

1 Robert N. Phillips (SBN 120970)
 Ethan B. Andelman (SBN 209101)
 2 HOWREY LLP
 525 Market Street, Suite 3600
 3 San Francisco, CA 94105
 Telephone: (415) 848-4900
 4 Facsimile: (415) 848-4999

5 David A. Rammelt (Admitted *Pro Hac Vice*)
 Susan J. Greenspon (Admitted *Pro Hac Vice*)
 6 KELLEY DRYE & WARREN LLP
 333 West Wacker Drive, Suite 2600
 7 Chicago, IL 60606
 Telephone: (312) 857-7070
 8 Facsimile: (312) 857-7095

9 Attorneys for Defendant/Counter-Plaintiff
 AMERICAN BLIND AND WALLPAPER
 10 FACTORY, INC.

11 UNITED STATES DISTRICT COURT
 12 NORTHERN DISTRICT OF CALIFORNIA

13 GOOGLE INC., a Delaware corporation,

14 Plaintiff,

15 v.

16 AMERICAN BLIND & WALLPAPER
 17 FACTORY, INC., a Delaware corporation
 d/b/a decoratetoday.com, Inc.; and DOES 1-
 18 100, inclusive,

19 Defendants.

20
 21 AMERICAN BLIND & WALLPAPER
 22 FACTORY, INC., a Delaware corporation
 d/b/a decoratetoday.com, Inc.,

23 Counter-Plaintiff,

24 v.

25 GOOGLE, INC.

26 Counter-Defendants.

Case No. C 03-5340-JF (RS)

**RE-NOTICE OF DEFENDANT
 AMERICAN BLIND AND WALLPAPER
 FACTORY, INC.'S MOTION TO COMPEL
 GOOGLE TO RESPOND TO DISCOVERY
 TIMELY SERVED GIVEN THE CURRENT
 CUTOFF DATE OF AUGUST 26, 2006**

Date: August 23, 2006
 Time: 9:30 a.m.
 Courtroom: 4
 Hon. Richard Seeborg

1 PLEASE TAKE NOTICE that on August 23, 2006 at 9:30 a.m., or as soon thereafter as
2 counsel may be heard, Defendant/Counter-Plaintiff American Blind and Wallpaper Factory, Inc.
3 (“American Blind”) will and hereby does move this Court for an order compelling
4 Plaintiff/Counter-Defendant Google Inc. (“Google”) to respond to all discovery issued by
5 American Blind that is timely served given the current discovery cutoff date of August 26, 2006.

6 The motion will be based on this Notice, the memorandum of points and authorities,
7 declarations and accompanying exhibits filed on July 13, 2006, the pleadings and papers on file in
8 this action, the arguments of counsel, and upon such other evidence as may be presented at the
9 hearing on this matter.

10
11 Dated: July 19, 2006

HOWREY LLP

12
13
14 By: /s/ Ethan B. Andelman

ROBERT N. PHILLIPS
ETHAN B. ANDELMAN

15
16 David A. Rammelt
Susan J. Greenspon
17 KELLEY DRYE & WARREN LLP
333 West Wacker Drive, Suite 2600
18 Chicago, IL 60606

19 Attorneys for Defendant/Counter-Plaintiff
20 AMERICAN BLIND AND WALLPAPER
FACTORY, INC.