

Schwartz, Jacqueline

From: Olson, Joseph L (13465) [JLOLSON@michaelbest.com]
Sent: Saturday, March 17, 2012 12:20 PM
To: Poland, Douglas
Cc: McLeod, Eric M (22257)
Subject: Re: Baldus, et al. v. Brennan, et al.

Doug

Sorry I missed your call. I've been in touch with Tad and will have a better understanding of these issues early next week. I've asked him to put together a description of his search. Obviously, I'll need to work through that once I have it. We should be in a position to get back to you early next week.

Thanks
Joe

Sent from my iPhone

On Mar 16, 2012, at 5:04 PM, "Poland, Douglas"
<DPoland@gklaw.com<mailto:DPoland@gklaw.com>> wrote:

Joe,

I left a voice-mail for you a short time ago as a follow up to our conversation yesterday but need to leave the office now. I would like to touch base about the status of what you have been able to find out about the ALEC e-mail in question, as well as the extent of the search for documents responsive to the subpoenas. I will be available over the weekend on my cell phone, 608-219-2555, although I will be judging a high school forensics meet from about 8 a.m. until 2 p.m. tomorrow.

Doug

Douglas M. Poland
Attorney

[http://www.gklaw.com/images/logos/gklogo.gif]
One East Main Street, Suite 500
Madison, Wisconsin 53703
TEL • 608.257.3911
DIR • 608.284.2625
MOBILE • 608.219.2555
FAX • 608.257.0609
EMAIL • dpoland@gklaw.com<mailto:dpoland@gklaw.com>
WWW • GKLA.W.COM<http://www.gklaw.com/>

**Pursuant to Circular 230 promulgated by the Internal Revenue Service, if this email, or any attachment hereto, contains advice concerning any federal tax issue or submission, please be advised that it was not intended or written to be used, and that it cannot be used, for the purpose of avoiding federal tax penalties unless otherwise expressly indicated.

This is a transmission from the law firm of Godfrey & Kahn, S.C. and may contain information which is privileged, confidential, and protected by the attorney-client or attorney work product privileges. If you are not the addressee, note that any disclosure, copying, distribution, or use of the contents of this message is prohibited. If you have received this transmission in error, please destroy it and notify us immediately at our telephone number (608) 257-3911.** P Please consider the environment before printing this e-mail

Unless otherwise expressly indicated, if this email, or any attachment hereto, contains advice concerning any federal tax issue or submission, please be advised that the advice was not intended or written to be used, and that it cannot be used, for the purpose of avoiding federal tax penalties.

The information contained in this communication may be confidential, is intended only for the use of the recipient(s) named above, and may be legally privileged. If the reader of this message is not the intended recipient, you are hereby notified that any dissemination, distribution, or copying of this communication, or any of its contents, is strictly prohibited. If you have received this communication in error, please return it to the sender immediately and delete the original message and any copy of it from your computer system. If you have any questions concerning this message, please contact the sender.