

ORIGINAL

IN THE SUPREME COURT OF OHIO

STATE OF OHIO, : Case No. 98-20

Appellee, :

v. :

RICHARD NIELDS, : THIS IS A DEATH PENALTY CASE

Appellant, :

NOTICE OF FILING

CAROL A. WRIGHT (0029782)
 Assistant Federal Public Defender
 Capital Habeas Unit
 Federal Public Defender's Office
 Southern District of Ohio
 10 W. Broad Street, Ste. 1020
 Columbus, Ohio 43215
 (614) 469-2999
 (614) 469-5999 (Fax)

JOSEPH DETERS (0012084)
 Hamilton County Prosecutor
 PHILLIP R. CUMMINGS (0041497)
 Assistant Prosecuting Attorney
 230 E. Ninth Street, Suite 4000
 Cincinnati, Ohio 45202
 (513) 946-3052
 (513) 946-3021 (Fax)

RANDALL L. PORTER (0005835)
 Assistant State Public Defender
 Ohio Public Defender's Office
 250 E. Broad Street, Suite 1400
 Columbus, Ohio 43215
 (614) 466-5394
 (614) 644-0708 (Fax)

COUNSEL FOR STATE OF OHIO

COUNSEL FOR RICHARD NIELDS

FILED

MAY 20 2010

CLERK OF COURT
 SUPREME COURT OF OHIO

IN THE SUPREME COURT OF OHIO

STATE OF OHIO, : Case No. 98-20
Appellee, :
v. :
RICHARD NIELDS, : THIS IS A DEATH PENALTY CASE
Appellant, :

NOTICE OF FILING

Assistant Federal Defender, Carol A. Wright, hereby provides notice that a Stipulated Dismissal Without Prejudice was filed on the 26th day of May, 2010 in U.S. District Court, Case No. 2:04-cv-1156 (Southern District of Ohio, Eastern Division)(attached as Exhibit A).

Respectfully submitted,

CAROL A. WRIGHT (0029782)
Assistant Federal Public Defender
Capital Habeas Unit
Federal Public Defender's Office
Southern District of Ohio
10 W. Broad Street, Ste. 1020
Columbus, Ohio 43215
(614) 469-2999
(614) 469-5999 (Fax)
Carol_Wright@fd.org

COUNSEL FOR RICHARD NIELDS

CERTIFICATE OF SERVICE

I hereby certify that a true copy of the foregoing was sent by regular U.S. Mail to Phillip R. Cummings Jr., Assistant Hamilton County Prosecutor, 230 E. Ninth Street, Suite 4000, Cincinnati, Ohio 45202, and Randall L. Porter, Assistant State Public Defender, 250 East Broad Street, Ste. 250, Columbus, Ohio 43215 on this 26th day of May, 2009.

CAROL A. WRIGHT
COUNSEL FOR RICHARD NIELDS

**IN THE UNITED STATES DISTRICT COURT
FOR THE SOUTHERN DISTRICT OF OHIO, EASTERN DIVISION**

RICHARD NIELDS,)	Case No. 2:04-cv-1156
)	
Plaintiff,)	District Judge Gregory L. Frost
)	
v.)	Magistrate Judge Mark R. Abel
)	
TED STRICKLAND, et al.,)	
)	
Defendants.)	

Stipulated Dismissal Without Prejudice for Intervenor-Plaintiff Richard Nields

Intervenor-Plaintiff Richard Nields and all Defendants stipulate to the dismissal of Nields' Complaint, (ECF No. 762), in accordance with Federal Rule of Civil Procedure 41(a)(1)(A)(ii). Said dismissal is Without Prejudice.

Respectfully submitted,

/s/ Allen L. Bohnert

Allen L. Bohnert (0081544)
**Counsel for Intervenor-Plaintiff
Richard Nields**
Federal Public Defender's Office
Southern District of Ohio
Capital Habeas Unit
10 West Broad Street, Suite 1020
Columbus, Ohio 43215
614-469-2999
614-469-5999 (fax)
Allen_Bohnert@fd.org

/s/ Carol A. Wright

Carol Ann Wright (0029782)

Counsel for Intervenor-Plaintiff

Richard Nields

Federal Public Defender's Office

Southern District of Ohio

Capital Habeas Unit

10 West Broad Street, Suite 1020

Columbus, Ohio 43215

614-469-2999

614-469-5999 (fax)

Carol_Wright@fd.org

/s/ Charles L. Wille (per authorization)

Charles L. Willie (0056444)

Counsel for All Defendants

Principal Assistant Attorney General

Criminal Justice Section,

Capital Crimes Unit

150 E. Gay Street, 16th Floor

Columbus, Ohio 43215

614-644-7233

614-728-9327 (fax)

charles.wille@ohioattorneygeneral.gov

Certificate Of Service

This is to certify that a copy of the foregoing **Stipulated Dismissal Without Prejudice for Intervenor-Plaintiff Richard Nields** was electronically filed this 26th day of May, 2010. Notice of this filing will be sent to all parties by operation of the Court's electronic filing system. Parties may access this filing through the Court's system.

/s/ Allen L. Bohnert

Allen L. Bohnert (0081544)

Assistant Federal Public Defender

Allen_Bohnert@fd.org

Counsel for Intervenor-Plaintiff

Richard Nields