

PDF test file

Purpose: Provide example of this file type

Document file type: PDF

Version: 1.0

Remark: This is an PDF with over 10 pages and different content of different pages

Example content:

The names "**John Doe**" for males, "**Jane Doe**" or "**Jane Roe**" for females, or "**Jonnie Doe**" and "**Janie Doe**" for children, or just "**Doe**" non-gender-specifically are used as placeholder names for a party whose true identity is unknown or must be withheld in a legal action, case, or discussion. The names are also used to refer to a corpse or hospital patient whose identity is unknown. This practice is widely used in the United States and Canada, but is rarely used in other English-speaking countries including the United Kingdom itself, from where the use of "John Doe" in a legal context originates. The names Joe Bloggs or John Smith are used in the UK instead, as well as in Australia and New Zealand.

John Doe is sometimes used to refer to a typical male in other contexts as well, in a similar manner to **John Q. Public**, known in Great Britain as **Joe Public**, **John Smith** or **Joe Bloggs**. For example, the first name listed on a form is often John Doe, along with a fictional address or other fictional information to provide an example of how to fill in the form. The name is also used frequently in popular culture, for

example in the Frank Capra film *Meet John Doe*. John Doe was also the name of a 2002 American television series.

Similarly, a child or baby whose identity is unknown may be referred to as **Baby Doe**. A notorious murder case in Kansas City, Missouri, referred to the baby victim as **Precious Doe**. Other unidentified female murder victims are Cali Doe and Princess Doe. Additional persons may be called James Doe, Judy Doe, etc. However, to avoid possible confusion, if two anonymous or unknown parties are cited in a specific case or action, the surnames Doe and Roe may be used simultaneously; for example, "John Doe v. Jane Roe". If several anonymous parties are referenced, they may simply be labelled **John Doe #1**, **John Doe #2**, etc. (the U.S. Operation Delego cited 21 (numbered) "John Doe"s) or labelled with other variants of Doe / Roe / Poe / etc. Other early alternatives such as **John Stiles** and **Richard Miles** are now rarely used, and **Mary Major** has been used in some American federal cases.

The Doe names are also used for anonymous or unknown defendants. Another set of names used for anonymous parties, particularly plaintiffs, are Richard Roe for men and Jane Roe for women (as in the landmark U.S. Supreme Court abortion decision *Roe v. Wade*).

- Bearing the actual name **John Doe** can cause difficulty, such as being stopped by airport security or suspected of being an incognito celebrity.
- The term is sometimes used in lawsuits in Ireland and the United States; see, for example *McKeogh v. John Doe* and *Uber Technologies, Inc. v. Doe I*.
- The term John Doe or Jane Doe is used in US police investigations when the victim(s) identity is unknown or incorrect.

Origin

The name "John Doe", often spelled "Richard Roe," along with "John Roe" or "Doo" were regularly invoked in English legal instruments to satisfy technical requirements governing standing and jurisdiction, beginning perhaps as early as the reign of England's King Edward III (1327–1377).

Other fictitious names for a person involved in litigation under English law were John-Noakes, or John Noakes/Nokes and John-a-Stiles/John Stiles.

The Oxford English Dictionary states that John Doe is "the name given to the fictitious lessee of the plaintiff, in the (now obsolete in the UK) mixed action of ejectment, the fictitious defendant being called Richard Roe".

This usage is mocked in the 1834 English song "John Doe and Richard Roe":

*Two giants live in Britain's land,
John Doe and Richard Roe,
Who always travel hand in hand,
John Doe and Richard Roe.
Their fee-faw-fum's an ancient plan
To smell the purse of an Englishman,
And, 'ecod, they'll suck it all they can,
John Doe and Richard Roe ...*

Court cases

- The landmark 1973 United States Supreme Court abortion cases Roe v. Wade and Doe v. Bolton get half of their names from anonymous plaintiffs Jane Roe and Mary Doe, women later revealed to be named Norma McCorvey and Sandra Cano.
- A Toronto woman, publicly known only as Jane Doe, waged an 11-year court battle against the Toronto Police Service after being raped in 1986, alleging that the police had used her as bait to catch the Balcony Rapist. She won the case in 1998, and was named Chatelaine's Woman of the Year that year. She published a book about her experience, *The Story of Jane Doe: A Book about Rape*, in 2003.
- A Doe subpoena is an investigatory tool that a plaintiff may use to seek the identity of an unknown defendant. Doe subpoenas are often served on online service providers and ISPs to obtain the identity of the author of an anonymous post.
- Serial killer Richard Laurence Marquette confessed to the murder of an unknown woman identified only as Jane Doe.
- File sharing websites were blocked in India on 21 July 2011 on some ISPs including Bharti Airtel, BSNL, and Reliance Communications, because Reliance BIG Pictures got a "John Doe" order from Delhi High Court allowing them to serve cease and desist notices on people illegally redistributing the film *Singham*. This allegedly brought down copyright infringement of the film by 30%.
- On 29 August 2011 Reliance Entertainment procured a 'John Doe' order from the Delhi High Court to prevent the illegal broadcast or streaming of its upcoming film *Bodyguard*. This order gives protection to the intellectual property owner, Reliance Entertainment, from copyright violation by prospective anonymous offenders.

Continue...

The use and selection of pseudonyms is not standardized in U.S. courts and the practice itself is opposed on legal grounds by some and was rare prior to 1969.

"...Currently there are no court rules about pseudonym use. The rules of civil procedure,...are silent on the matter..." "Rule of Civil Procedure 10(a) reads, '...In the complaint, the title of the action shall include the names of all the parties' The rule contains no guidance as to what parties should do to keep their names confidential."

"Prior to... 1969, only one Supreme Court case, three court of appeals' decisions, and one district court decision in the previous quarter-century featured an anonymous individual as the sole or lead plaintiff. Between 1969 and January 22, 1973, the date when the Supreme Court decided Roe and Doe, there were twenty-one district court and two court of appeals decisions featuring anonymous plaintiffs."

On March 10, 2015, HTG Capital Partners LLC filed a federal lawsuit against unnamed "spoofers," which the suit referred to as John Doe(s), in the hopes of getting a judge to force the Chicago Mercantile Exchange to reveal the names of the firms. HTG said it had found evidence of thousands of such manipulations over 2013 and 2014. "

Other variants

In addition to Doe and Roe, other "_oe" names have been used when more than two unknown or unidentified persons are named in U.S. court proceedings, e.g., *Poe v. Snyder*, 834 F.Supp.2d 721 (W. D. Mich. 2011), whose full style is

Jane Poe, John Doe, Richard Roe, Robert Roe, Mark Moe, Larry Loe, Degage Ministries, and Mel Trotter Ministries, Plaintiffs, v. Rick Snyder, Governor of the State of Michigan, Bill Schuette, Attorney General of the State of Michigan, Kriste Etue, Director of the Michigan State Police, William Forsyth, Kent County Prosecutor, in their official capacities, Defendants;

and *Friedman v. Ferguson*, No. 87-3758, unpublished disposition, 850 F.2d 689 (4th Cir., 29 June 1988), whose full style is

Wilbur H. Friedman, Plaintiff-Appellant, v. Thomas B. FERGUSON, Director, Department of Animal Control, a State Actor, In His Official and Individual Capacities; Brett Boe; Carla Coe; Donna Doe; Frank Foe; Grace Goe; Harry Hoe; State Actors, Advisors To Defendant Ferguson, In Their Official and Individual Capacities (identities currently unknown); Marta Moe; Norma Noe; Paula Poe; Ralph Roe; Sammy Soe; Tommy Toe; Private Individuals Who Conspired With the Foregoing State Actors (identities currently unknown); Roger W. Galvin, Chairman, Animal Matters Hearing Board; Vince Voe; William Woe; Xerxes Xoe; Members of the Animal Matters Hearing Board, State Actors, In Their Official and Individual Capacities (identities currently unknown), Defendants-Appellees.

In a lawsuit in the UK about the publication of D.H. Lawrence's novel "Lady Chatterley's Lover" the 'average person' was referred to as "the man on the Clapham omnibus". Parallels in other cultures are in France "Monsieur Brun", in Italy "Signor Rossi", in India "Ashok Kumar".

See also

- Tommy Atkins
- Luther Blissett
- Joe Bloggs
- Hong Gildong (character)
- Israel Israeli
- Average Joe
- Rudolf Lingens
- John Q. Public
- Alan Smithee
- Joe Shmoe
- Tom, Dick and Harry
- Blackacre
- Identity theft
- Meet John Doe
- Multiple-use name
- Nomen nescio
- Placeholder names

**After this, the content
will be repeated twice.**

Example content:

The names "**John Doe**" for males, "**Jane Doe**" or "**Jane Roe**" for females, or "**Jonnie Doe**" and "**Janie Doe**" for children, or just "**Doe**" non-gender-specifically are used as placeholder names for a party whose true identity is unknown or must be withheld in a legal action, case, or discussion. The names are also used to refer to a corpse or hospital patient whose identity is unknown. This practice is widely used in the United States and Canada, but is rarely used in other English-speaking countries including the United Kingdom itself, from where the use of "John Doe" in a legal context originates. The names Joe Bloggs or John Smith are used in the UK instead, as well as in Australia and New Zealand.

John Doe is sometimes used to refer to a typical male in other contexts as well, in a similar manner to **John Q. Public**, known in Great Britain as **Joe Public**, **John Smith** or **Joe Bloggs**. For example, the first name listed on a form is often John Doe, along with a fictional address or other fictional information to provide an example of how to fill in the form. The name is also used frequently in popular culture, for

example in the Frank Capra film *Meet John Doe*. John Doe was also the name of a 2002 American television series.

Similarly, a child or baby whose identity is unknown may be referred to as **Baby Doe**. A notorious murder case in Kansas City, Missouri, referred to the baby victim as **Precious Doe**. Other unidentified female murder victims are Cali Doe and Princess Doe. Additional persons may be called James Doe, Judy Doe, etc. However, to avoid possible confusion, if two anonymous or unknown parties are cited in a specific case or action, the surnames Doe and Roe may be used simultaneously; for example, "John Doe v. Jane Roe". If several anonymous parties are referenced, they may simply be labelled **John Doe #1**, **John Doe #2**, etc. (the U.S. Operation Delego cited 21 (numbered) "John Doe"s) or labelled with other variants of Doe / Roe / Poe / etc. Other early alternatives such as **John Stiles** and **Richard Miles** are now rarely used, and **Mary Major** has been used in some American federal cases.

The Doe names are also used for anonymous or unknown defendants. Another set of names used for anonymous parties, particularly plaintiffs, are Richard Roe for men and Jane Roe for women (as in the landmark U.S. Supreme Court abortion decision *Roe v. Wade*).

- Bearing the actual name **John Doe** can cause difficulty, such as being stopped by airport security or suspected of being an incognito celebrity.
- The term is sometimes used in lawsuits in Ireland and the United States; see, for example *McKeogh v. John Doe* and *Uber Technologies, Inc. v. Doe I*.
- The term John Doe or Jane Doe is used in US police investigations when the victim(s) identity is unknown or incorrect.

Origin

The name "John Doe", often spelled "Richard Roe," along with "John Roe" or "Doo" were regularly invoked in English legal instruments to satisfy technical requirements governing standing and jurisdiction, beginning perhaps as early as the reign of England's King Edward III (1327–1377).

Other fictitious names for a person involved in litigation under English law were John-Noakes, or John Noakes/Nokes and John-a-Stiles/John Stiles.

The Oxford English Dictionary states that John Doe is "the name given to the fictitious lessee of the plaintiff, in the (now obsolete in the UK) mixed action of ejectment, the fictitious defendant being called Richard Roe".

This usage is mocked in the 1834 English song "John Doe and Richard Roe":

*Two giants live in Britain's land,
John Doe and Richard Roe,
Who always travel hand in hand,
John Doe and Richard Roe.
Their fee-faw-fum's an ancient plan
To smell the purse of an Englishman,
And, 'ecod, they'll suck it all they can,
John Doe and Richard Roe ...*

Court cases

- The landmark 1973 United States Supreme Court abortion cases Roe v. Wade and Doe v. Bolton get half of their names from anonymous plaintiffs Jane Roe and Mary Doe, women later revealed to be named Norma McCorvey and Sandra Cano.
- A Toronto woman, publicly known only as Jane Doe, waged an 11-year court battle against the Toronto Police Service after being raped in 1986, alleging that the police had used her as bait to catch the Balcony Rapist. She won the case in 1998, and was named Chatelaine's Woman of the Year that year. She published a book about her experience, *The Story of Jane Doe: A Book about Rape*, in 2003.
- A Doe subpoena is an investigatory tool that a plaintiff may use to seek the identity of an unknown defendant. Doe subpoenas are often served on online service providers and ISPs to obtain the identity of the author of an anonymous post.
- Serial killer Richard Laurence Marquette confessed to the murder of an unknown woman identified only as Jane Doe.
- File sharing websites were blocked in India on 21 July 2011 on some ISPs including Bharti Airtel, BSNL, and Reliance Communications, because Reliance BIG Pictures got a "John Doe" order from Delhi High Court allowing them to serve cease and desist notices on people illegally redistributing the film *Singham*. This allegedly brought down copyright infringement of the film by 30%.
- On 29 August 2011 Reliance Entertainment procured a 'John Doe' order from the Delhi High Court to prevent the illegal broadcast or streaming of its upcoming film *Bodyguard*. This order gives protection to the intellectual property owner, Reliance Entertainment, from copyright violation by prospective anonymous offenders.

Continue...

The use and selection of pseudonyms is not standardized in U.S. courts and the practice itself is opposed on legal grounds by some and was rare prior to 1969.

"...Currently there are no court rules about pseudonym use. The rules of civil procedure,...are silent on the matter..." "Rule of Civil Procedure 10(a) reads, '...In the complaint, the title of the action shall include the names of all the parties' The rule contains no guidance as to what parties should do to keep their names confidential."

"Prior to... 1969, only one Supreme Court case, three court of appeals' decisions, and one district court decision in the previous quarter-century featured an anonymous individual as the sole or lead plaintiff. Between 1969 and January 22, 1973, the date when the Supreme Court decided Roe and Doe, there were twenty-one district court and two court of appeals decisions featuring anonymous plaintiffs."

On March 10, 2015, HTG Capital Partners LLC filed a federal lawsuit against unnamed "spoofers," which the suit referred to as John Doe(s), in the hopes of getting a judge to force the Chicago Mercantile Exchange to reveal the names of the firms. HTG said it had found evidence of thousands of such manipulations over 2013 and 2014. "

Other variants

In addition to Doe and Roe, other "_oe" names have been used when more than two unknown or unidentified persons are named in U.S. court proceedings, e.g., *Poe v. Snyder*, 834 F.Supp.2d 721 (W. D. Mich. 2011), whose full style is

Jane Poe, John Doe, Richard Roe, Robert Roe, Mark Moe, Larry Loe, Degage Ministries, and Mel Trotter Ministries, Plaintiffs, v. Rick Snyder, Governor of the State of Michigan, Bill Schuette, Attorney General of the State of Michigan, Kriste Etue, Director of the Michigan State Police, William Forsyth, Kent County Prosecutor, in their official capacities, Defendants;

and *Friedman v. Ferguson*, No. 87-3758, unpublished disposition, 850 F.2d 689 (4th Cir., 29 June 1988), whose full style is

Wilbur H. Friedman, Plaintiff-Appellant, v. Thomas B. FERGUSON, Director, Department of Animal Control, a State Actor, In His Official and Individual Capacities; Brett Boe; Carla Coe; Donna Doe; Frank Foe; Grace Goe; Harry Hoe; State Actors, Advisors To Defendant Ferguson, In Their Official and Individual Capacities (identities currently unknown); Marta Moe; Norma Noe; Paula Poe; Ralph Roe; Sammy Soe; Tommy Toe; Private Individuals Who Conspired With the Foregoing State Actors (identities currently unknown); Roger W. Galvin, Chairman, Animal Matters Hearing Board; Vince Voe; William Woe; Xerxes Xoe; Members of the Animal Matters Hearing Board, State Actors, In Their Official and Individual Capacities (identities currently unknown), Defendants-Appellees.

In a lawsuit in the UK about the publication of D.H. Lawrence's novel "Lady Chatterley's Lover" the 'average person' was referred to as "the man on the Clapham omnibus". Parallels in other cultures are in France "Monsieur Brun", in Italy "Signor Rossi", in India "Ashok Kumar".

See also

- Tommy Atkins
- Luther Blissett
- Joe Bloggs
- Hong Gildong (character)
- Israel Israeli
- Average Joe
- Rudolf Lingens
- John Q. Public
- Alan Smithee
- Joe Shmoe
- Tom, Dick and Harry
- Blackacre
- Identity theft
- Meet John Doe
- Multiple-use name
- Nomen nescio
- Placeholder names

Example content:

The names "**John Doe**" for males, "**Jane Doe**" or "**Jane Roe**" for females, or "**Jonnie Doe**" and "**Janie Doe**" for children, or just "**Doe**" non-gender-specifically are used as placeholder names for a party whose true identity is unknown or must be withheld in a legal action, case, or discussion. The names are also used to refer to a corpse or hospital patient whose identity is unknown. This practice is widely used in the United States and Canada, but is rarely used in other English-speaking countries including the United Kingdom itself, from where the use of "John Doe" in a legal context originates. The names Joe Bloggs or John Smith are used in the UK instead, as well as in Australia and New Zealand.

John Doe is sometimes used to refer to a typical male in other contexts as well, in a similar manner to **John Q. Public**, known in Great Britain as **Joe Public**, **John Smith** or **Joe Bloggs**. For example, the first name listed on a form is often John Doe, along with a fictional address or other fictional information to provide an example of how to fill in the form. The name is also used frequently in popular culture, for

example in the Frank Capra film *Meet John Doe*. John Doe was also the name of a 2002 American television series.

Similarly, a child or baby whose identity is unknown may be referred to as **Baby Doe**. A notorious murder case in Kansas City, Missouri, referred to the baby victim as **Precious Doe**. Other unidentified female murder victims are Cali Doe and Princess Doe. Additional persons may be called James Doe, Judy Doe, etc. However, to avoid possible confusion, if two anonymous or unknown parties are cited in a specific case or action, the surnames Doe and Roe may be used simultaneously; for example, "John Doe v. Jane Roe". If several anonymous parties are referenced, they may simply be labelled **John Doe #1**, **John Doe #2**, etc. (the U.S. Operation Delego cited 21 (numbered) "John Doe"s) or labelled with other variants of Doe / Roe / Poe / etc. Other early alternatives such as **John Stiles** and **Richard Miles** are now rarely used, and **Mary Major** has been used in some American federal cases.

The Doe names are also used for anonymous or unknown defendants. Another set of names used for anonymous parties, particularly plaintiffs, are Richard Roe for men and Jane Roe for women (as in the landmark U.S. Supreme Court abortion decision *Roe v. Wade*).

- Bearing the actual name **John Doe** can cause difficulty, such as being stopped by airport security or suspected of being an incognito celebrity.
- The term is sometimes used in lawsuits in Ireland and the United States; see, for example *McKeogh v. John Doe* and *Uber Technologies, Inc. v. Doe I*.
- The term John Doe or Jane Doe is used in US police investigations when the victim(s) identity is unknown or incorrect.

Origin

The name "John Doe", often spelled "Richard Roe," along with "John Roe" or "Doo" were regularly invoked in English legal instruments to satisfy technical requirements governing standing and jurisdiction, beginning perhaps as early as the reign of England's King Edward III (1327–1377).

Other fictitious names for a person involved in litigation under English law were John-Noakes, or John Noakes/Nokes and John-a-Stiles/John Stiles.

The Oxford English Dictionary states that John Doe is "the name given to the fictitious lessee of the plaintiff, in the (now obsolete in the UK) mixed action of ejectment, the fictitious defendant being called Richard Roe".

This usage is mocked in the 1834 English song "John Doe and Richard Roe":

*Two giants live in Britain's land,
John Doe and Richard Roe,
Who always travel hand in hand,
John Doe and Richard Roe.
Their fee-faw-fum's an ancient plan
To smell the purse of an Englishman,
And, 'ecod, they'll suck it all they can,
John Doe and Richard Roe ...*

Court cases

- The landmark 1973 United States Supreme Court abortion cases Roe v. Wade and Doe v. Bolton get half of their names from anonymous plaintiffs Jane Roe and Mary Doe, women later revealed to be named Norma McCorvey and Sandra Cano.
- A Toronto woman, publicly known only as Jane Doe, waged an 11-year court battle against the Toronto Police Service after being raped in 1986, alleging that the police had used her as bait to catch the Balcony Rapist. She won the case in 1998, and was named Chatelaine's Woman of the Year that year. She published a book about her experience, *The Story of Jane Doe: A Book about Rape*, in 2003.
- A Doe subpoena is an investigatory tool that a plaintiff may use to seek the identity of an unknown defendant. Doe subpoenas are often served on online service providers and ISPs to obtain the identity of the author of an anonymous post.
- Serial killer Richard Laurence Marquette confessed to the murder of an unknown woman identified only as Jane Doe.
- File sharing websites were blocked in India on 21 July 2011 on some ISPs including Bharti Airtel, BSNL, and Reliance Communications, because Reliance BIG Pictures got a "John Doe" order from Delhi High Court allowing them to serve cease and desist notices on people illegally redistributing the film *Singham*. This allegedly brought down copyright infringement of the film by 30%.
- On 29 August 2011 Reliance Entertainment procured a 'John Doe' order from the Delhi High Court to prevent the illegal broadcast or streaming of its upcoming film *Bodyguard*. This order gives protection to the intellectual property owner, Reliance Entertainment, from copyright violation by prospective anonymous offenders.

Continue...

The use and selection of pseudonyms is not standardized in U.S. courts and the practice itself is opposed on legal grounds by some and was rare prior to 1969.

"...Currently there are no court rules about pseudonym use. The rules of civil procedure,...are silent on the matter..." "Rule of Civil Procedure 10(a) reads, '...In the complaint, the title of the action shall include the names of all the parties' The rule contains no guidance as to what parties should do to keep their names confidential."

"Prior to... 1969, only one Supreme Court case, three court of appeals' decisions, and one district court decision in the previous quarter-century featured an anonymous individual as the sole or lead plaintiff. Between 1969 and January 22, 1973, the date when the Supreme Court decided Roe and Doe, there were twenty-one district court and two court of appeals decisions featuring anonymous plaintiffs."

On March 10, 2015, HTG Capital Partners LLC filed a federal lawsuit against unnamed "spoofers," which the suit referred to as John Doe(s), in the hopes of getting a judge to force the Chicago Mercantile Exchange to reveal the names of the firms. HTG said it had found evidence of thousands of such manipulations over 2013 and 2014. "

Other variants

In addition to Doe and Roe, other "_oe" names have been used when more than two unknown or unidentified persons are named in U.S. court proceedings, e.g., *Poe v. Snyder*, 834 F.Supp.2d 721 (W. D. Mich. 2011), whose full style is

Jane Poe, John Doe, Richard Roe, Robert Roe, Mark Moe, Larry Loe, Degage Ministries, and Mel Trotter Ministries, Plaintiffs, v. Rick Snyder, Governor of the State of Michigan, Bill Schuette, Attorney General of the State of Michigan, Kriste Etue, Director of the Michigan State Police, William Forsyth, Kent County Prosecutor, in their official capacities, Defendants;

and *Friedman v. Ferguson*, No. 87-3758, unpublished disposition, 850 F.2d 689 (4th Cir., 29 June 1988), whose full style is

Wilbur H. Friedman, Plaintiff-Appellant, v. Thomas B. FERGUSON, Director, Department of Animal Control, a State Actor, In His Official and Individual Capacities; Brett Boe; Carla Coe; Donna Doe; Frank Foe; Grace Goe; Harry Hoe; State Actors, Advisors To Defendant Ferguson, In Their Official and Individual Capacities (identities currently unknown); Marta Moe; Norma Noe; Paula Poe; Ralph Roe; Sammy Soe; Tommy Toe; Private Individuals Who Conspired With the Foregoing State Actors (identities currently unknown); Roger W. Galvin, Chairman, Animal Matters Hearing Board; Vince Voe; William Woe; Xerxes Xoe; Members of the Animal Matters Hearing Board, State Actors, In Their Official and Individual Capacities (identities currently unknown), Defendants-Appellees.

In a lawsuit in the UK about the publication of D.H. Lawrence's novel "Lady Chatterley's Lover" the 'average person' was referred to as "the man on the Clapham omnibus". Parallels in other cultures are in France "Monsieur Brun", in Italy "Signor Rossi", in India "Ashok Kumar".

See also

- Tommy Atkins
- Luther Blissett
- Joe Bloggs
- Hong Gildong (character)
- Israel Israeli
- Average Joe
- Rudolf Lingens
- John Q. Public
- Alan Smithee
- Joe Shmoe
- Tom, Dick and Harry
- Blackacre
- Identity theft
- Meet John Doe
- Multiple-use name
- Nomen nescio
- Placeholder names

File created by <http://www.online-convert.com>
More example files: <http://www.online-convert.com/file-type>
Text of "Example content": [Wikipedia](#)
License: [Attribution-ShareAlike 3.0 Unported](#)

Feel free to use and share the file according to the license above.