

1 PETER D. KEISLER
 Assistant Attorney General, Civil Division
 2 CARL J. NICHOLS
 Deputy Assistant Attorney General
 3 DOUGLAS N. LETTER
 Terrorism Litigation Counsel
 4 JOSEPH H. HUNT
 Director, Federal Programs Branch
 5 ANTHONY J. COPPOLINO
 Special Litigation Counsel
 6 ANDREW H. TANNENBAUM
 ALEXANDER K. HAAS (SBN 220932)
 7 Trial Attorneys
 Email: alexander.haas@usdoj.gov
 8 U.S. Department of Justice
 Civil Division, Federal Programs Branch
 9 20 Massachusetts Avenue, NW
 Washington, D.C. 20001
 10 Phone: (202) 514-4782/(202) 307-3937
 Fax: (202) 616-8470/(202) 616-8202
 11 *Attorneys for Federal Defendants Sued in their Official Capacities,*
the Federal Intervenor-Defendants (United States of America,
 12 *National Security Agency, President George W. Bush), and the*
United States of America as Plaintiff against state officials

13 **UNITED STATES DISTRICT COURT**
 14 **NORTHERN DISTRICT OF CALIFORNIA**
 15 **SAN FRANCISCO DIVISION**

17 IN RE NATIONAL SECURITY AGENCY) TELECOMMUNICATIONS RECORDS) 18 LITIGATION) 19 _____) 20 This Document Relates To:) 21 <i>United States v. Rabner, et al.</i> (07-1324);) 22 <i>United States v. Gaw, et al.</i> (07-1242);) 23 <i>United States v. Adams, et al.</i> (07-1323);) 24 <i>United States v. Palermino, et al.</i> (07-1326);) 25 <i>United States v. Volz, et al.</i> (07-1396);) 26 <i>Clayton, et al. v. AT&T Communications of the</i>) 27 <i>Southwest, Inc., et al.</i> (07-1187)) 28 _____)	No. M:06-cv-01791-VRW STIPULATION CLARIFYING DATE FOR RESPONSES IN SCHEDULING ORDER [Dkt. 219]; AND [PROPOSED] ORDER Courtroom: 6, 17th Floor Judge: Hon. Vaughn R. Walker Hearing: June 14, 2007; 2 p.m.
---	---

RECITALS

A. On March 26, 2007, the Court entered a scheduling order directing the United States and State Officials to engage in further briefing in the above-captioned “State Cases.” *See* Scheduling Order, Dkt. 219.

B. That Order directed the United States and State Officials to (i) complete any outstanding briefing in the State Cases by April 5, 2007; (ii) file consolidated briefs addressing Ninth Circuit law and other matters not previously addressed by April 26, 2007; and (iii) file responses to the other side’s consolidated brief by May 27, 2007. *See id.*

C. Because May 27, 2007, is a Sunday on a holiday weekend, the United States and State Officials agreed to file the responses contemplated in the scheduling order on the previous Friday, May 25, 2007.

D. Neither the United States, nor the State Officials has previously sought to modify this Scheduling Order [Dkt. 219], and the requested modification does not seek to alter the date of the June 14, 2007 hearing in these cases.

STIPULATION

The United States, through its attorneys of record, and the State Officials, through their attorneys of record, hereby stipulate to the following modification of the schedule and request that the Court make this stipulation an order of the Court:

1. The United States and State Officials shall e-file their responses to the opposing side’s consolidated brief no later than May 25, 2007.

DATED: May 1, 2007

Respectfully Submitted,

PETER D. KEISLER
Assistant Attorney General, Civil Division
CARL J. NICHOLS
Deputy Assistant Attorney General
DOUGLAS N. LETTER
Terrorism Litigation Counsel
JOSEPH H. HUNT
Director, Federal Programs Branch
ANTHONY J. COPPOLINO
Special Litigation Counsel
ANDREW H. TANNENBAUM
ALEXANDER K. HAAS (SBN 220932)
Trial Attorneys

1 U.S. Department of Justice
2 Civil Division, Federal Programs Branch
3 20 Massachusetts Avenue, NW
4 Washington, D.C. 20001
5 Phone: (202) 514-4782 — Fax: (202) 616-8460
6 Email: tony.coppolino@usdoj.gov

7
8 By: /s/ Alexander K. Haas
9 Alexander K. Haas
10 Attorneys for United States of America, National
11 Security Agency, President George W. Bush

12
13 ROBERT CLAYTON, III
14 STEVE GAW
15 Commissioners, Missouri Public Service
16 Commission

17
18 By: /s/ Peggy A. Whipple per G.O. 45
19 Peggy A. Whipple
20 Missouri Bar No. 54758
21 peggy.whipple@psc.mo.gov
22 Jennifer Heintz
23 Missouri Bar No. 57128
24 jennifer.heintz@psc.mo.gov
25 P. O. Box 360
26 Jefferson City, MO 65102
27 Tel: (573) 526-6715 — Fax: (573) 751-9285

28
29 G. STEVEN ROWE
30 ATTORNEY GENERAL OF MAINE
31 State House Station 6
32 Augusta, Maine 04333

33
34 By: /s/ Linda J. Conti per G.O. 45
35 Linda J. Conti
36 Christopher C. Taub
37 Assistant Attorneys General

38
39 STUART RABNER
40 ATTORNEY GENERAL OF NEW
41 JERSEY

42
43 By: /s/ Patrick DeAlmeida per G.O. 45
44 Patrick DeAlmeida
45 Assistant Attorney General
46 R. J. Hughes Justice Complex
47 25 Market Street
48 Trenton, NJ 08625
49 Tel: (609) 292-8576

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

Anthony J. Palermo,
Donald W. Downes,
Jack R. Goldberg,
John W. Betkoski III,
Anne C. George,
Commissioners
Connecticut Department of Public
Utility Control

RICHARD BLUMENTHAL
ATTORNEY GENERAL
STATE OF CONNECTICUT

By: /s/ Tatiana D. Eirmann per G.O. 45
Tatiana D. Eirmann
Assistant Attorney General
Federal Bar No. ct03398
10 Franklin Square
New Britain, CT 06051
Tel: (860) 827-2620 — Fax: (860) 827-2893

STATE OF VERMONT
WILLIAM H. SORRELL
ATTORNEY GENERAL

By: /s/ Michael N. Donofrio per G.O. 45
Mark J. DiStefano
Michael N. Donofrio
Assistant Attorneys General
109 State Street
Montpelier, VT 05609
Tel: (802) 828-3171
Counsel for Defendants James Volz,
David C. Coen, John D. Burke, and
David O'Brien

1 **DECLARATION PURSUANT TO GENERAL ORDER 45, § X.B**

2 I, ALEXANDER K. HAAS, hereby declare pursuant to General Order 45, § X.B, that I
3 have obtained the concurrence in the filing of this document from each of the other signatories
4 listed above and below.

5 I declare under penalty of perjury that the foregoing declaration is true and correct.

6 Executed on May 1, 2007, in the City of Washington, District of Columbia.

7 PETER D. KEISLER
8 Assistant Attorney General, Civil Division
9 CARL J. NICHOLS
10 Deputy Assistant Attorney General
11 DOUGLAS N. LETTER
12 Terrorism Litigation Counsel
13 JOSEPH H. HUNT
14 Director, Federal Programs Branch
15 ANTHONY J. COPPOLINO
16 Special Litigation Counsel
17 ANDREW H. TANNENBAUM
18 ALEXANDER K. HAAS (SBN 220932)
19 Trial Attorneys
20 U.S. Department of Justice
21 Civil Division, Federal Programs Branch
22 20 Massachusetts Avenue, N.W., Rm. 7328
23 Washington, DC 20001
24 Telephone: (202) 514-4782 — Fax: (202) 616-8460
25 Email: tony.coppolino@usdoj.gov

26 By: /s/ Alexander K. Haas
27 Alexander K. Haas
28 Attorneys for United States of America, National
 Security Agency, President George W. Bush

 ROBERT CLAYTON, III
 STEVE GAW
 Commissioners, Missouri Public Service
 Commission

 By: /s/ Peggy A. Whipple per G.O. 45
 Peggy A. Whipple
 Missouri Bar No. 54758
 peggy.whipple@psc.mo.gov
 Jennifer Heintz
 Missouri Bar No. 57128
 jennifer.heintz@psc.mo.gov
 P. O. Box 360
 Jefferson City, MO 65102
 Tel: (573) 526-6715 — Fax: (573) 751-9285

1 G. STEVEN ROWE
2 ATTORNEY GENERAL OF MAINE
3 State House Station 6
4 Augusta, Maine 04333

5 By: /s/ Linda J. Conti per G.O. 45
6 Linda J. Conti
7 Christopher C. Taub
8 Assistant Attorneys General

9 STUART RABNER
10 ATTORNEY GENERAL OF NEW JERSEY

11 By: /s/ Patrick DeAlmeida per G.O. 45
12 Patrick DeAlmeida
13 Assistant Attorney General
14 R. J. Hughes Justice Complex
15 25 Market Street
16 Trenton, NJ 08625
17 Tel: (609) 292-8576

18 Anthony J. Palermino,
19 Donald W. Downes,
20 Jack R. Goldberg,
21 John W. Betkoski III,
22 Anne C. George,
23 Commissioners
24 Connecticut Department of Public Utility Control

25 RICHARD BLUMENTHAL,
26 ATTORNEY GENERAL OF CONNECTICUT

27 By: /s/ Tatiana D. Eirmann per G.O. 45
28 Tatiana D. Eirmann
Assistant Attorney General
Federal Bar No. ct03398
10 Franklin Square
New Britain, CT 06051
Tel: (860) 827-2620 — Fax: (860) 827-2893

WILLIAM H. SORRELL,
ATTORNEY GENERAL OF VERMONT

By: /s/ Michael N. Donofrio per G.O. 45
Mark J. DiStefano
Michael N. Donofrio
Assistant Attorneys General
109 State Street
Montpelier, VT 05609
Tel: (802) 828-3171
Counsel for Defendants James Volz, David C.
Coen, John D. Burke, and David O'Brien

[PROPOSED] ORDER

Pursuant to the foregoing stipulation, and good cause appearing,

IT IS SO ORDERED.

Dated: May __, 2007.

Hon. Vaughn R. Walker
United States District Chief Judge