

**UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF MARYLAND**

KARL J. MCDONALD,
Plaintiff,

v.

GARY SIMPLER, et al
Defendant.

)
)
)
)
)
)
)

Civil Action No. 8:15-CV-01343-GJH

ECF

ENTRY OF APPEARANCE

On behalf of Defendant Gary Simpler, please enter the appearance of William C. Smith, Jr., The Federal Practice Group, as counsel for Defendant in the above-captioned case.

Respectfully submitted,

_____/s/_____

William C. Smith, Jr. (MD Bar No. 18201)
THE FEDERAL PRACTICE GROUP
1150 Connecticut Ave., NW
Suite 900
Washington, DC 20036
Tel: 202-862-4358
Fax: 888-899-6053
Email: wsmith@fedpractice.com

CERTIFICATE OF SERVICE

I hereby certify that the following persons were served with a copy of the foregoing **ENTRY OF APPEARANCE** on this 24th day of August 2015, by the means specified:

Karl J. McDonald, Plaintiff

BY U.S. MAIL

Andrew Pretzello, Defendant

BY U.S. MAIL

Matthew P. Phelps, Esq.
Assistant United States Attorney
For Defendant Nuclear Regulatory Commission

BY CM-ECF

_____/s/_____
William Smith, Jr.
The Federal Practice Group

Copy to: Karl J. McDonald, Plaintiff **BY U.S. MAIL**

Andrew Pretzello, Defendant **BY U.S. MAIL**
c/o Elva Bowden Berry,
Office of General Counsel,
U.S. NRC

Matthew Phelps, **BY U.S. MAIL**
Assistant U.S. Attorney