm.com
National Vietnamese American Fisherman Emergency Association*; Nguyen, Nam; Tran, Hung

ATTORNEY - FIRM

REPRESENTED PARTY(S)

Verras, Spiro J.
BILIRAKIS LAW GROUP LLC
4538 Bartelt Road
Holiday, FL 34690

=>**Phone: (727) 937-3226 Fax: (727) 934-5069 Email: sverras@bilirakislaw.com**
Calhoun, Jeffery*; Coratella, Vincent*; East Shore Land Development, LLC dba Blue Wave Motel
Suites Of Clearwater Beach, Florida*; Galaris, James*; Gionis, Athanasios*; Gionis, Evdokia*;
Gold Fingers Jewelers & Gift Shop, Inc.*; J.J.S. Properties, Inc. dba Post Corner Pizza Restaurant*;
Moreira, Carlos*; Narcosis, Inc.*; Venette, Desire*

Wiygul, Robert B.
WALTZER & ASSOCIATES
1011 Iberville Drive
Ocean Springs, MS 39564

=>**Phone: (228) 872-1125 Fax: (228) 872-1128 Email: robert@waltzerlaw.com**
Dinh, Khuyen; Huynh, Tai; Nguyen, Son; Pan Isles, Inc.; Trieu, Hiep

Zatzkis, Lanny R.
ZATZKIS MCCARTHY & ASSOCIATES LLC
650 Poydras Street
Suite 2750
New Orleans, LA 70130

=>**Phone: (504) 523-2266 Fax: (504) 593-9921 Email: Lanny@Zatzkis.com**
Black, Kevin*; Canty, IV, John B.*; Conzonere, Chad*; Crain, Michael Troy*; Crawford, Brad*;
Crawford, William J.*; Efferson, Alvery L.*; Efferson, Charles*; Evans, Jr., Robert*; Ferrier,
Michael*; Gagliano, Wayne*; Jackson, Kevin M.*; Knecht, Jr., Dennis*; Knecht, Jr., Frederick H.*;
Kreger, Jr., Ronald A.*; Kreger, Robert*; Kreger, Ryan A.*; Kreger, Sr., Ronald A.*; Kreger, Sr.,
Roy*; Lyncker, Williams H.*; Moragas, Shannon D.*; Pomes, Christopher*; Raimer, Allen J.*;
Roberts, John C.*; Sander, Jr., Gerald J.*; Schmalz, Charles*; Segrave, Jr., David A.*; Segrave,
Michael A.*; Segrave, Sr., David A.*