

1 PETER E. HESS, Esq.
2 300 Delaware Ave.
3 Suite 1130
4 Wilmington, DE 19801
5 ph: (302) 656-1203

6 ATTORNEY FOR
7 PLAINTIFFS

8 IN THE UNITED STATES DISTRICT COURT
9 FOR THE CENTRAL DISTRICT OF CALIFORNIA

10 CLIFTON B. CRAFT
11 JACK DEAN FERGUSON
12 DONALD L. JERNIGAN
13 MICHAEL PATRICK KING
14 THOMAS D. STOCKS and
15 WILLIAM LEE WILSON,
16 Plaintiffs

17 -vs.-

C.A. No. CV 92-1769-SVW (Sx)
Notice of Motion

18 THE NATIONAL PARK SERVICE,
19 THE NATIONAL OCEANIC AND ATMOSPHERIC
20 ADMINISTRATION,
21 THE NATIONAL MARINE FISHERIES SERVICE and
22 THE UNITED STATES OF AMERICA,
23 Defendants.

24 NOTICE OF MOTION

25 Please be advised that the attached Motion for Enlargement of Time be
26 heard on Friday, October 9, 1992 at 1:30 p.m. in the Courtroom of the Honorable
27 Stephen V. Wilson.

28 Dated: September 10, 1992

Respectfully submitted,

PETER E. HESS, Esq.
300 Delaware Ave.
Suite 1130
Wilmington, DE 19801
ph: (302) 656-1203

OF COUNSEL:
RICHARD BEADA, Esq.
100 Wilshire Blvd.
Santa Monica, California
90401
ph: (310) 393-7536

REC'D SEP 11 1992

1 PETER E. HESS, Esq.
2 300 Delaware Ave.
3 Suite 1130
4 Wilmington, DE 19801
5 ph: (302) 656-1203

6 ATTORNEY FOR
7 PLAINTIFFS

8 **IN THE UNITED STATES DISTRICT COURT**
9 **FOR THE CENTRAL DISTRICT OF CALIFORNIA**

10 **CLIFTON B. CRAFT**
11 **JACK DEAN FERGUSON**
12 **DONALD L. JERNIGAN**
13 **MICHAEL PATRICK KING**
14 **THOMAS D. STOCKS and**
15 **WILLIAM LEE WILSON,**
16 **Plaintiffs**

17 -vs.-

18 C.A. No. CV 92-1769-SVW (Sx)
19 Notice of Motion

20 **THE NATIONAL PARK SERVICE,**
21 **THE NATIONAL OCEANIC AND ATMOSPHERIC**
22 **ADMINISTRATION,**
23 **THE NATIONAL MARINE FISHERIES SERVICE and**
24 **THE UNITED STATES OF AMERICA,**
25 **Defendants.**

26 **MOTION FOR ENLARGEMENT OF TIME**

27 **Comes now, PETER E. HESS, Esq., attorney for Plaintiffs in the above-**
28 **captioned litigation and moves for an Enlargement of Time within which to submit**
the Plaintiffs' Motion for Summary Judgment, stating more fully that:

1) In a Status Conference held in Chambers on August 17, 1992, the parties and this Court agreed that the Plaintiffs' Opening Brief in Support of its Motion for Summary Judgment would be due three (3) weeks hence, or on September 8, 1992.

2) September 8 was the day following the Labor Day weekend and overnite mail delivery was not available from Friday, September 4 until Wednesday September 9, 1992.

3) Although the Plaintiff had intended on filing the Brief on Wednesday,

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

September 9, the large collating copier in his office broke down that evening, thereby forcing him to miss the overnite mailing deadline.

4) The Brief is being filed one day later, accompanied by the instant Motion.

5) The Plaintiff's attorney has contacted the lead United States Attorney in this litigation, Ms. Christine Perry, Esq. of Washington, D.C., and FAX'd her a copy of the Summary Judgment brief on Thursday, September 10, with a hard copy sent by overnite mail that evening.

6) The United States has no objection to the instant Motion; Plaintiffs' Counsel has agreed to maintain the extant Scheduling Order by granting the United States an additional two (2) days to file its Answering Brief.

7) The Plaintiffs will submit their Response Brief at least one day prior to the October 9, 1992 hearing on the Summary Judgment Motion.

WHEREFOR the Plaintiffs respectfully request that their Motion for Enlargement of Time be granted by this Honorable Court.

Dated: September 10, 1992

Respectfully submitted,

PETER E. HESS, Esq.
300 Delaware Ave.
Suite 1130
Wilmington, DE 19801
ph: (302) 656-1203

OF COUNSEL:
RICHARD BEADA, Esq.
100 Wilshire Blvd.
Santa Monica, California
90401
ph: (310) 393-7536