

Robert L. Lieff (SBN 037568)
Elizabeth J. Cabraser (SBN 083151)
Steven E. Fineman (SBN 140335)
Kevin R. Budner (SBN 287271)
LIEFF CABRASER HEIMANN &
BERNSTEIN, LLP
275 Battery Street, 29th Floor
San Francisco, California 94111-3339
Telephone: 415.956.1000
ecabraser@lchb.com

James R. Dugan, II
TerriAnne Benedetto
David S. Scalia
THE DUGAN LAW FIRM, APLC
One Canal Place
365 Canal Street, Suite 1000
New Orleans, LA 70130
Telephone: 504.648.0180

William M. Audet (SBN 117456)
Ling Y. Kuang (SBN 296873)
AUDET & PARTNERS, LLP
711 Van Ness, Suite 500
San Francisco, CA 94102-3229
Telephone: 415.568.2555

Samuel Issacharoff
40 Washington Square South
Suite 411J
New York, NY 10012
Telephone: 212.998.6580

*Counsel for Plaintiffs and the Proposed Class
(additional counsel listed below)*

**UNITED STATES DISTRICT COURT
NORTHERN DISTRICT OF CALIFORNIA**

IN RE: ROUNDUP PRODUCTS
LIABILITY LITIGATION

MDL NO. 2741

Case No. 3:16-md-02741-VC

THIS DOCUMENT RELATES TO:

Ramirez, et al. v. Monsanto Co., Case No.
3:19-cv-02224

**NOTICE OF WITHDRAWAL OF
PRELIMINARY APPROVAL RELATED
MOTIONS**

Counsel for Plaintiffs Ramirez, Elko, Owens, and Agtarap give notice of the withdrawal of the following pending motions:

- Doc. 11042 – Motion for Preliminary Approval of Class Settlement, Appointment of Interim Class and Subclass Counsel, Direction of Notice under Fed. R. Civ. P. 23(e), Scheduling of a Fairness Hearing, and Stay of the Filing and Prosecution of Roundup-Related Actions by Settlement Class Members;
- Doc. 11044 – Administrative Motion to File Document Under Seal; and
- Doc. 11168 – Joint Motion to Approve Escrow Agreement, Appoint Escrow Agent, Appoint Administrator, and Establish Qualified Settlement Fund.

Defendant Monsanto consents to this withdrawal.

Counsel request that the Court order the document sought to be filed under seal (Doc. 11044-3) be removed from the docket.

Dated: July 8, 2020

Respectfully submitted,

/s/ Elizabeth J. Cabraser

Robert L. Lief (of counsel) (SBN 037568)

Elizabeth J. Cabraser (SBN 083151)

Kevin R. Budner (SBN 287271)

LIEFF CABRASER HEIMANN & BERNSTEIN, LLP

275 Battery Street, 29th Floor

San Francisco, California 94111-3339

Telephone: 415.956.1000

Facsimile: 415.956.1008

rlieff@lchb.com

ecabraser@lchb.com

kbudner@lchb.com

Steven E. Fineman (SBN 140335)

Wendy R. Fleishman

Rhea Ghosh

LIEFF CABRASER HEIMANN & BERNSTEIN, LLP

250 Hudson Street, 8th Floor

New York, NY 10013

Telephone: 212.355.9500

sfineman@lchb.com

wfleishman@lchb.com

rghosh@lchb.com

Andrew R. Kaufman
LIEFF CABRASER HEIMANN & BERNSTEIN, LLP
222 2nd Avenue South, Suite 1640
Nashville, TN 37201
Telephone: 615.313.9000
akaufman@lchb.com

James R. Dugan, II
TerriAnne Benedetto
Proposed Subclass 2 Counsel
David S. Scalia
THE DUGAN LAW FIRM, APLC
One Canal Place
365 Canal Street, Suite 1000
New Orleans, LA 70130
Telephone: 504.648.0180
jdugan@dugan-lawfirm.com
tbenedetto@dugan-lawfirm.com
dscalia@dugan-lawfirm.com

William M. Audet (SBN 117456)
Proposed Subclass 1 Counsel
Ling Y. Kuang (SBN 296873)
AUDET & PARTNERS, LLP
711 Van Ness, Suite 500
San Francisco, CA 94102-3229
Telephone: 415.568.2555
waudet@audetlaw.com
lkuang@audetlaw.com

Samuel Issacharoff
40 Washington Square South
Suite 411J
New York, NY 10012
Telephone: 212.998.6580
si13@nyu.edu

Counsel for Plaintiffs and the Proposed Class

CERTIFICATE OF SERVICE

I hereby certify that, on July 8, 2020, service of this document was accomplished pursuant to the Court's electronic filing procedures by filing this document through the ECF system.

/s/ Elizabeth J. Cabraser
Elizabeth J. Cabraser