

1 WILLIAMS & CONNOLLY LLP
2 Brendan V. Sullivan, Jr. (admitted pro hac vice)¹
3 John G. Kester
4 Gilbert O. Greenman
5 725 Twelfth Street, N.W.
6 Washington, DC 20005
7 Telephone: (202) 434-5000
8 Email: jkester@wc.com; ggreenman@wc.com

9 Attorneys for Sprint Nextel Corporation, Nextel West Corp.,
10 Sprint Communications Company L.P., and Sprint Spectrum L.P.

11 [THE NAMES, ADDRESSES, AND TELEPHONE
12 NUMBERS OF OTHER COUNSEL ARE LISTED
13 ON THE SIGNATURE PAGE.]

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

17 In re:
18 NATIONAL SECURITY AGENCY
19 TELECOMMUNICATIONS RECORDS
20 LITIGATION

MDL Dkt. No. 06-1791-VRW

**JOINDER IN MOTION FOR A STAY
PENDING DISPOSITION OF
INTERLOCUTORY APPEAL [Dkt. 67]**

21 This document relates to:
22 ALL CASES

23 Date: February 1, 2007
24 Time: 2:00 p.m.
25 Courtroom: 6, 17th Floor
26 Judge: Hon. Vaughn R. Walker

27
28 ¹ Brendan V. Sullivan, Jr. has been admitted pro hac vice in the Suchanek action but not in the other actions in this MDL proceeding.

1 The Sprint Defendants,² the BellSouth Defendants,³ the Cingular Defendants,⁴ Charter
2 Communications, LLC, and Bright House Networks, LLC, through undersigned counsel, respectfully
3 join the November 6, 2006 motion of the United States requesting that this Court stay the proceedings in
4 this multidistrict litigation proceeding pending disposition of the interlocutory appeal in Hepting v.
5 AT&T Corp., No. C-06-0672-VRW. These actions should be stayed in their entirety because, whatever
6 the Ninth Circuit's decision in the Hepting appeal, the Court of Appeals' opinion is likely to have
7 determinative effects on (1) the legal issues that will be presented in motions to dismiss in the remaining
8 actions and (2) the scope of discovery permitted, if any. If motions to dismiss were to proceed at this
9 time and the motions were unsuccessful, the parties inevitably would file new motions for judgment on
10 the pleadings pursuant to Federal Rule of Civil Procedure 12(c) immediately after the Ninth Circuit rules
11 on the Hepting appeal. Rather than require two rounds of briefing and decision on the sufficiency of the
12 consolidated complaints, the undersigned defendants respectfully submit that the most efficient course at
13 this juncture is to stay further proceedings pending the outcome of the Hepting appeal. Doing so also
14 will avoid the significant jurisdictional issues described in detail in the Government's brief in support of
15 a stay.

16
17
18
19 The undersigned Defendants concur in the arguments set forth in the Government's motion and
20 adopt and incorporate them in full.
21
22
23

24
25 ² The Sprint Defendants are Sprint Nextel Corporation, Nextel West Corp., Sprint
26 Communications Company L.P., and Sprint Spectrum L.P.

27 ³ The BellSouth Defendants are BellSouth Corp., BellSouth Telecommunications, Inc., and
28 BellSouth Communications System, LLC.

⁴ The Cingular Defendants are New Cingular Wireless Services, Inc., Cingular Wireless LLC,
and Cingular Wireless Corporation.

1 Dated: December 22, 2006

2 Respectfully submitted,

3 WILLIAMS & CONNOLLY LLP
4 Brendan V. Sullivan, Jr. (admitted pro hac vice)
5 John G. Kester
6 Gilbert O. Greenman
7 725 Twelfth Street, N.W.
8 Washington, DC 20005
9 Telephone: (202) 434-5000
10 Email: jkester@wc.com; ggreenman@wc.com

11 By /s/ John G. Kester

12 Attorneys for the Sprint Defendants

13 FARELLA BRAUN & MARTEL
14 Douglas R. Young
15 Russ Building, 30th Floor
16 235 Montgomery Street
17 San Francisco, CA 94109
18 (415) 954-4438

19 ALSTON & BIRD LLP
20 Michael P. Kenny
21 William H. Jordan
22 1201 W. Peachtree Street
23 Atlanta, GA 30309
24 (404) 881-7000

25 By /s/ William H. Jordan per G.O. 45

26 Attorneys for the BellSouth Defendants

27 PILLSBURY WINTHROP SHAW PITTMAN LLP
28 Bruce A. Ericson
David L. Anderson
Jacob R. Sorensen
Marc H. Axelbaum
50 Fremont Street
Post Office Box 7880
San Francisco, CA 94120-7880

SIDLEY AUSTIN LLP
David W. Carpenter

Joinder in Motion for Stay Pending Disposition of Interlocutory Appeal
In re: Nat'l Sec. Agency Telecomms. Records Litig.
MDL Dkt. No. 06-1791-VRW

