

1 Robert A. Mittelstaedt #60359
 ramittelstaedt@jonesday.com
 2 Craig E. Stewart #129530
 cestewart@jonesday.com
 3 David C. Kiernan #215335
 dkiernan@jonesday.com
 4 Michael T. Scott #255282
 michaelscott@jonesday.com
 5 JONES DAY
 555 California Street, 26th Floor
 6 San Francisco, CA 94104
 Telephone: (415) 626-3939
 7 Facsimile: (415) 875-5700

8 Attorneys for Defendant
 APPLE INC.

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

14 THE APPLE IPOD iTUNES ANTI-TRUST
 LITIGATION.

Case No. C 05-00037 JW (HRL)
 C 06-04457 JW (HRL)

**DECLARATION OF BETH
 KELLERMANN IN SUPPORT OF
 APPLE INC.'S OPPOSITION TO
 PLAINTIFFS' MOTION TO
 COMPEL**

Magistrate Judge Howard R. Lloyd

Date: March 23, 2010
 Time: 9:00 a.m.
 Courtroom 2, 5th Floor

23 I, Beth Kellermann, declare as follows:

24 1. I am the Litigation eDiscovery Manager at Apple Inc. and am familiar with how
 25 Apple maintains inquiries it receives from customers relating to the iPod product line and the
 26 iTunes Store ("iTunes"). The facts stated in this declaration are true and based upon personal
 27 knowledge or on information I gathered from employees of Apple Inc. and, if called to testify to
 28 them, I would competently do so.

