

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
8 Email: tony.coppolino@usdoj.gov
9 U.S. Department of Justice
10 Civil Division, Federal Programs Branch
11 20 Massachusetts Avenue, NW, Rm. 6102
12 Washington, D.C. 20001
13 Phone: (202) 514-4782
14 Fax: (202) 616-8460

15 *Attorneys for Federal Defendants Sued in their Official Capacities
and the Federal Intervenor-Defendants (United States of America,
National Security Agency, President George W. Bush)*

16 **UNITED STATES DISTRICT COURT**
17 **NORTHERN DISTRICT OF CALIFORNIA**
18 **SAN FRANCISCO DIVISION**

19 IN RE NATIONAL SECURITY AGENCY)
20 TELECOMMUNICATIONS RECORDS)
21 LITIGATION)

No. M:06-cv-01791-VRW
STIPULATION SETTING SCHEDULE
FOR UNITED STATES TO RESPOND
TO PLAINTIFFS' LETTER
REGARDING *EX PARTE, IN*
***CAMERA* FILINGS [Dkt. 246]; AND**
[PROPOSED] ORDER

22 This Document Relates To:)

23 ALL CASES)

Judge: Hon. Vaughn R. Walker

1 upcoming hearing.

2 **STIPULATION**

3 Plaintiffs, through their Co-Lead Coordinating Counsel and the Government, through
4 their attorneys of record, hereby stipulate to the following schedule and request that the Court
5 make this stipulation an order of the Court:

6 1. The Government shall have up to and including April 27, 2007, to respond to the
7 relief requested in Plaintiffs' filing [Dkt. 246].

8 2. The Government agrees to waive any argument that the filing failed to satisfy the
9 requirements of Local Rule 7-11. The Government further agrees that it will respond within the
10 page limitations of that rule.

11 DATED: April 19, 2007

Respectfully Submitted,

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

22
23 By: /s/ Alexander K. Haas
Alexander K. Haas
24 Attorneys for United States of America, National
Security Agency, President George W. Bush

25 ELECTRONIC FRONTIER FOUNDATION
26 CINDY COHN (145997)
LEE TIEN (148216)
27 KURT OPSAHL (191303)
KEVIN S. BANKSTON (217026)
28 CORYNNE MCSHERRY (221504)

DECLARATION PURSUANT TO GENERAL ORDER 45, § X.B

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

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

Executed on April 19, 2007, in the City of Washington, District of Columbia.

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
U.S. Department of Justice
Civil Division, Federal Programs Branch
20 Massachusetts Avenue, N.W., Rm. 7328
Washington, DC 20001
Telephone: (202) 514-4782 — Fax: (202) 616-8460
Email: tony.coppolino@usdoj.gov

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

ELECTRONIC FRONTIER FOUNDATION
CINDY COHN (145997)
LEE TIEN (148216)
KURT OPSAHL (191303)
KEVIN S. BANKSTON (217026)
CORYNNE MCSHERRY (221504)
JAMES S. TYRE (083117)
454 Shotwell Street
San Francisco, CA 94110
Telephone: 415/436-9333
415/436-9993 (fax)

AMERICAN CIVIL LIBERTIES UNION OF ILLINOIS
HARVEY M. GROSSMAN, Legal Director
180 North Michigan Avenue, Suite 2300
Chicago, Illinois 60601-1287

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

By /s/ Cindy Cohn per G.O. 45
Cindy Cohn
Co-Lead Coordinating Counsel for Plaintiffs

[PROPOSED] ORDER

Pursuant to the foregoing stipulation, and good cause appearing,

IT IS SO ORDERED.

Dated: April __, 2007.

Hon. Vaughn R. Walker
United States District Chief Judge