

**IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF MASSACHUSETTS**

SKYLINE SOFTWARE SYSTEMS, INC.,

Plaintiff,

v.

KEYHOLE, INC., and
GOOGLE INC.

Defendants.

CIVIL ACTION NO. 06-10980 DPW

JOINT PROPOSED AGENDA FOR HEARING ON FEB. 23, 2007

Plaintiff Skyline Software Systems, Inc. (“Skyline”) and Defendants Keyhole, Inc. and Google, Inc. (“Google”), pursuant to the Court’s request, submit the following Joint Proposed Agenda for the oral argument on pending motions for summary judgment set to be heard on February 23, 2007 at 9:00 a.m.

I. Infringement

- A. Defendants Keyhole, Inc.’s and Google Inc.’s Motion for Summary Judgment of Noninfringement (Docket No. 9, filed Jan. 19, 2007)
 - 1. Google Earth Client
 - a. All Asserted Claims
 - b. Claims 3 and 14 (download order)
 - c. Claims 7-9, 18-19, and 22-24 (excess blocks)
 - 2. Google Earth Fusion, Google Earth Server, Geo Coder Server

