

1 Dean A. Morehous (CA Bar No. 111841) dam@thelenreid.com
 THELEN REID & PRIEST LLP
 2 101 Second Street
 Suite 1800
 3 San Francisco, CA 94105
 Telephone: (415) 371-1200
 4 Facsimile: (415) 371-1211

5 Michael S. Elkin (*pro hac vice pending*) melkin@thelenreid.com
 6 Paul M. Fakler (*pro hac vice pending*) pfakler@thelenreid.com
 THELEN REID & PRIEST LLP
 7 875 Third Avenue
 New York, New York 10022
 8 Telephone: (212) 603-2000
 Facsimile: (212) 603-2001

9 Attorneys for Defendant
 10 VEOH NETWORKS, INC.

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

15 IO GROUP, INC., a California Corporation
 16 Plaintiff,
 17 v.
 18 VEOH NETWORKS, Inc., a California
 Corporation,
 19 Defendant.

Case No.: C06-3926 (HRL)

**DECLARATION OF DEAN MOREHOUS
 IN SUPPORT OF STIPULATION AND
 [PROPOSED] ORDER FOR
 EXTENSION OF TIME FOR
 DEFENDANT VEOH NETWORKS, INC.
 TO RESPOND TO PLAINTIFF'S
 MOTION TO CONSOLIDATE**

21
 22 I, DEAN MOREHOUS, declare:

23 1. I am a partner of the law firm of Thelen Reid & Priest LLP, attorneys of record for
 24 Defendant VEOH Networks, Inc. ("Defendant"), in the above-entitled action. I am admitted to
 25 practice in the State of California. The following matters are true of my own personal knowledge
 26 and if called upon to do so, I could and would competently testify thereto.

27 2. Plaintiff filed an Administrative Motion to Consolidate on September 11, 2006.

28 Based on that date, Plaintiff's response to that motion is due Thursday, September 14, 2006.

DECLARATION of D. MOREHOUS IN SUPPORT OF STIPULATION AND [PROPOSED] ORDER FOR EXTENSION
 OF TIME FOR DEFENDANT VEOH NETWORKS, INC. TO RESPOND TO PLAINTIFF'S MOTION TO CONSOLIDATE

1 3. However, because of the very recent retention of Thelen Reid & Priest LLP by the
2 defendant and subsequent substitution of counsel, the parties have stipulated that Defendant may
3 file its response by September 25, 2006. The parties have further stipulated that this agreement
4 will have no effect on any other date currently scheduled in this action.

5 4. One previous extension has been sought, stipulated to and ordered in this matter,
6 extending defendant's time to answer plaintiff's complaint until Monday, September 25, 2006.

7 I declare under penalty of perjury under the laws of the United States of America that the
8 foregoing is true and correct. Executed in San Francisco, California on the 12th of September,
9 2006.

10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

/s/ Dean A. Morehous
Dean A. Morehous (CA Bar No. 111841)

THELEN REID & PRIEST LLP
101 Second Street
Suite 1800
San Francisco, CA 94105
Telephone: (415) 371-1200
Facsimile: (415) 371-1211

Attorneys for Defendant
VEOH NETWORKS, INC.