

analysis of the venue research and media surrounding this case is required to support a motion to change venue.

3. So that the work necessary to supporting a change of venue motion can be completed and presented to the Court, counsel seek an enlargement of time to, and including, Monday, August 3, 2014 to file a Change of Venue Motion, or, alternatively, six (6) weeks after approval of funding for the additional work.

Respectfully submitted,

DZHOKHAR TSARNAEV
by his attorneys

/s/ Judy Clarke

Judy Clarke, Esq. (CA Bar # 76071)
CLARKE & RICE, APC
1010 Second Avenue, Suite 1800
San Diego, CA 92101
(619) 308-8484
JUDYCLARKE@JCSRLAW.NET

David I. Bruck, Esq.
220 Sydney Lewis Hall
Lexington, VA 24450
(540) 460-8188
BRUCKD@WLU.EDU

Miriam Conrad, Esq. (BBO # 550223)
Timothy Watkins, Esq. (BBO # 567992)
William Fick, Esq. (BBO # 650562)
FEDERAL PUBLIC DEFENDER OFFICE
51 Sleeper Street, 5th Floor
(617) 223-8061
MIRIAM_CONRAD@FD.ORG
TIMOTHY_WATKINS@FD.ORG
WILLIAM_FICK@FD.ORG

Certificate of Service

I hereby certify that this document filed through the ECF system will be sent electronically to the registered participants as identified on the Notice of Electronic Filing (NEF) and paper copies will be sent to those indicated as non-registered participants on June 11, 2014.

/s/ Judy Clarke