

Kristopher P. Badame, Esq. SBN: 210349
Joseph H. Hunter, Esq. SBN: 137796
Michele E. Pillette, Esq., SBN: 262031
BADAME & ASSOCIATES, APC
25432 Trabuco Road, Suite 207
Lake Forest, CA 92630
(949) 770-2867
(866) 230-3044 – FAX
kbadame@badameandassociates.com

Attorneys for Plaintiffs, and all those similarly situated

Jason Levin (State Bar No. 161807)
Morgan Hector (State Bar No. 246573)
STEPTOE & JOHNSON LLP
633 West 5th Street, Suite 700
Los Angeles, CA 90071
Telephone: (213) 439-9400
Facsimile: (213) 439-9599
jlevin@steptoe.com
mhector@steptoe.com

Attorneys for Defendant Southwest Airlines Co.

**UNITED STATES DISTRICT COURT
CENTRAL DISTRICT OF CALIFORNIA**

ROBERT J. ZAMMETTI, MICHAEL
J. LOWRY, individually, and on behalf
of all those similarly situated,

Plaintiffs,

vs.

SOUTHWEST AIRLINES, CO., and
DOES 1 through 50, inclusive,

Defendants.

Case No.: 8:14-cv-01792-CJC-AN

Assigned for All Purposes to:
Honorable Cormac J. Carney

**JOINT STIPULATION OF
DISMISSAL WITH PREJUDICE
PURSUANT TO FRCP 41(a)(1)(A)(ii)**

1 Plaintiffs Robert J. Zammetti and Michael J. Lowry ("Plaintiffs"), by and
2 through their Counsel of record, hereby respectfully request a Dismissal of this
3 entire action with prejudice. In addition, Defendant Southwest Airlines, Co.
4 ("Southwest" or "Defendant"), by and through their respective Counsel of record,
5 and pursuant to Federal Rule of Civil Procedure 41(a)(1)(A)(ii), hereby stipulates
6 to Plaintiffs' Request for Dismissal of this entire action with prejudice. Further, all
7 parties herein, by and through their respective Counsels of record, have agreed to
8 and further stipulate to bear their own attorney's fees, costs and expenses
9 associated with this matter.

10
11 **IT IS Hereby Stipulated:**

12
13 DATED: May 5, 2015

14 By: Kristopher P. Badame
15 Kristopher P. Badame,
16 Joseph Hunter,
17 **BADAME & ASSOCIATES, APC**
Attorneys for PLAINTIFFS

18 DATED: May 5, 2015

19 By: /S/ Jason Levin
20 Jason Levin,
21 Morgan Hector,
22 Roy Goldberg,
23 **STEPTOE & JOHNSON, LLP**
Attorneys for DEFENDANTS

Kristopher P. Badame, Esq. SBN: 210349
Joseph H. Hunter, Esq. SBN: 137796
Michele E. Pillette, Esq., SBN: 262031
BADAME & ASSOCIATES, APC
25432 Trabuco Road, Suite 207
Lake Forest, CA 92630
(949) 770-2867
(866) 230-3044 – FAX
kbadame@badameandassociates.com

Attorneys for Plaintiffs, and all those similarly situated

Jason Levin (State Bar No. 161807)
Morgan Hector (State Bar No. 246573)
STEPTOE & JOHNSON LLP
633 West 5th Street, Suite 700
Los Angeles, CA 90071
Telephone: (213) 439-9400
Facsimile: (213) 439-9599
jlevin@steptoe.com
mhector@steptoe.com

Attorneys for Defendant Southwest Airlines Co.

**UNITED STATES DISTRICT COURT
CENTRAL DISTRICT OF CALIFORNIA**

ROBERT J. ZAMMETTI, MICHAEL
J. LOWRY, individually, and on behalf
of all those similarly situated,

Plaintiffs,

vs.

SOUTHWEST AIRLINES, CO., and
DOES 1 through 50, inclusive,

Defendants.

Case No.: 8:14-cv-01792-CJC-AN

Assigned for All Purposes to:
Honorable Cormac J. Carney

**[PROPOSED] ORDER DISMISSING
ACTION WITH PREJUDICE**

1 This matter came before the Court on the parties' STIPULATION OF
2 DISMISSAL PURSUANT TO FRCP 41(a)(1)(A)(ii). The parties, through their
3 counsel of record, having stipulated to dismiss the above-captioned action in its
4 entirety with prejudice, each party to bear its own fees and costs, and the Court
5 finding good cause for the dismissal,

6 IT IS HEREBY ORDERED that the above-captioned matter be and is
7 dismissed in its entirety, with prejudice, each party to bear its own fees and costs.

8 IT IS SO ORDERED.

9
10 DATED this ____ day of _____, 2015.

11
12
13
14 THE HONORABLE CORMAC J. CARNEY