

1 P. CRAIG CARDON, Cal. Bar No. 168646
 BRIAN R. BLACKMAN, Cal. Bar No. 196996
 2 KENDALL M. BURTON, Cal. Bar No. 228720
 SHEPPARD, MULLIN, RICHTER & HAMPTON LLP
 3 Four Embarcadero Center, 17th Floor
 San Francisco, California 94111-4106
 4 Telephone: 415-434-9100
 Facsimile: 415-434-3947
 5

6 TIMOTHY H. KRATZ (Admitted *Pro Hac Vice*)
 LUKE ANDERSON (Admitted *Pro Hac Vice*)
 7 MCGUIRE WOODS, L.L.P
 1170 Peachtree Street, N.E., Suite 2100
 8 Atlanta, Georgia 30309
 Telephone: 404.443.5500
 9 Facsimile: 404.443.5751

10 Attorneys for DIGITAL ENVOY, INC.

11 UNITED STATES DISTRICT COURT
 12 NORTHERN DISTRICT OF CALIFORNIA
 13 SAN JOSE DIVISION

14 DIGITAL ENVOY, INC.,
 15 Plaintiff/Counter defendant,
 16 v.
 17 GOOGLE, INC.,
 18 Defendant/Counterclaimant.

Case No. C 04 01497 RS

**DIGITAL ENVOY'S MISCELLANEOUS
 ADMINISTRATIVE REQUEST TO FILE
 UNDER SEAL, PURSUANT TO LOCAL
 RULES 7-11 AND 79-5, REPLY BRIEF
 AND SUPPLEMENTAL DECLARATION
 OF ROBERT J. WADDELL IN SUPPORT
 OF DIGITAL ENVOY'S MOTION TO
 COMPEL**

The Honorable Richard Seeborg

