06/13/2018	WED 12:48 FAX 212 239 9688 Catars Case 1:14-cv-05474-PGG Dod		Filed 06/13/18	Page 1 of 3
				Ŭ
	Case 1;14-cv-05474-PGG Doc	ument 397-1	Filed 06/13/18	Page 1 of 3
	UNITED STATES DISTRICT COURT SOUTHERN DISTRICT OF NEW YOR			
	HANNA BOUVENG,			
	Plaintiff,		14-cv-5474 (PC	iG)
	v.		STIPULATION AND CONSENT ORDER WITH PERMANENT INJUNCTION	
	NYG CAPITAL LLC d/b/a NEW YORK GLOBAL GROUP, FNL MEDIA LLC, and BENJAMIN WEY			
	Defendants.			
	NYG CAPITAL LLC and BENJAMIN W	νey,	USDC SI	DNY
	Counterclais	m Plaintiffs,	DOCUM ELEC1 DOC#:	RONICALLY FILED
	*.		DATE F	ILED: 61718
	HANNA BOUVENG,			
	Counterclaim	Defendant.		
	NYG CAPITAL LLC and BENJAMIN WEY,			
	Third-Party	Plaintiffs,		
	v.			
	THE MORELLI LAW FIRM PLLC, MO ALTERS RATNER, MORELLI RATNER FIRM, PLLC, MORELLI RATNER, P.C. ALTERS RATNER P.C., MORELLI AL RATNER LLP, and MORELLI LAW FIR	R LAW ., MORELLI TERS		
	Thurd-Party	Defendants.		
	WHEREAS, all parties have agreed to resolve this action and have agreed to the entry of			
	this Stipulation and Consent Order with Permanent Injunction:			

NOW, THEREFORE, Plaintiff Hanna Bouveng ("Plaintiff" or "Counterclaim Defendant"), Defendants NYG Capital LLC d/b/a New York Global Group, FNL Media LLC and Benjamin Wey ("Defendants" or "NYG Parties" or "Counterclaim Plaintiffs"), and Third-Party Defendants Case 1:14-cv-05474-PGG Document 397-1 Filed 06/13/18 Page 2 of 3

The Morelli Law Firm PLLC, Morelli Alters Ratner, Morelli Ratner Law Firm, PLLC, Morelli Ratner, P.C., Morelli Alters Ratner P.C., Morelli Alters Ratner LLP, and Morelli Law Firm, PLLC (collectively the "Morelli Firm" or "Third-Party Defendants"), (Plaintiff, Defendants, and the Morelli Firm may be referred to individually as a "Party" and collectively as the "Parties"), hereby stipulate, pursuant to Federal Rule of Civil Procedure 41(a)(2), as follows:

1. Plaintiff Hanna Bouveng voluntarily withdraws and dismisses with prejudice (and without costs, fees or expenses to any party) all claims asserted in this action.

2. The NYG Parties voluntarily withdraw and dismiss with prejudice (and without costs, fees, or expenses to any party) all claims asserted in this action including, without limitation, all counterclaims and all third-party claims asserted against the Third-Party Defendants (Dkt. No. 372).

3, The Judgment (Dkt. No. 249) and Amended Judgment (Dkt. No. 312) are hereby vacated, and shall be null and void and of no force or effect,

4. The Parties are hereby permanently enjoined as follows: The Parties shall never publish, post, republish or repost, nor cause, permit or encourage anyone else under their control to publish, post, republish or repost, anything of any kind, accurate or not, of, about, regarding or concerning the other Parties (including without limitation of, about, regarding or concerning any member of the Parties' family) in any medium of any kind. For purposes of this Stipulation and Consent Order with Permanent Injunction, the Parties are further permanently enjoined from making or causing any such publications or postings about (i) Benedict Morelli and his family; and (ii) any current lawyers of the Morelli Firm. The Court shall retain jurisdiction over the Parties to enforce this Stipulation and Consent Order with Permanent Injunction.

2

06/13/2018 WED 12:48 FAX 212 239 9688 Catarago Filed 06/13/18 Page 3 of 3 Case 1:14-cv-05474-PGG Document 398 Filed 06/13/18 Page 3 of 3

Case 1:14-cv-05474-PGG Document 397-1 Filed 06/13/18 Page 3 of 3

5. A violation of the foregoing injunction shall subject the breaching Party to contempt of Court, and all other remedies available at law and in equity to the non-breaching Party or Parties. Nothing in this Stipulation and Consent Order with Permanent Injunction shall limit the rights and remedies of the non-breaching Party in any way.

CATAFAGO FINI LLP

/s/ Tom M. Fini Tom M. Fini, Esq. Jacques Catafago, Esq. Tom M. Fini, Esq. The Empire State Building 350 Fifth Avenue, Suite 7710 New York, NY 10118 212-239-9669 tom@catafagofini.com Counsel for Benjamin Wey and NYG Capital LLC

MORELLI LAW FIRM, PLLC

/s/ Benedict P. Morelli Benedict P. Morelli 777 Third Avenue, 31st Floor New York, NY 10017 212-751-9800 bmorelli@morellilaw.com Counsel for Plaintiff

The Clubof Cours is directed to close this case.

Dated: New York, New York June 12, 2018

SO ORDERED:

Paul G. Gardephe United States District Judge

Aune 13, 70, 18