

**UNITED STATES DISTRICT COURT
NORTHERN DISTRICT OF ILLINOIS
EASTERN DIVISION**

**STUDENTS AND PARENTS FOR
PRIVACY**, a voluntary unincorporated
association; and **VICTORIA WILSON**,

Plaintiffs,

vs.

**SCHOOL DIRECTORS OF
TOWNSHIP HIGH SCHOOL
DISTRICT 211, COUNTY OF COOK
AND STATE OF ILLINOIS**,

Defendants,

and

STUDENTS A, B, and C, by and
through their parents and legal
guardians **Parents A, B, and C**, and the
**ILLINOIS SAFE SCHOOLS
ALLIANCE**,

Intervenor-Defendants.

Case No. 1:16-cv-04945

The Honorable Jorge L. Alonso

Plaintiffs' Notice of Dismissal

As no answer nor motion for summary judgment has been served by the opposing parties in this case, Plaintiffs respectfully notify the Court that they have voluntarily dismissed the instant case pursuant to Fed. R. Civ. P. 41(a)(1).

Respectfully submitted this 12th day of April, 2019.

THOMAS L. BREJCHA, IL 0288446
PETER BREEN, IL 6271981
THOMAS OLP, IL 3122703
THOMAS MORE SOCIETY
19 S. La Salle Street, Suite 603
Chicago, Illinois 60603
(312) 782-1680
(312) 782-1887 Fax
tbrejcha@thomasmoresociety.org
pbreen@thomasmoresociety.org
tolp@thomasmoresociety.org

By: /s/ Gary S. McCaleb
GARY S. McCALEB, AZ 018848*
JEANA HALLOCK, AZ 032678*
ALLIANCE DEFENDING FREEDOM
15100 N. 90th Street
Scottsdale, Arizona 85260
(480) 444-0020
(480) 444-0028 Fax
gmccaleb@adflegal.org
jhallock@adflegal.org

J. MATTHEW SHARP, GA 607842*
ALLIANCE DEFENDING FREEDOM
1000 Hurricane Shoals Road NE
Suite D-1100
Lawrenceville, Georgia 30043
(770) 339-0774
(770) 339-6744 Fax
msharp@adflegal.org

DOUGLAS G. WARDLOW, AZ 032028*
14033 Commerce Avenue NE
#300-310
Prior Lake, Minnesota 55372
(612) 840-8073
dwardlowlaw@gmail.com

*Admitted *Pro Hac Vice*

Attorneys for Plaintiffs

CERTIFICATE OF SERVICE

I hereby certify that on April 12, 2019, I electronically filed the foregoing with the Clerk of the Court for the United States District Court for the Northern District of Illinois by using the CM/ECF system. I certify that all participants in the case are registered CM/ECF users and that service will be accomplished by the CM/ECF system.

By: /s/ Gary S. McCaleb

GARY S. MCCALED
Attorney for Plaintiffs