1	THOMAS E. MOORE III (SB # 115107) TOMLINSON ZISKO LLP								
2	200 Page Mill Rd 2nd Fl								
3	Palo Alto, CA 94306 Telephone: (650) 325-8666								
4	Facsimile No.: (650) 324-1808								
5	RICHARD R. WIEBE (SB # 121156) LAW OFFICES OF RICHARD R. WIEBE								
6	425 California St #2025 San Francisco, CA 94104								
	Telephone: (415) 433-3200								
7 8	Facsimile No.: (415) 433-6382 KURT B. OPSAHL (SB # 191303)								
9	KEVIN S. BANKSTON (SB # 217026) ELECTRONIC FRONTIER FOUNDATION 454 Shotwell Street								
10	San Francisco, CA 94110								
1	Telephone: (415) 436-9333 Facsimile No.: (415) 436-9993								
12	Attorneys for Non-Parties MONISH BHATIA, KASPER JADE, and JASON D. O'GRADY								
13									
14	AVIDED OF THE		>D> 17 4						
15	SUPERIOR COURT OF THE STATE OF CALIFORNIA IN AND FOR THE COUNTY OF SANTA CLARA								
16									
17	APPLE COMPUTER, INC.,	No. 1-04-CV-032	178						
18	Plaintiff,	SUPPLEMENTA	AL DECLARATION OF						
19	V	l .	RADY IN SUPPORT OF						
20	V.	MOTION FOR	PROTECTIVE ORDER						
21	DOE 1, et al.,	Date: Time:	March 4, 2005 10:00 a.m.						
	Defendants.	Location:	Department 14						
22		Judge:	Hon. James Kleinberg						
23	I Jason D. O'Candy, of Ahinatan Bannay	luomia daalama							
24	I, Jason D. O'Grady, of Abington, Pennsy	•							
25	I own and operate "O'Grady's	PowerPage" ("Power	erPage"), an online news						
26	magazine that provides its readers with news and information about Apple Macintosh and Apple								
27	Macintosh-compatible software and hardware. I	function as the publis	sher and one of nine editors						
28	and reporters for PowerPage.								
20									

DECLARATION OF JASON D. O'GRADY

- 2. PowerPage's reporters' rely heavily on confidential and anonymous sources, and such sources are integral to PowerPage's newsgathering and reportage. Approximately two-thirds of news tips submitted to PowerPage are from confidential or anonymous sources.
- 3. The revelation of confidential sources in this case would likely undermine PowerPage's ability to elicit information from confidential sources in the future. If Apple or other companies can use third party records to discern the identity of PowerPage's confidential news sources, or can subpoen PowerPage directly for such information, it will have a substantial chilling effect on PowerPage's current and potential future news sources and make it substantially more difficult to gather news stories for PowerPage. This would undoubtedly have a ripple effect, silencing sources who might otherwise cooperate with the press.
- 4. Since Apple's initiation of the current lawsuit and concurrent threat of subpoenas to PowerPage and its email provider Nfox, the flow of information to PowerPage has been significantly slowed, and the number of confidential and anonymous submissions to PowerPage has dropped by approximately half since the lawsuit began.

I declare under penalty of perjury under the laws of the California that the foregoing is true and correct. Executed on this the day of March 2005 in Abington, Pennsylvania.

Ву	4 4 A				ey ja Nazar		
	Jason D). O'G	rady	 		 A.	 * ******