

1 PILLSBURY WINTHROP SHAW PITTMAN LLP
 BRUCE A. ERICSON #76342
 2 DAVID L. ANDERSON #149604
 JACOB R. SORENSEN #209134
 3 MARC H. AXELBAUM #209855
 DANIEL J. RICHERT #232208
 4 50 Fremont Street
 Post Office Box 7880
 5 San Francisco, CA 94120-7880
 Telephone: (415) 983-1000
 6 Facsimile: (415) 983-1200
 Email: bruce.ericson@pillsburylaw.com

7
 8 SIDLEY AUSTIN LLP
 DAVID W. CARPENTER (admitted *pro hac vice*)
 DAVID L. LAWSON (admitted *pro hac vice*)
 9 BRADFORD A. BERENSON (admitted *pro hac vice*)
 EDWARD R. McNICHOLAS (admitted *pro hac vice*)
 10 1501 K Street, N.W.
 Washington, D.C. 20005
 11 Telephone: (202) 736-8010
 Facsimile: (202) 736-8711
 12
 Attorneys for Defendants
 13 AT&T CORP. and AT&T INC.

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

17
 18 TASH HEPTING, GREGORY HICKS,
 CAROLYN JEWEL and ERIK KNUTZEN
 19 on Behalf of Themselves and All Others
 Similarly Situated,

20 Plaintiffs,

21 vs.

22 AT&T CORP., AT&T INC. and DOES 1-20,
 23 inclusive,

24 Defendants.
 25

No. C-06-0672-VRW

**DECLARATION OF BRUCE A.
 ERICSON IN SUPPORT OF
 DEFENDANT AT&T CORP.'S
 MEMORANDUM IN OPPOSITION
 TO MOTION FOR LEAVE TO
 INTERVENE AND MOTION TO
 UNSEAL DOCUMENTS**

Courtroom: 6, 17th Floor
 Judge: Hon. Vaughn R. Walker
 Hearing: June 23, 2006
 Time: 9:30 a.m.

1 I, **BRUCE A. ERICSON**, declare as follows:

2 1. I am an attorney licensed to practice law in the State of California and
3 admitted to practice before this Court, and am a partner of the law firm of Pillsbury
4 Winthrop Shaw Pittman LLP, counsel for defendant **AT&T CORP.** (“AT&T”) and also for
5 specially appearing defendant **AT&T INC.** (AT&T and AT&T Inc. are collectively
6 referred to as the “Defendants”). Except for those matters stated on information and belief,
7 which I believe to be true, I have personal knowledge of the facts stated herein and, if
8 called as a witness, I could and would competently testify thereto.

9 2. On May 22, 2006, *USA Today* published on its website an article entitled
10 “Documents on Website Purport to Show AT&T Role in Net Spying.” This article contains
11 a link that directs readers to a 29-page document that includes a purported statement from
12 former AT&T employee Mark Klein and several AT&T confidential and proprietary
13 documents. A true and correct copy of the article is attached hereto as Exhibit A.

14 3. On its website, the Electronic Frontier Foundation (“EFF”) notes that its
15 goals include “defending free speech, privacy . . . on behalf of consumers and the general
16 public.” A true and correct copy of a print-out from the EFF website is attached hereto as
17 Exhibit B.

18 4. On April 29, 2006, the *San Francisco Chronicle* published an article entitled
19 “U.S. Moves to Quash Privacy Suit Against AT&T.” A true and correct copy of the article
20 is attached hereto as Exhibit C.

21 5. On May 16, 2006, the *San Francisco Chronicle* published an article entitled
22 “U.S. Opens Assault on Wiretap Suit - AT&T Is Accused of Aiding Surveillance.” A true
23 and correct copy of the article is attached hereto as Exhibit D.

24 6. On May 17, 2006, the *San Francisco Chronicle* published an article entitled
25 “AT&T Loses Bid for a Closed Court - At Issue Are Papers the Company Calls Trade
26 Secrets.” A true and correct copy of the article is attached hereto as Exhibit E.

27 7. On May 17, 2006, the *San Francisco Chronicle* published an article entitled
28 “AT&T Documents to Stay Sealed.” A true and correct copy of the article is attached

1 hereto as Exhibit F.

2 8. On May 17, 2006, *USA Today* published an article entitled “Judge Issues
3 Split Decision in AT&T Privacy Lawsuit.” A true and correct copy of the article is
4 attached hereto as Exhibit G.

5 9. On May 17, 2006, *USA Today* published an article from the Associated Press
6 entitled “Judge Seals Documents in NSA Spying Suit.” A true and correct copy of the
7 article is attached hereto as Exhibit H.

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

9 Executed on June 2, 2006, at San Francisco, California.

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

/s/ Bruce A. Ericson
Bruce A. Ericson