

                                                                               1


          1                   UNITED STATES DISTRICT COURT

                              FOR THE DISTRICT OF COLUMBIA

          2

              ______________________________

          3   UNITED STATES OF AMERICA,     :

                        PLAINTIFF,          :

          4                                 :

               VS.                          :    C. A. NO. 98-1232

          5                                 :

              MICROSOFT CORPORATION, ET AL. :

          6             DEFENDANTS          :

              ______________________________:

          7   STATE OF NEW YORK, ET AL.     :

                        PLAINTIFFS          :

          8

                VS.                         :    C. A. NO. 98-1233

          9                                 :

              MICROSOFT CORPORATION, ET AL. :

         10             DEFENDANTS          :

              _______________________________

         11                                      WASHINGTON, D. C.

                                                 NOVEMBER 12, 1998

         12                                      (A. M. SESSION)


         13                      TRANSCRIPT OF PROCEEDINGS

                         BEFORE THE HONORABLE THOMAS P. JACKSON

         14


         15


         16


         17


         18


         19

              COURT REPORTER:               PHYLLIS MERANA

         20                                 6816 U. S. COURTHOUSE

                                            3RD & CONSTITUTION AVE., N.W.

         21                                 WASHINGTON, D. C.

                                            202-273-0889

         22


         23


         24


         25


�

                                                                               2


          1   FOR THE UNITED STATES:             PHILLIP MALONE, ESQ.

                                                 DAVID BOIES, ESQ.

          2                                      U. S. DEPT. OF JUSTICE

                                                 ANTITRUST DIVISION

          3                                      SAN FRANCISCO, CA.


          4   FOR THE DEFENDANT:                 JOHN WARDEN, ESQ.

                                                 RICHARD J. UROWSKY, ESQ.

          5                                      STEVEN L. HOLLEY, ESQ.

                                                 RICHARD PEPPERMAN, ESQ.

          6                                      SULLIVAN & CROMWELL

                                                 125 BROAD STREET

          7                                      NEW YORK, NEW YORK


          8   FOR THE STATE OF NEW YORK:         STEPHEN HOUCK, ESQ.

                                                 ALAN R. KUSINITZ, ESQ.

          9                                      N. Y. STATE DEPT. OF LAW

                                                 120 BROADWAY, SUITE 2601

         10                                      NEW YORK, NEW YORK


         11


         12


         13


         14


         15


         16


         17


         18


         19


         20


         21


         22


         23


         24


         25


�

                                                                               3


          1                            I N D E X


          2   STEVEN MCGEADY      CROSS EXAMINATION (CONTINUED)  PAGE 4


          3                         E-X-H-I-B-I-T-S


          4   DEFENDANT'S             IN EVIDENCE


          5   1798                        10


          6   966                         21


          7   1817                        24


          8   1803                        27


          9   1841                        29


         10   1804                        39


         11   1829                        49


         12   1805                        54


         13   1289                        67


         14   1807                        77


         15   1808                        78


         16   1809                        85


         17   1806                        86


         18   1810                        88


         19   1811                        90


         20   1812                        91


         21   1816                        95


         22   1814                        97


         23   1820                        99


         24   PLAINTIFF'S


         25   943                          6


�

                                                                               4


          1                      P-R-O-C-E-E-D-I-N-G-S


          2             THE DEPUTY CLERK:  CIVIL NUMBER 98-1232, UNITED


          3   STATES VERSUS MICROSOFT AND 98-1233, STATE OF NEW YORK,


          4   ET AL., VERSUS MICROSOFT.


          5             PHILLIP MALONE, STEPHEN HOUCK AND DAVID BOIES FOR


          6   THE PLAINTIFFS.


          7             JOHN WARDEN, STEVEN HOLLEY, RICHARD UROWSKY AND


          8   WILLIAM NEUKOM FOR THE DEFENDANT.


          9             THE COURT:  GOOD MORNING, MR. HOLLEY.


         10             MR. HOLLEY:  GOOD MORNING, YOUR HONOR.


         11             THE COURT:  AND MR. MCGEADY.


         12             THE WITNESS:  GOOD MORNING, YOUR HONOR.


         13             THE COURT:  I REMIND YOU, SIR, THAT YOU'RE STILL


         14   UNDER OATH.


         15             THE WITNESS:  YES, SIR.


         16             (STEVEN MCGEADY, PLAINTIFFS' WITNESS, PREVIOUSLY


         17   SWORN.)


         18                  CROSS-EXAMINATION (CONTINUED)


         19   BY MR. HOLLEY:


         20   Q.  MR. MCGEADY, DID YOU TALK TO ANYONE ABOUT YOUR TESTIMONY


         21   BETWEEN THE TIME THAT WE BROKE ON TUESDAY AFTERNOON AND THIS


         22   MORNING?


         23   A.  NO ONE OTHER THAN COUNSEL.


         24   Q.  MR. MCGEADY, JUST TO REESTABLISH WHERE WE WERE ON


         25   TUESDAY AFTERNOON, WE WERE TALKING ABOUT A MICROPROCESSOR


�

                                                                               5


          1   THAT INTEL HAS CODE-NAMED THE P7; DO YOU RECALL THAT


          2   TESTIMONY?


          3   A.  YES, I DO.


          4   Q.  AND IS THE P7 MICROPROCESSOR ALSO REFERRED TO AS THE


          5   MERCED, M-E-R-C-E-D?


          6   A.  YES.  THE NAME WAS -- THE CODE NAME WAS CHANGED AT SOME


          7   POINT IN 1996, I BELIEVE.


          8   Q.  FROM "P7" TO "MERCED"?


          9   A.  THAT'S CORRECT.


         10   Q.  YOU TESTIFIED AT YOUR DEPOSITION ON THE 8TH OF OCTOBER


         11   OF 1998, MR. MCGEADY, THAT YOU WERE NOT INVOLVED IN


         12   NEGOTIATIONS BETWEEN MICROSOFT AND INTEL REGARDING


         13   MICROSOFT'S SUPPORT FOR THE MERCED; WAS THAT CORRECT?


         14   A.  I WAS NOT PERSONALLY INVOLVED IN THOSE, NO.


         15   Q.  SO YOU HAVE NO FIRSTHAND KNOWLEDGE CONCERNING WHETHER


         16   MICROSOFT DID OR DID NOT DELAY ITS SUPPORT FOR THE P7


         17   MICROPROCESSOR, DO YOU?


         18   A.  I CAN TESTIFY TO EVENTS THAT OCCURRED IN MEETINGS AT


         19   WHICH I WAS PRESENT, EVEN THOUGH I WAS NOT PART OF THAT


         20   NEGOTIATING TEAM.  AND I CAN TESTIFY TO THE DISCUSSIONS THAT


         21   WE HAD INSIDE INTEL CONCERNING THAT NEGOTIATIONS.


         22   Q.  BUT YOU WERE NOT INVOLVED IN THE NEGOTIATIONS


         23   THEMSELVES; IS THAT CORRECT?


         24   A.  THAT IS CORRECT.


         25             MR. HOLLEY:  I WOULD LIKE TO OFFER A DOCUMENT


�

                                                                               6


          1   PREVIOUSLY MARKED FOR IDENTIFICATION AS GOVERNMENT


          2   EXHIBIT 943.  IT IS A MEMORANDUM FROM ROB SULLIVAN OF INTEL


          3   TO -- IT SAYS "NOT DISTRIBUTED," DATE, AUGUST 15TH, 1995.  I


          4   PRESUME THE GOVERNMENT HAS NO OBJECTION, BUT --


          5             MR. MALONE:  NO OBJECTION, YOUR HONOR.


          6             THE COURT:  GOVERNMENT'S 943 IS ADMITTED.


          7                                   (WHEREUPON, PLAINTIFF'S


          8                                   EXHIBIT NUMBER 943 WAS


          9                                   RECEIVED IN EVIDENCE.)


         10   BY MR. HOLLEY:


         11   Q.  MR. MCGEADY, TAKE A LOOK, IF YOU WOULD, SIR, AT THE


         12   PARAGRAPH AT THE BOTTOM OF THE FIRST PAGE OF GOVERNMENT


         13   EXHIBIT 943, WHICH BEGINS, "SECOND, MICROSOFT ESTABLISHED."


         14   ARE YOU WITH ME THERE, SIR?


         15   A.  YES.  ALTHOUGH I HAVE NEVER SEEN THIS -- WELL, BEFORE


         16   THE PRODUCTION, I HAD NEVER SEEN THIS DOCUMENT.  IS IT


         17   APPROPRIATE FOR ME TO READ IT?


         18   Q.  YOU DID READ THIS DOCUMENT IN PREPARATION FOR YOUR


         19   TESTIMONY HERE TODAY, DID YOU NOT?


         20   A.  THIS IS PART OF A VERY LARGE PRODUCTION OF MATERIAL THAT


         21   I REVIEWED, BUT I AM NOT FAMILIAR WITH ALL OF THE DETAILS OF


         22   THE DOCUMENT.


         23   Q.  WELL, LET'S SEE IF YOU CAN ANSWER MY QUESTION WITHOUT


         24   READING THE ENTIRE DOCUMENT SINCE YOU HAVE READ IT ONCE


         25   BEFORE AT A MINIMUM.


�

                                                                               7


          1             FIRST OF ALL, WHO IS ROB SULLIVAN?


          2   A.  ROB WAS AN IAL STAFF MEMBER WHO WAS ALSO ONE OF THE LEAD


          3   PEOPLE IN CHARGE OF THE RELATIONSHIP BETWEEN INTEL AND


          4   MICROSOFT.


          5   Q.  OKAY.  AND MR. SULLIVAN WRITES IN THE PARAGRAPH THAT


          6   BEGINS "SECOND," "MICROSOFT ESTABLISHED THAT A MUTUAL AND


          7   RECIPROCAL COMMITMENT TO THE EM ISA AS AN 'OPEN'


          8   INTERFACE" -- NOW, JUST STOP FOR A MOMENT THERE.  COULD YOU


          9   EXPLAIN TO THE COURT WHAT THE REFERENCE IS TO THE EM ISA?


         10   A.  I DON'T RECALL EXACTLY WHAT EM STANDS FOR, BUT I WILL


         11   GUESS THAT IT WAS THE EXTENDED MACHINE.  IT REFERRED TO THE


         12   NEW INSTRUCTIONS IN THIS NEW MICROPROCESSOR.


         13             ISA IS AN INDUSTRY TERM OF ART, AN ACRONYM, AND IT


         14   STANDS FOR INSTRUCTION SET ARCHITECTURE.  AND IT MEANS THE


         15   EXTERNALLY VISIBLE INTERFACE TO A HARDWARE MICROPROCESSOR,


         16   THE SPECIFIC INSTRUCTIONS THE MICROPROCESSOR KNOWS HOW TO


         17   EXECUTE.


         18   Q.  SO THE ISA IS THE INTERFACE BETWEEN THE MICROPROCESSOR


         19   HARDWARE AND THE SOFTWARE THAT SITS ON TOP OF THAT HARDWARE;


         20   IS THAT CORRECT?


         21   A.  THAT IS CORRECT.


         22   Q.  OKAY.  AND MR. SULLIVAN GOES ON TO SAY, "COMMITMENT TO


         23   THE EM ISA AS AN 'OPEN' INTERFACE, UNENCUMBERED FOR


         24   INDEPENDENT SUPPORT/IMPLEMENTATION BY OTHER OSV'S/CPU


         25   VENDORS" -- COULD YOU TELL THE COURT, MR. MCGEADY, WHAT THE


�

                                                                               8


          1   ACRONYM "OSV'S" STANDS FOR?


          2   A.  THAT STANDS FOR OPERATING SYSTEM VENDORS.  IT'S SORT OF


          3   BACK-FORMED FROM INDEPENDENT SOFTWARE VENDORS.  IT STANDS


          4   FOR OTHER MANUFACTURERS OF DIFFERENT OPERATING SYSTEMS.


          5   Q.  AND CPU VENDORS ARE INTEL'S COMPETITORS, LIKE ADVANCED


          6   MICRO DEVICES; IS THAT CORRECT?


          7   A.  YEAH, MANUFACTURERS OF CENTRAL PROCESSING UNITS, YES.


          8   Q.  OKAY.  AND MR. SULLIVAN GOES ON TO SAY, "WOULD MAKE


          9   MICROSOFT COMFORTABLE TO INVEST AGGRESSIVELY IN EM PRODUCTS,


         10   INCLUDING AN EM TIMEFRAME CAIRO PRODUCT."


         11             "CAIRO," AT THAT TIME WAS THE CODE NAME FOR FUTURE


         12   VERSIONS OF WINDOWS NT; IS THAT CORRECT?


         13   A.  THAT'S MY VAGUE RECOLLECTION ABOUT THOSE CODE NAMES,


         14   YES.


         15   Q.  IT IS CORRECT, IS IS NOT, MR. MCGEADY, THAT MICROSOFT,


         16   RATHER THAN DELAYING, OFFERED TO ACCELERATE ITS DEVELOPMENT


         17   OF A 64-BIT VERSION OF WINDOWS NT IF INTEL WOULD COMMIT TO


         18   MAKE THE INTERFACE, THE EM ISA, FOR THE P7 MICROPROCESSOR


         19   OPEN SO THAT IMITATORS OF INTEL COULD DO THEIR OWN


         20   IMPLEMENTATIONS OF THAT ARCHITECTURE; IS THAT CORRECT?


         21   A.  THERE WERE A VARIETY OF DISCUSSIONS AT DIFFERENT LEVELS


         22   OF THE COMPANY AND BETWEEN DIFFERENT LEVELS OF MANAGEMENT ON


         23   THE SUBJECT.  THE FACT THAT ROB IS REFLECTING ONE SET OF


         24   COMMUNICATIONS DOESN'T MEAN THAT THE OTHER SET IS FALSE.


         25   Q.  WELL, LET'S LOOK AT THE TOP OF THE SECOND PAGE OF


�

                                                                               9


          1   GOVERNMENT'S EXHIBIT 943, TO THE PARAGRAPH BEGINNING,


          2   "MARITZ MADE IT CLEAR THAT THE COMMITMENT TO 'OPEN.'"?


          3             MR. SULLIVAN WRITES, "MARITZ MADE IT CLEAR THAT


          4   THE COMMITMENT TO 'OPEN' IS NOT A PREREQUISITE FOR


          5   MICROSOFT SUPPORT, BUT THAT TO THE DEGREE THAT WE CAN DEFINE


          6   THE 'OPEN' LINE, MICROSOFT WOULD BE WILLING TO RADICALLY


          7   ACCELERATE THEIR PRODUCTIZATION INVESTMENT FOR EM."


          8             DO YOU RECALL LEARNING THAT, MR. MCGEADY, THAT


          9   MICROSOFT TOLD INTEL THAT IF INTEL WOULD ENABLE IMITATORS TO


         10   IMPLEMENT THE NEW EM ARCHITECTURE OF THE P7, THAT MICROSOFT


         11   WOULD RADICALLY ACCELERATE ITS DEVELOPMENT OF PRODUCTS THAT


         12   WOULD SUPPORT THAT NEW P7?


         13   A.  I WAS NOT AWARE OF THAT AND I DON'T -- I CONTINUE TO


         14   BELIEVE THAT IT WAS A REPRESENTATION AND NOT ACTUALLY THE


         15   CASE.


         16   Q.  INTEL TOLD THE WORLD THAT THE P7 WOULD BE AVAILABLE IN


         17   LATE 1997, DIDN'T IT?


         18   A.  I DON'T REMEMBER WHAT OUR INITIAL ANNOUNCEMENT


         19   CONCERNING THE MERCED PROCESSOR WAS.  I DON'T REMEMBER THE


         20   ORIGINAL DELIVERY DATE.


         21   Q.  COULD IT HAVE BEEN EARLIER THAN 1997?


         22   A.  NO, I DON'T BELIEVE SO.


         23             MR. HOLLEY:  OKAY.  I'D LIKE TO OFFER A DOCUMENT


         24   PREVIOUSLY MARKED FOR IDENTIFICATION AS DEFENDANT'S


         25   EXHIBIT 1798.  IT IS ANOTHER MEMORANDUM FROM ROB SULLIVAN OF


�

                                                                              10


          1   INTEL TO A LIST OF RECIPIENTS NOT INDICATED ON THE FACE OF


          2   THE DOCUMENT, DATED OCTOBER 30, 1995.


          3             MR. MALONE:  NO OBJECTION.


          4             THE COURT:  DEFENDANT'S 1798 IS ADMITTED.


          5                                   (WHEREUPON, DEFENDANT'S


          6                                   EXHIBIT NUMBER 1798 WAS


          7                                   RECEIVED IN EVIDENCE.)


          8   BY MR. HOLLEY:


          9   Q.  MR. MCGEADY, TAKE A LOOK, IF YOU WOULD, SIR, AT THE LAST


         10   BULLETED PARAGRAPH ON THE FIRST PAGE OF DEFENDANT'S EXHIBIT


         11   1798, BEGINNING, "ULTIMATELY IT'LL BE A GATES/GROVE


         12   DECISION."


         13             THE REFERENCE IS MADE THERE, SIR, TO SERIOUS WORK


         14   ON WINDOWS NT BEGINNING AT THAT TIME, AT THE TIME THAT


         15   MR. GATES AND MR. GROVE MET AT THE END OF 1995 IN ORDER TO


         16   MAKE THE '97/'98 PRODUCT INTRO TIMEFRAME.


         17             DOES THAT REFRESH YOUR RECOLLECTION THAT AS OF


         18   OCTOBER OF 1995, INTEL WAS TELLING PEOPLE THAT THE P7 WOULD


         19   BE COMMERCIALLY AVAILABLE IN THE '97/'98 TIMEFRAME?


         20   A.  YES.  THAT'S A MUCH LARGER TIMEFRAME THAN THE END OF


         21   1997, HOWEVER.


         22   Q.  WAS THAT VAPORWARE, MR. MCGEADY?


         23   A.  NO.  THE DESIGN TIME FOR MICROPROCESSORS IS QUITE LONG.


         24   Q.  BUT IT IS CORRECT, IS IT NOT, THAT THE P7 IS NOT GOING


         25   TO BE COMMERCIALLY AVAILABLE UNTIL SOMETIME AFTER THE YEAR


�

                                                                              11


          1   2000?


          2   A.  THERE WAS A SPECIFIC DECISION TAKEN AFTER THIS TO MOVE


          3   OUT THE DELIVERY OF THE MERCED MICROPROCESSOR FOR BUSINESS


          4   REASONS.


          5   Q.  BECAUSE YOU COULDN'T GET IT FINISHED; ISN'T THAT RIGHT?


          6   A.  NO, I DON'T BELIEVE THAT'S THE CASE.


          7   Q.  SO YOU HAVE THE P7 FINISHED, TESTED AND READY TO GO, BUT


          8   YOU'RE HOLDING IT IN RESERVE; IS THAT YOUR TESTIMONY?


          9   A.  NO, THAT IS NOT MY TESTIMONY.


         10   Q.  YOU HAVE NO KNOWLEDGE, DO YOU, MR. MCGEADY, THAT


         11   MICROSOFT HAS IN ANY WAY DELAYED ITS DEVELOPMENT OF A 64-BIT


         12   VERSION OF WINDOWS NT SUCH THAT IT WILL NOT BE AVAILABLE BY


         13   THE TIME THE P7 IS FINALLY RELEASED, DO YOU?


         14   A.  I HAVE SPECIFIC KNOWLEDGE THAT IN THE SUMMER OF 1995,


         15   DURING THE NSP DISCUSSIONS, THAT WAS A VERY SERIOUS


         16   CONSIDERATION.


         17   Q.  THAT'S NOT MY QUESTION, MR. MCGEADY.  YOU HAVE NO


         18   KNOWLEDGE, DO YOU, THAT BY THE TIME INTEL AND HEWLETT


         19   PACKARD FINALLY GET THE P7 FINISHED, THAT THERE WILL BE A


         20   VERSION OF WINDOWS NT THAT RUNS ON THAT MICROPROCESSOR?


         21   A.  NO, THAT'S NOT TRUE EITHER.


         22   Q.  WHAT IS NOT TRUE, MR. MCGEADY?


         23   A.  I HAVE KNOWLEDGE THAT, IN FACT, THERE IS A VERSION OF


         24   NT.  INTEL, SUBSEQUENT TO THIS TIME, WAS ABLE TO OBTAIN AN


         25   INTERNAL-USE LICENSE TO NT AND PORTED IT TO THE SIMULATORS


�

                                                                              12


          1   FOR THIS MICROPROCESSOR.


          2   Q.  SO AS WE SPEAK TODAY, THERE IS A VERSION OF WINDOWS NT


          3   THAT RUNS ON THE P7; IS THAT CORRECT?


          4   A.  THAT'S MY BELIEF, YES.


          5   Q.  YOU DID NOT ATTEND, DID YOU, MR. MCGEADY, THE MAY 9TH,


          6   1995 MEETING AT WHICH MICROSOFT AND INTEL DISCUSSED THEIR


          7   DIFFERENCES OVER NATIVE SIGNAL PROCESSING SOFTWARE?


          8   A.  NO, I DID NOT.


          9   Q.  DO YOU STILL HAVE IN YOUR NOTEBOOK UP THERE,


         10   MR. MCGEADY, GOVERNMENT EXHIBIT 275, WHICH I THINK MR. BOIES


         11   DISCUSSED WITH YOU AND I DISCUSSED WITH YOU ON TUESDAY?


         12   A.  YES, I DO.


         13   Q.  NOW, THESE ARE YOUR HANDWRITTEN NOTES OF A MEETING --


         14   NOT THE MAY 9TH MEETING, BUT A MEETING YOU ATTENDED ON THE


         15   10TH OF MAY AT WHICH PEOPLE WHO DID ATTEND THE MICROSOFT


         16   MEETING TOLD YOU WHAT OCCURRED; IS THAT CORRECT?


         17   A.  THAT IS CORRECT.


         18   Q.  ARE YOU AWARE THAT MR. WHITTIER TESTIFIED AT HIS


         19   DEPOSITION THAT HE COULD NOT RECALL MICROSOFT SAYING


         20   ANYTHING AT THE MAY 9TH MEETING ABOUT SHIFTING THE -- INTEL


         21   SHIFTING THE SOFTWARE BOUNDARY, THE STATEMENT THAT APPEARS


         22   IN YOUR NOTES JUST ABOVE THE HEADING THAT SAYS "REASONS."


         23   A.  YES.  I'M AWARE THAT RON WASN'T ABLE TO REMEMBER THAT.


         24   Q.  AND ARE YOU ALSO AWARE THAT MR. WHITTIER TESTIFIED AT


         25   HIS DEPOSITION THAT HE DID NOT RECALL MICROSOFT COMPLAINING


�

                                                                              13


          1   ABOUT THE INTEL ARCHITECTURE LABS CAUSING PROBLEMS FOR


          2   MICROSOFT?  THAT'S THE STATEMENT THAT YOU MAKE JUST BELOW


          3   WHERE WE ARE IN THE DOCUMENT AT THE MOMENT, RIGHT UNDER


          4   "REASONS."  THE STATEMENT, "CAUSING PROBLEMS FOR MICROSOFT."


          5   MR. WHITTIER SAID HE DIDN'T REMEMBER THAT FROM THE MEETING


          6   ON THE 9TH OF MAY, DIDN'T HE?


          7   A.  IF YOU SAY THAT'S WHAT IS IN THE DEPOSITION, I ASSUME IT


          8   IS.


          9   Q.  AND MR. WHITTIER TESTIFIED AT HIS DEPOSITION THAT HE


         10   DIDN'T REMEMBER MICROSOFT SAYING ANYTHING ABOUT INTEL


         11   BECOMING A COMPETITOR OF MICROSOFT, DIDN'T HE?


         12   A.  NO.  RON'S MEMORY AT THE DEPOSITION WAS NOT TOO CLEAR.


         13   Q.  WELL, WHY DON'T WE LOOK AT WHAT MR. WHITTIER SAID.  DO


         14   YOU STILL HAVE HIS DEPOSITION TESTIMONY UP THERE WITH YOU,


         15   MR. MCGEADY?


         16   A.  YES, I DO.


         17   Q.  WHY DON'T WE LOOK FIRST AT THIS ISSUE OF SHIFTING THE


         18   SOFTWARE BOUNDARY.


         19             MR. HOLLEY:  YOUR HONOR, I'M AT MR. WHITTIER'S


         20   DEPOSITION, STARTING AT PAGE 51, LINE 8 AND GOING TO PAGE


         21   52, LINE 4.


         22             (VIDEOTAPE EXCERPT PLAYED AS FOLLOWS:)


         23             BY MR. COVE:


         24             QUESTION:  LET ME READ FOR THE RECORD A COUPLE OF


         25   THESE BULLET POINTS:  "INTEL SHIFTING SOFTWARE BOUNDARY."


�

                                                                              14


          1             DO YOU REMEMBER ANYONE FROM MICROSOFT COMPLAINING


          2   TO -- AT THIS MEETING ABOUT INTEL SHIFTING THE SOFTWARE


          3   BOUNDARY?


          4             MR. EDELMAN:  OBJECT TO THE FORM; LACK OF


          5   FOUNDATION.


          6             ANSWER:  I DON'T REMEMBER USING THAT TERM.  I AM


          7   NOT SURE EXACTLY HOW TO INTERPRET IT HERE, EITHER.


          8             QUESTION:  WELL, MY QUESTION IS:  DO YOU REMEMBER


          9   ANYBODY AT THE MEETING WITH MICROSOFT, ANYONE FROM MICROSOFT


         10   COMPLAINING ABOUT OR EXPRESSING ANY DISSATISFACTION WITH


         11   INTEL SHIFTING THE SOFTWARE BOUNDARY?


         12             MR. EDELMAN:  SAME OBJECTION.


         13             ANSWER:  NO.  I DON'T RECALL THAT SPECIFICALLY AS


         14   BEING THE ISSUE.


         15             QUESTION:  DO YOU --


         16             ANSWER:  OR THAT THEY USED THAT PHRASE.


         17             (END OF VIDEOTAPE EXCERPT.)


         18   BY MR. HOLLEY:


         19   Q.  MR. MCGEADY, IS IT YOUR TESTIMONY THAT MR. WHITTIER WAS


         20   NOT TELLING THE TRUTH WHEN HE SAID THAT NOT ONLY DID HE NOT


         21   REMEMBER ANYONE FROM MICROSOFT COMPLAINING ABOUT INTEL


         22   SHIFTING THE SOFTWARE BOUNDARY, BUT THAT HE HAD DIFFICULTY


         23   UNDERSTANDING WHAT YOU MEANT IN YOUR NOTES WHEN YOU WROTE


         24   THAT DOWN?


         25   A.  I'M SURE THAT RON WAS TELLING THE TRUTH THAT HE DIDN'T


�

                                                                              15


          1   REMEMBER.


          2   Q.  OKAY.  LET'S LOOK AT WHAT MR. MCGEADY SAID ON THE


          3   SUBJECT -- OR, EXCUSE ME -- MR. WHITTIER SAID ON THE SUBJECT


          4   OF WHETHER MICROSOFT COMPLAINED ABOUT INTEL CAUSING PROBLEMS


          5   FOR MICROSOFT AND BECOMING A COMPETITOR.


          6             MR. HOLLEY:  YOUR HONOR, I AM AT MR. WHITTIER'S


          7   DEPOSITION, PAGE 52, LINE 5, RUNNING TO PAGE 52, LINE 13.


          8             (VIDEOTAPE EXCERPT PLAYED AS FOLLOWS:)


          9             BY MR. COVE:


         10             QUESTION:  DO YOU RECALL ANYONE FROM MICROSOFT AT


         11   THAT MEETING EXPRESSING THE CONCEPT THAT INTEL ARCHITECTURE


         12   LABS' SOFTWARE EFFORTS WERE CREATING A PROBLEM FOR MICROSOFT


         13   AND MAKING INTEL A COMPETITOR OF MICROSOFT?


         14             MR. EDELMAN:  OBJECTION; LACK OF FOUNDATION.


         15             ANSWER:  I DON'T RECALL THAT PHRASE BEING USED.


         16             (END OF VIDEOTAPE EXCERPT.)


         17   BY MR. HOLLEY:


         18   Q.  THESE STATEMENTS IN YOUR NOTES ABOUT MICROSOFT VIEWING


         19   INTEL AS A COMPETITOR CAUSING A PROBLEM FOR MICROSOFT ARE


         20   EMBELLISHMENTS THAT YOU ADDED, MR. MCGEADY, TO THE ACCOUNT


         21   OF THE MEETING THAT YOU HEARD FROM MR. WHITTIER; ISN'T THAT


         22   CORRECT?


         23   A.  THAT IS NOT CORRECT.


         24   Q.  NOW, YOU SAY IN YOUR NOTES, MR. MCGEADY, THAT MICROSOFT


         25   WILL, QUOTE, PREVENT OTHERS FROM HAVING TO WRITE DEVICE


�

                                                                              16


          1   SOFTWARE.  I AM LOOKING AT EXHIBIT 275 RIGHT UNDER THE


          2   HEADING NUMBERED 2 THAT SAYS "STRATEGIC ISSUE."


          3   A.  YES.


          4   Q.  ARE YOU WITH ME THERE?


          5   A.  I AM.


          6   Q.  MR. WHITTIER TESTIFIED WITH REGARD TO DEVICE DRIVER


          7   SOFTWARE AT HIS DEPOSITION, THAT THE POINT MICROSOFT WAS


          8   MAKING WAS THAT IT WAS TRYING TO CREATE A COMMON MODEL FOR


          9   DEVICE DRIVERS THAT WOULD OBVIATE THE NEED FOR THIRD-PARTY


         10   DEVELOPERS TO WRITE DIFFERENT DEVICE DRIVERS FOR WINDOWS 95


         11   AND WINDOWS NT.


         12             IS THAT WHAT YOU'RE REFERRING TO IN THIS NOTE


         13   HERE?


         14   A.  WELL, THE NOTE IS PRESENTED IN THIS WAY AND UNDERLINED


         15   AS IT IS BECAUSE IT'S IRONIC.  IT WOULD BE ONE THING FOR


         16   MICROSOFT TO ALLOW OTHERS TO NOT HAVE TO WRITE DEVICE


         17   DRIVERS IF THEY DIDN'T WANT TO, BUT THE LANGUAGE THAT WAS


         18   USED AND THE REASON THAT I QUOTED IT AND UNDERLINED IT WAS


         19   THAT THEY WERE GOING TO PREVENT OTHERS FROM BEING ABLE TO


         20   WRITE THAT SOFTWARE.


         21             IT'S NOT -- WASN'T GOING TO BE A MATTER OF CHOICE.


         22   IT WAS GOING TO BE MATTER OF PREVENTION.  THAT'S WHY I NOTED


         23   IT IN THE WAY I DID.


         24   Q.  RIGHT.  BUT YOU DIDN'T HEAR ANYONE FROM MICROSOFT SAY


         25   ANYTHING, DID YOU?  YOU -- WHOSE QUOTATION IS THIS IN YOUR


�

                                                                              17


          1   NOTES, MR. MCGEADY?


          2   A.  THAT WAS PRESENTED TO ME AS A QUOTATION FROM MICROSOFT.


          3   I BELIEVE THAT IT WAS SAID BY EITHER CRAIG KINNIE OR ROB


          4   SULLIVAN?


          5   Q.  ALL RIGHT.  WELL, LET'S LOOK AT WHAT MR. WHITTIER SAID.


          6             MR. HOLLEY:  YOUR HONOR, I AM AT MR. WHITTIER'S


          7   DEPOSITION, PAGE 53, LINE 16 TO PAGE 54, LINE 4.


          8             (VIDEO EXCERPT PLAYED AS FOLLOWS:)


          9             BY MR. COVE:;


         10             QUESTION:  DID MICROSOFT EXPRESS TO YOU THAT THEY


         11   WANTED TO CONTROL ALL THE DEVICE DRIVER INTERFACES FOR THE


         12   WINDOWS OPERATING SYSTEM?


         13             ANSWER:  WELL, THEY CERTAINLY EXPRESSED THAT THEY


         14   HAD A PLAN FOR THE DRIVER ARCHITECTURE THAT WAS


         15   CROSS-OPERATING SYSTEM, AND THAT'S WHERE THEY WERE HEADED,


         16   SO --


         17             QUESTION:  WHAT DO YOU MEAN CROSS-OPERATING


         18   SYSTEM?


         19             ANSWER:  THAT YOU COULD HAVE A COMMON DRIVER


         20   STRATEGY FOR NT AND WINDOWS 95.  AND THAT YOU COULD TRY TO


         21   CONVERGE DRIVER STRATEGY SO THAT PEOPLE DIDN'T HAVE TO DRIVE


         22   MULTIPLE DRIVERS FOR DIFFERENT OPERATING COMPARTMENTS.


         23             (END OF VIDEOTAPE EXCERPT.)


         24   BY MR. HOLLEY:


         25   Q.  IT IS GOOD FOR THIRD-PARTY DEVELOPERS, IS IT NOT,


�

                                                                              18


          1   MR. MCGEADY, TO BE ABLE TO WRITE A SINGLE DEVICE DRIVER THAT


          2   WILL WORK BOTH ON WINDOWS 95 AND WINDOWS NT?


          3   A.  IT WOULD BE BENEFICIAL FOR THEM TO HAVE THAT CHOICE.


          4   BEING PREVENTED FROM DOING SO WOULD BE PROBABLY DETRIMENTAL.


          5   Q.  ARE DEVELOPERS PREVENTED FROM WRITING SINGLE DRIVERS


          6   THAT WILL RUN BOTH ON WINDOWS 95 AND WINDOWS NT?


          7   A.  I'M NOT AWARE ONE WAY OR THE OTHER.  I'M -- I'M SIMPLY


          8   RELATING THE CONVERSATION FROM 1995.


          9   Q.  MR. WHITTIER TESTIFIED AT HIS DEPOSITION, CONTRARY TO


         10   THE IMPORT OF YOUR NOTES IN DEFENDANT'S EXHIBIT 275, THAT


         11   ALTHOUGH INTEL AND MICROSOFT DISAGREED ABOUT WAYS IN WHICH


         12   THE OVERALL SIZE OF THE PC BUSINESS COULD BE EXPANDED, THAT


         13   THEIR RESPECTIVE EFFORTS IN THOSE -- IN THAT RESPECT WERE


         14   NOT COMPETITIVE.


         15             ARE YOU FAMILIAR WITH THAT TESTIMONY THAT HE GAVE?


         16   A.  NO, I'M NOT.


         17   Q.  WELL, LET'S LOOK AT IT.


         18             MR. HOLLEY:  YOUR HONOR, I AM AT MR. WHITTIER'S


         19   DEPOSITION AT PAGE 55 BEGINNING ON LINE 5 AND RUNNING TO


         20   LINE 17.


         21             (VIDEOTAPE EXCERPT PLAYED AS FOLLOWS:)


         22             BY MR. COVE:


         23             QUESTION:  BUT THE QUESTION ISN'T WHETHER YOU


         24   PERCEIVED YOURSELF AS A COMPETITOR, BUT WHETHER MICROSOFT


         25   EXPRESSED THAT YOU WERE BECOMING A COMPETITOR.


�

                                                                              19


          1             DO YOU UNDERSTAND THE QUESTION?


          2             ANSWER:  YES.  I UNDERSTAND THE QUESTION.  I DON'T


          3   RECALL THEM MAKING THAT POINT.  YOU KNOW, MAYBE IT CAME UP


          4   IN THE MEETING, MAYBE IT DIDN'T.  IT WAS NOT -- IT WAS NOT


          5   THE CENTRAL ISSUE, BUT SOMEBODY MAY HAVE MADE THAT POINT.  I


          6   DON'T THINK THEY VIEWED US AS A COMPETITOR.  I THINK THEY


          7   VIEWED US AS JUST GETTING IN THE WAY OF WHAT THEY WERE


          8   TRYING TO DO.


          9             (END OF VIDEOTAPE EXCERPT.)


         10   BY MR. HOLLEY:


         11   Q.  WAS MR. WHITTIER WRONG, MR. MCGEADY, WHEN HE TESTIFIED


         12   THAT MICROSOFT DIDN'T VIEW INTEL AS A COMPETITOR?  IT JUST


         13   THOUGHT INTEL WAS GETTING IN THE WAY?


         14   A.  WELL, I AM NOT SURE THAT I MAKE THE SAME DISTINCTION


         15   BETWEEN THOSE TWO THINGS THAT RON MAKES.


         16   Q.  MR. MCGEADY, YOU TESTIFIED AT YOUR DEPOSITION THAT ON


         17   JULY 5TH, 1995, ANDY GROVE AND BILL GATES -- AND I NOW QUOTE


         18   YOU -- HAD A SHOUTING MATCH TO THE POINT WHERE THE CATERERS


         19   HAD WONDERED WHETHER THEY SHOULD LEAVE THE BUILDING, DIDN'T


         20   YOU?


         21   A.  YES.  I TESTIFIED TO THAT.


         22   Q.  DO YOU STAND BY THAT STORY?


         23   A.  I SAID THAT I HAD HEARD THAT.  I BELIEVE MY TESTIMONY


         24   WAS THAT THAT HAD BEEN PASSED ON TO ME.


         25   Q.  ARE YOU FAMILIAR WITH THIS BOOK CALLED INSIDE INTEL?


�

                                                                              20


          1   A.  YES, I AM.


          2   Q.  YOU READ IT?


          3   A.  ACTUALLY, NO, I HAVEN'T.  I HAVEN'T READ THE WHOLE


          4   THING.


          5   Q.  WELL, LET ME READ SOMETHING TO YOU.  ON PAGE 373 OF THIS


          6   BOOK, THE FOLLOWING STATEMENT APPEARS:  DURING THE 1980'S,


          7   THE QUICK TEMPERS OF GATES AND ANDY GROVE HAD OFTEN


          8   EXACERBATED RATHER THAN SMOOTHED TENSIONS BETWEEN THE TWO


          9   COMPANIES.


         10             WHEN GROVE INVITED GATES TO HIS HOUSE FOR DINNER


         11   IN AN ATTEMPT TO COOL THINGS DOWN, TEMPERS RAN SO HIGH THAT


         12   THE FOOD LAY UNEATEN ON THE TABLE IN FRONT OF GATES AND THE


         13   CATERERS RUSHED INTO THE ROOM FROM THE KITCHEN TO FIND OUT


         14   WHAT THE SHOUTING WAS ABOUT.


         15             NOW, YOU BORROWED THAT STORY FROM THIS BOOK AND


         16   USED IT IN YOUR DEPOSITION, DIDN'T YOU, MR. MCGEADY?


         17   A.  NO, I DID NOT.


         18   Q.  YOU HAVE NO IDEA WHAT WENT ON AT THE DINNER PARTY


         19   BETWEEN MR. GATES AND MR. GROVE IN SAN JOSE, CALIFORNIA, ON


         20   JULY 5, 1995, DO YOU?


         21   A.  ONLY WHAT WAS RELATED TO ME BY RON WHITTIER WHO, IN


         22   TURN, HEARD IT FROM ANDY.


         23   Q.  SO IT'S YOUR UNDERSTANDING THAT WHAT YOU SAY


         24   MR. WHITTIER TOLD YOU, HE HEARD FROM DR. GROVE; IS THAT


         25   CORRECT?


�

                                                                              21


          1   A.  THAT WOULD BE MY ASSUMPTION.


          2   Q.  DO YOU STILL HAVE DEFENDANT'S EXHIBIT 966 WITH YOU,


          3   MR. MCGEADY?  MR. BOIES SHOWED YOU PART -- A PART OF THIS


          4   THE OTHER DAY.


          5   A.  966.  IT'S NOT IN THE BOOK, IS IT?  I DON'T BELIEVE --


          6             MR. HOLLEY:  YOUR HONOR, I HAVE A CLEAR


          7   RECOLLECTION OF MR. BOIES ASKING MR. MCGEADY ABOUT THIS


          8   DOCUMENT, AND PERHAPS IT HAS TWO DIFFERENT NUMBERS.


          9   BY MR. HOLLEY:


         10   Q.  THIS IS THE ONE, MR. MCGEADY, WHERE MR. GATES IS


         11   REPORTING TO MR. SILVERBERG, "I SPENT THREE HOURS IN SAN


         12   JOSE WEDNESDAY NIGHT TALKING WITH MR. GROVE."


         13             MAYBE THE BEST THING TO DO TO MOVE THIS ALONG IS


         14   FOR ME TO OFFER DEFENDANT'S EXHIBIT 966, WHICH IS AN E-MAIL


         15   FROM BILL GATES TO BRAD SILVERBERG AND OTHERS, DATED JULY 7,


         16   1995.


         17             THE COURT:  MY NOTES DO NOT REFLECT THAT IT WAS


         18   OFFERED IN EVIDENCE.


         19             MR. HOLLEY:  OKAY, YOUR HONOR.  THEN I DO SO NOW.


         20             MR. MALONE:  WE HAVE NO OBJECTION, YOUR HONOR.


         21             THE COURT:  DEFENDANT'S 966 IS ADMITTED.


         22                                   (WHEREUPON, DEFENDANT'S


         23                                   EXHIBIT NUMBER 966 WAS


         24                                   RECEIVED IN EVIDENCE.)


         25   BY MR. HOLLEY:


�

                                                                              22


          1   Q.  MR. MCGEADY, DO YOU RECALL MR. BOIES ASKING YOU


          2   QUESTIONS ABOUT STATEMENTS MADE IN THIS E-MAIL FROM


          3   MR. GATES TO CERTAIN OF HIS SUBORDINATES IN JULY OF 1995?


          4   A.  NO, ALL OF THESE E-MAILS LOOK ALIKE.  SO I COULDN'T TELL


          5   YOU WHETHER THIS -- I WAS ASKED ABOUT THIS OR NOT.  IT'S


          6   NOT -- IT DOESN'T APPEAR TO BE UP HERE WITH THE OTHER


          7   EXHIBITS.


          8   Q.  OKAY.  FINE.  WELL, TAKE A LOOK AT THE SECOND PAGE OF


          9   DEFENDANT'S EXHIBIT 966, WHICH IS AN E-MAIL FROM DR. GROVE


         10   TO MR. GATES ENTITLED "OUR DINNER," DATED JULY 6, 1995.


         11             WERE YOU FAMILIAR -- WERE YOU AWARE BEFORE THIS


         12   MOMENT THAT DR. GROVE HAD SENT A "THANK YOU" NOTE TO


         13   MR. GATES AFTER THE JULY 5TH DINNER?


         14   A.  NO.


         15   Q.  WHY DON'T YOU READ FOR THE RECORD WHAT DR. GROVE SAYS TO


         16   MR. GATES IN THE FIRST PARAGRAPH OF THIS E-MAIL?


         17   A.  HE SAYS, "BILL, THANK YOU VERY MUCH FOR TAKING THE


         18   INITIATIVE AND THE TROUBLE TO COME DOWN AND HAVE DINNER WITH


         19   ME.  I AM VERY HAPPY TO HAVE HAD THE CHANCE OF A RELAXED AND


         20   IN DEPTH DISCUSSION WITH YOU.  IN FACT, I SLEPT FITFULLY


         21   AFTER THAT, SORT OF CONTINUING THE DIALOGUE IN MY SLEEP.  OF


         22   COURSE, YOU HAD IT WORSE, HAVING TO FLY HOME."


         23   Q.  NOW, DOWN AT THE BOTTOM OF THIS E-MAIL FROM DR. GROVE TO


         24   MR. GATES, THERE IS A COLON, A DASH, AND A RIGHT


         25   PARENTHESIS.  DO YOU SEE THAT?


�

                                                                              23


          1   A.  YES.


          2   Q.  THAT'S WHAT'S CALLED A SMILEY FACE, ISN'T IT?


          3   A.  YES, IT IS.


          4   Q.  AND DOES THAT TYPICALLY SIGNIFY ANGER IN ELECTRONIC MAIL


          5   MESSAGES?


          6   A.  NO.


          7   Q.  WHAT WAS FRANK GILL'S POSITION AT INTEL IN 1995,


          8   MR. MCGEADY?


          9   A.  FRANK WAS THE GENERAL MANAGER -- SENIOR VICE-PRESIDENT


         10   AND GENERAL MANAGER OF THE INTEL COMMUNICATIONS GROUP.


         11   Q.  SO DID HE HAVE OVERALL RESPONSIBILITY FOR THE INTEL


         12   ARCHITECTURE LABS?


         13   A.  ONLY AFTER SEPTEMBER OF 1995.


         14   Q.  DID YOU SPEAK WITH FRANK GILL ON JULY 24TH, 1995 ABOUT


         15   YOUR JOB PERFORMANCE AT INTEL?


         16   A.  IN JULY, I DIDN'T WORK FOR FRANK.  SO THAT'S UNLIKELY.


         17             MR. HOLLEY:  WELL, I'D LIKE TO OFFER A DOCUMENT


         18   PREVIOUSLY MARKED FOR IDENTIFICATION AS DEFENDANT'S EXHIBIT


         19   1817, WHICH IS TWO PAGES OF MR. MCGEADY'S HANDWRITTEN NOTES.


         20             THE WITNESS:  TWO PAGES?


         21             MR. HOLLEY:  I'M ONLY INTERESTED IN THE FIRST


         22   PAGE.  BUT, YOUR HONOR, AT THE BREAK CAN WE ADD THIS -- SOME


         23   OF THIS IS A COPYING GLITCH, BUT THE SECOND PAGE OF THE


         24   NOTES IS NOT RELEVANT TO THE QUESTIONING I HAVE TO HAVE FOR


         25   MR. MCGEADY.


�

                                                                              24


          1             THE COURT:  ALL RIGHT.


          2             MR. MALONE:  YOUR HONOR, BEFORE THIS WITNESS IS


          3   ASKED ABOUT THIS ONE PAGE OR WHETHER IT'S A TWO-PAGE


          4   DOCUMENT, IF I CAN SEE IT AND PERHAPS THE WITNESS CAN SEE


          5   IT.


          6             (SHOWING TO COUNSEL.)


          7             MR. HOLLEY:  YOUR HONOR, IN FAIRNESS TO


          8   MR. MCGEADY, CAN I SHOW HIM THE SECOND PAGE OF THESE NOTES


          9   SO HE KNOWS WHAT THEY SAY?


         10             THE COURT:  SURE.


         11             (PASSING TO WITNESS.)


         12             THE WITNESS:  THANK YOU.


         13             MR. HOLLEY:  YOUR HONOR, I AM NOT SURE IF THE


         14   GOVERNMENT HAS SAID WHETHER OR NOT IT HAS AN OBJECTION TO


         15   THIS DOCUMENT.


         16             MR. MALONE:  WE HAVE NO OBJECTION TO THE ENTIRE


         17   EXHIBIT.


         18             THE COURT:  ALL RIGHT.  THE RECORD WILL REFLECT


         19   THAT WHEN A COPY OF PAGE 2 IS AVAILABLE, THAT WILL BE


         20   ATTACHED TO THE EXHIBIT, AND WITH THAT CAVEAT, DEFENDANT'S


         21   1817 IS ADMITTED.


         22                                   (WHEREUPON, DEFENDANT'S


         23                                   EXHIBIT NUMBER 1817 WAS


         24                                   RECEIVED IN EVIDENCE.)


         25   BY MR. HOLLEY:


�

                                                                              25


          1   Q.  THESE ARE YOUR HANDWRITTEN NOTES OF A ONE-ON-ONE MEETING


          2   WITH FRANK GILL ON JULY 24 OF 1995, ARE THEY NOT,


          3   MR. MCGEADY?


          4   A.  YES, THEY ARE.


          5   Q.  WHAT WAS THE OCCASION FOR YOU MEETING WITH MR. GILL ON


          6   THIS DATE?


          7   A.  THE INTEL ARCHITECTURE LABS HAD QUITE A FEW JOINT


          8   PROGRAMS WITH ICG -- WITH THE INTEL COMMUNICATIONS GROUP.


          9   IN PARTICULAR, ONE OF FRANK'S REPORTS, MIKE MAERZ, WAS --


         10   MIKE AND I WERE JOINTLY RUNNING SOMETHING CALLED THE


         11   INTERNET OPERATION.  MIKE WAS RUNNING THE PRODUCT SIDE; I


         12   WAS RUNNING THE RESEARCH AND DEVELOPMENT SIDE.


         13   Q.  OKAY.  I DIRECT YOUR ATTENTION TO THE PORTION OF THIS


         14   DOCUMENT UNDER THE HORIZONTAL LINE THAT STARTS, "MCG" AND


         15   GOES DOWN TO THE PC A+ SECTION.


         16             NOW, "MCG" THERE IS A REFERENCE TO YOU; IS IT NOT,


         17   MR. MCGEADY?


         18   A.  YES, IT IS.


         19   Q.  AND MR. GILL TOLD YOU THAT YOU WERE A PRIMA DONNA WHO


         20   HAD NOT BEEN CHALLENGED OR PUSHED; IS THAT CORRECT?


         21   A.  THAT IS WHAT FRANK SAID.


         22   Q.  AND HE ALSO CRITICIZED YOU FOR YOUR BELLIGERENCE TOWARD


         23   MICROSOFT, DID HE NOT?


         24   A.  NO.  HE CRITICIZED IAL FOR THAT.


         25   Q.  WERE YOU IN PARTICULAR SINGLED OUT AS A PERSON AT THE


�

                                                                              26


          1   INTERNET -- AT THE INTEL ARCHITECTURE LABS WHO WAS


          2   BELLIGERENT TOWARD MICROSOFT?


          3   A.  THE COMMENT WAS MADE IN GENERAL TOWARD -- ABOUT IAL'S


          4   ATTITUDE.


          5   Q.  AND MR. GILL THOUGHT THAT WAS A BAD THING, DIDN'T HE?


          6   A.  I THINK THAT FRANK THOUGHT THAT IT WAS NOT ALWAYS THE


          7   BEST APPROACH.


          8   Q.  WERE YOU ASKED AFTER THIS MEETING ON THE 24TH OF JULY OF


          9   1995, TO REPORT TO FRANK GILL ON A ROUTINE BASIS ABOUT YOUR


         10   ACTIVITIES?


         11   A.  AFTER SEPTEMBER, THE ENTIRE INTEL ARCHITECTURE LABS WAS


         12   REORGANIZED UNDER FRANK.


         13   Q.  OKAY.  WELL --


         14   A.  AND I WAS PART OF THAT.


         15   Q.  DIRECTING YOUR ATTENTION TO THE OVAL AT THE UPPER


         16   RIGHT-HAND CORNER OF THE FIRST PAGE OF THIS DOCUMENT,


         17   THERE'S A REFERENCE TO 2X/MONTH - ONE HOUR.  IS THAT A


         18   REFERENCE TO YOU BEING REQUIRED TO MEET WITH FRANK GILL


         19   TWICE A MONTH FOR ONE HOUR TO TELL HIM WHAT YOU WERE DOING?


         20   A.  NO.  AT THIS POINT, THERE WAS NO PLAN TO ORGANIZE IAL


         21   INSIDE OF ICG AT THE TIME OF THIS MEETING.  HOWEVER, THERE


         22   HAD BEEN SOME INTERNAL ORGANIZATIONAL TENSION BETWEEN IAL


         23   AND ICG.  AND I FELT AND FRANK ALSO FELT THAT IT WOULD BE


         24   BENEFICIAL FOR FRANK'S UNDERSTANDING OF OUR TECHNOLOGIES, AS


         25   WELL AS FOR THE COOPERATION BETWEEN OUR GROUPS, IF FRANK AND


�

                                                                              27


          1   I WERE TO MEET MORE FREQUENTLY.


          2   Q.  WERE YOU HAPPY ABOUT THIS MEETING, MR. MCGEADY?


          3   A.  I DIDN'T HAVE ANY OBJECTION TO MEETING WITH FRANK, NO.


          4   Q.  WERE YOU HAPPY ABOUT WHAT HE TOLD YOU AT THIS MEETING?


          5   A.  I DIDN'T AGREE WITH FRANK'S JUDGMENTS, BUT I WASN'T


          6   PARTICULARLY UNHAPPY ABOUT IT.


          7   Q.  IT DIDN'T MAKE YOU ANGRY TO BE TOLD THAT YOU WERE A


          8   PRIMA DONNA?


          9   A.  I HAVE BEEN TOLD MUCH WORSE.


         10   Q.  YOU ATTENDED A SEMIANNUAL MEETING OF INTEL AND MICROSOFT


         11   EXECUTIVES ON THE 2ND OF AUGUST OF 1995; IS THAT RIGHT?


         12   A.  YES, IT IS.


         13   Q.  AND YOU TOOK NOTES AT THAT MEETING, DID YOU NOT?


         14   A.  I BELIEVE I DID.


         15             MR. HOLLEY:  I WOULD LIKE TO OFFER, YOUR HONOR, AS


         16   DEFENDANT'S EXHIBIT 1803, MR. MCGEADY'S HANDWRITTEN NOTES OF


         17   AN AUGUST 2, 1995 MICROSOFT EXECUTIVE MEETING.  THERE ARE


         18   THREE PAGES OF THEM.


         19             MR. MALONE:  NO OBJECTION.


         20   BY MR. HOLLEY:


         21   Q.  NOW, MR. MCGEADY, WHEN YOU --


         22             THE COURT:  DEFENDANT'S EXHIBIT 1803 IS ADMITTED.


         23                                   (WHEREUPON, DEFENDANT'S


         24                                   EXHIBIT NUMBER 1803 WAS


         25                                   RECEIVED IN EVIDENCE.)


�

                                                                              28


          1             MR. HOLLEY:  MY APOLOGIES, YOUR HONOR.


          2   BY MR. HOLLEY:


          3   Q.  MR. MCGEADY, WHEN YOU TOOK THESE NOTES, DID YOU WRITE


          4   DOWN THE THINGS THAT YOU REGARDED AS SIGNIFICANT THAT


          5   OCCURRED AT THIS MEETING?


          6   A.  I REGARD -- MY RECOLLECTION OF THE MEETING IS THAT IT


          7   WAS SEGMENTED INTO A VARIETY OF DIFFERENT SECTIONS.  I TOOK


          8   NOTES DURING THE SECTION AT WHICH I WAS SUPPOSED TO ATTEND.


          9   HOWEVER, I HAD -- BECAUSE THE MEETING WAS RUNNING LATE, I


         10   HAD APPEARED AT THE MEETING EARLIER THAN THAT SECTION.  I


         11   DON'T RECALL TAKING NOTES FROM THE PREVIOUS SECTION OF THE


         12   MEETING.


         13             SO I TOOK DOWN WHAT I THOUGHT WAS SIGNIFICANT FROM


         14   THE INTERNET AND COMMUNICATIONS PORTION OF THE MEETING.


         15   Q.  NOW, YOU TESTIFIED ON DIRECT EXAMINATION, MR. MCGEADY,


         16   THAT MICROSOFT ANNOUNCED ON THE MORNING OF THIS MEETING, ON


         17   AUGUST 2ND, 1995, THAT IT WOULD SUPPORT DIGITAL'S ALPHA


         18   MICROPROCESSOR; DID YOU NOT?


         19   A.  I THINK THAT WAS IN A MEMO THAT I WROTE AT THE TIME.


         20   Q.  AND YOU TESTIFIED ABOUT THAT AT THIS TRIAL EARLIER THIS


         21   WEEK, CORRECT?


         22   A.  I SUPPOSE SO.


         23   Q.  AND YOU IMPLY -- YOU SOUGHT TO IMPLY BY THAT TESTIMONY


         24   THAT MICROSOFT MADE THE ANNOUNCEMENT OF SUPPORT FOR THE


         25   DIGITAL ALPHA MICROPROCESSOR IN RETALIATION FOR INTEL'S


�

                                                                              29


          1   SOFTWARE EFFORTS; DID YOU NOT?


          2   A.  I -- I DON'T BELIEVE THAT I MADE THAT IMPLICATION.


          3   Q.  YOU WERE NOT TRYING TO CREATE THE IMPLICATION THAT THE


          4   DIGITAL ALPHA ANNOUNCEMENT HAD ANY CONNECTION TO INTEL'S


          5   SOFTWARE EFFORTS?


          6   A.  I'M NOT TRYING TO CREATE ANY IMPLICATIONS.  I AM JUST


          7   REPORTING WHAT I KNOW.


          8   Q.  OKAY.  WELL, YOU WERE THREE YEARS OFF, WEREN'T YOU,


          9   MR. MCGEADY?


         10   A.  WELL, I RECALL AN ANNOUNCEMENT ON THE MORNING OF THIS


         11   MEETING THAT WAS PRINTED IN THE WALL STREET JOURNAL.  I


         12   BELIEVE THAT IT WAS THE ANNOUNCEMENT OF THE -- OF THE ALPHA


         13   SUPPORT FOR NT.  PERHAPS I AM WRONG.  I AM SURE YOU WILL


         14   TELL ME IF I AM.


         15   Q.  WELL, I FULLY INTEND TO.


         16             MR. HOLLEY:  I WOULD LIKE TO OFFER AS DEFENDANT'S


         17   EXHIBIT 1841 A PR NEWSWIRE CLIP DATED APRIL 24, 1992,


         18   ENTITLED "DIGITAL AND MICROSOFT COMBINE STRENGTHS TO DELIVER


         19   POWERFUL, POPULAR CORPORATE COMPUTING SOLUTIONS."


         20             MR. MALONE:  NO OBJECTION.


         21             THE COURT:  DEFENDANT'S 1841 IS ADMITTED.


         22                                   (WHEREUPON, DEFENDANT'S


         23                                   EXHIBIT NUMBER 1841 WAS


         24                                   RECEIVED IN EVIDENCE.)


         25   BY MR. HOLLEY:


�

                                                                              30


          1   Q.  NOW, DIRECTING YOUR ATTENTION TO THE SECOND PAGE OF THIS


          2   PRESS RELEASE, MR. MCGEADY, UNDER THE HEADING, "EXPANDING


          3   THE SCOPE OF COMPUTING THROUGH ALPHA AND WINDOWS NT," THE


          4   STATEMENT APPEARS, "DIGITAL AND MICROSOFT JOINTLY WILL PORT


          5   WINDOWS NT TO ALPHA PLATFORMS."  DO YOU SEE THAT?


          6   A.  YES, I DO.


          7   Q.  AND THIS WAS MORE THAN THREE YEARS BEFORE THE AUGUST 2,


          8   1995 MEETING; IS THAT CORRECT?


          9   A.  YEAH.  IT IS STILL MY RECOLLECTION THAT THERE WAS AN


         10   ANNOUNCEMENT OF SOMETHING OF THIS NATURE IN THE WALL STREET


         11   JOURNAL ON THAT MORNING.


         12   Q.  BUT IT CLEARLY WAS NOT AN ANNOUNCEMENT THAT MICROSOFT


         13   WOULD PORT WINDOWS NT TO THE ALPHA MICROPROCESSOR; IS THAT


         14   CORRECT?


         15   A.  IT CLEARLY WASN'T THIS ANNOUNCEMENT, ASSUMING THESE


         16   DATES ARE RIGHT.


         17   Q.  YOU DESCRIBED DR. GROVE IN YOUR DEPOSITION AS A MAN WITH


         18   STRONG OPINIONS THAT HE VOICES FORCEFULLY, DIDN'T YOU?


         19   A.  I BELIEVE I SAID THAT, YES.


         20   Q.  AND YOU ALSO SAID AT YOUR DEPOSITION THAT DR. GROVE IS


         21   NOT EASILY COWED BY ANYONE, DIDN'T YOU?


         22   A.  YES, I DID SAY THAT.


         23   Q.  SO NOTHING THAT HAPPENED AT THE AUGUST 2ND, 1995 MEETING


         24   INTIMIDATED DR. GROVE, DID IT?


         25   A.  INTIMIDATED?  NO, I WOULDN'T SAY THAT ANYTHING


�

                                                                              31


          1   INTIMIDATED HIM.  HE MAKES BUSINESS DECISIONS BASED ON THE


          2   INFORMATION THAT HE HAS AT HAND.


          3   Q.  AND IN FACT, NO ONE FROM INTEL WAS INTIMIDATED BY


          4   ANYTHING THAT ANYONE FROM MICROSOFT SAID AT THAT MEETING;


          5   ISN'T THAT RIGHT?


          6   A.  OH, I WOULD NOT AGREE WITH THAT.


          7   Q.  WELL, LET'S LOOK AT WHAT MR. WHITTIER HAD TO SAY ON THIS


          8   SUBJECT.


          9             MR. HOLLEY:  YOUR HONOR, I AM AT MR. WHITTIER'S


         10   DEPOSITION AT PAGE 69, LINE 16 TO PAGE 69, LINE 24.


         11             (VIDEOTAPE EXCERPT PLAYED AS FOLLOWS:)


         12             BY MR. EDELMAN:


         13             QUESTION:  YOU TESTIFIED THIS AFTERNOON ABOUT


         14   MR. GATES' TYPICAL METHOD OF COMMUNICATION AS BEING


         15   AGGRESSIVE AND QUITE DIRECT.  DO YOU RECALL THAT TESTIMONY?


         16             ANSWER:  YES.


         17             QUESTION:  IN THE COMMUNICATIONS MEETINGS IN WHICH


         18   YOU WERE PRESENT, WAS IT YOUR IMPRESSION THAT ANYONE FROM


         19   INTEL WAS INTIMIDATED BY MR. GATES?


         20             ANSWER:  NO.


         21             (END OF VIDEOTAPE EXCERPT.)


         22   BY MR. HOLLEY:


         23   Q.  WAS MR. WHITTIER TESTIFYING FALSELY, MR. MCGEADY, WHEN


         24   HE SAID THAT NO ONE FROM INTEL WAS INTIMIDATED BY ANYTHING


         25   THAT MR. GATES OR ANYONE ELSE FROM MICROSOFT SAID AT THE


�

                                                                              32


          1   AUGUST 2ND MEETING?


          2   A.  RON WAS INCORRECT.


          3   Q.  MR. GATES' PRINCIPAL COMPLAINT ABOUT THE INTEL


          4   ARCHITECTURE LABS AT THE AUGUST 2ND, 1995 MEETING RELATED TO


          5   THE POOR QUALITY OF THE SOFTWARE THAT INTEL WAS PRODUCING;


          6   IS THAT NOT RIGHT?


          7   A.  NO, I DON'T BELIEVE THAT THAT WAS THE PRIMARY


          8   CONSIDERATION.  THAT WAS ONE OF THE MANY ASSOCIATED BARBS


          9   THAT WERE THROWN, BUT THE MAIN ISSUE WAS THAT WE WERE -- THE


         10   MAIN ISSUE WAS THAT WE WERE WORKING IN SOFTWARE AT THE


         11   DEVICE DRIVER LEVEL AT ALL.


         12   Q.  IT'S A FACT, IS IT NOT, MR. MCGEADY, THAT THE INTEL


         13   ARCHITECTURE LABS ARE NOT A SOFTWARE HOUSE AND, AS A RESULT,


         14   DO NOT HAVE THE SAME DEGREE OF PROCESS CONTROL OR QUALITY


         15   CONTROL THAT MICROSOFT HAS?


         16   A.  WE CERTAINLY DON'T HAVE THE SAME TYPES OF PROCESS AND


         17   QUALITY CONTROL THAT MICROSOFT HAS.  WE HAVE DIFFERENT


         18   KINDS.


         19   Q.  YOURS ARE NOT AS GOOD, ARE THEY?


         20   A.  THAT WOULD -- I WOULD NOT AGREE WITH THAT JUDGMENT.


         21   Q.  OKAY.  WELL, MR. WHITTIER DOESN'T SEEM TO AGREE WITH


         22   YOU.


         23             MR. HOLLEY:  YOUR HONOR, I AM AT MR. WHITTIER'S


         24   DEPOSITION, PAGE 63, LINE 13 TO PAGE 64, LINE 6.


         25             (VIDEOTAPE EXCERPT PLAYED AS FOLLOWS:)


�

                                                                              33


          1             BY MR. KLEIN:


          2             QUESTION:  DID MR. GATES EVER INDICATE TO YOU WHY


          3   HE OR MICROSOFT WOULD CARE IF INTEL SUBSIDIZED SOFTWARE


          4   PRODUCTS?


          5             MR. EDELMAN:  OBJECT TO THE FORM.


          6             ANSWER:  THE INDICATIONS WERE TRUTHFUL.  ONE IS


          7   THAT WE WERE SUPPORTING A VARIETY OF PLATFORMS IN ADDITION


          8   TO THE WINDOWS ENVIRONMENTS.


          9             AND TWO, EVEN WITHIN THE WINDOWS ENVIRONMENT, THAT


         10   WHATEVER WE DID, HE WOULD HAVE TO CLEAN UP AND SUPPORT.


         11   THOSE WERE THE TWO PRINCIPAL THEMES.


         12             QUESTION:  WHAT DO YOU MEAN BY CLEAN UP AND


         13   SUPPORT?


         14             ANSWER:  I WOULD HAVE TO SAY THERE WAS A GENERAL


         15   LACK OF APPRECIATION FOR THE QUALITY AND THE ARCHITECTURE


         16   AND THE WAY THAT OUR PRODUCTS FIT INTO THE ENVIRONMENTS, IN


         17   THAT WE DID NOT HAVE THE SAME DEGREE OF PROCESS CONTROL AND


         18   QUALITY CONTROL THAT MICROSOFT HAD.  WE WERE NOT A SOFTWARE


         19   HOUSE.


         20             (END OF VIDEOTAPE EXCERPT.)


         21   BY MR. HOLLEY:


         22   Q.  WHAT MR. WHITTIER WAS SAYING, IS IT NOT TRUE,


         23   MR. MCGEADY, WAS THAT INTEL HAD LOWER QUALITY STANDARDS THAN


         24   MICROSOFT?


         25   A.  NO.  HE WAS SAYING -- AND IF YOU WERE TO PLAY THE


�

                                                                              34


          1   NEXT -- THE ANSWER TO THE NEXT QUESTION -- HE WAS SAYING


          2   THAT THAT WAS BILL'S EXPRESSED CONCERN.  RON WAS NOT


          3   NECESSARILY AGREEING WITH THAT POINT OF VIEW.


          4   Q.  BUT THERE IS NO DOUBT THAT THAT IS WHAT MR. GATES WAS


          5   SAYING AT THE AUGUST 2ND MEETING, WHICH WAS THAT INTEL'S


          6   SOFTWARE WAS LOWER QUALITY THAN MICROSOFT'S?


          7   A.  I DON'T REMEMBER BILL MAKING THAT PARTICULAR COMMENT.


          8   HE WAS COMPLAINING THAT THEY WOULD ULTIMATELY HAVE TO


          9   SUPPORT IT.  IT'S NOT THE SAME CONTENTION THAT IT WAS,


         10   PER SE, LOWER QUALITY.


         11   Q.  YOU TESTIFIED ON YOUR DIRECT EXAMINATION THAT MR. GATES


         12   HAD A REAL PROBLEM WITH INTEL'S DISTRIBUTING SOFTWARE FOR NO


         13   CHARGE; IS THAT CORRECT?


         14   A.  YES.


         15   Q.  INTEL IN 1995 HAD 700 ENGINEERS AT INTEL ARCHITECTURE


         16   LABS WRITING SOFTWARE; IS THAT RIGHT?


         17   A.  THAT'S AN APPROXIMATE NUMBER.


         18   Q.  OKAY.  AND YOU WEREN'T CHARGING ANYTHING FOR MOST OF


         19   THAT SOFTWARE; IS THAT CORRECT?


         20   A.  THE SOFTWARE TECHNOLOGY THAT WE DEVELOPED AT THE INTEL


         21   ARCHITECTURE LABS WAS DISTRIBUTED IN A VARIETY OF FORMS.


         22   SOME OF IT WENT INTO INTEL PRODUCTS, LIKE THE PROSHARE


         23   VIDEOCONFERENCING PRODUCT THAT WE TALKED ABOUT ON TUESDAY.


         24   THAT PRODUCT WAS A BONA FIDE PRODUCT WE WERE TRYING TO MAKE


         25   MONEY OFF OF.


�

                                                                              35


          1             BUT MUCH OF WHAT THE INTEL ARCHITECTURE LABS TRIED


          2   TO DO -- AND MANY OF OUR SOFTWARE PRODUCTS WERE AIMED AT


          3   SIMPLY RAISING THE CAPABILITY OF THE OVERALL PERSONAL


          4   COMPUTER PLATFORM.  AS PART OF DOING THAT, WE WISHED TO


          5   PROVIDE THAT SOFTWARE TECHNOLOGY TO OUR PC MANUFACTURER


          6   PARTNERS AND CUSTOMERS, AND TO THE INDEPENDENT SOFTWARE AND


          7   INDEPENDENT HARDWARE VENDORS IN ORDER FOR THEM TO PRODUCE


          8   BETTER PRODUCTS.


          9             WE FELT THAT WAS IN OUR ENLIGHTENED SELF-INTEREST.


         10   IT WOULD RESULT IN A BETTER PC, AND, THEREFORE, WE WOULD


         11   SELL MORE MICROPROCESSORS.  SO WE DIDN'T FEEL THAT WE NEEDED


         12   TO CHARGE DIRECTLY FOR THAT, ALTHOUGH IN SOME CASES WE DID


         13   TRY TO LICENSE THAT SOFTWARE FOR FEES.


         14   Q.  AND ON THE SOFTWARE THAT YOU DISTRIBUTED FOR FREE, WHICH


         15   WAS MOST OF THE SOFTWARE, YOU RECOVERED YOUR COSTS BY VIRTUE


         16   OF YOUR BELIEF THAT YOU WOULD INCREASE THE OVERALL DEMAND


         17   FOR INTEL MICROPROCESSORS, CORRECT?


         18   A.  YES.  WE WOULD GROW THE MARKET FOR PERSONAL COMPUTERS IN


         19   GENERAL OF WHICH WE PARTICIPATED -- IN WHICH WE


         20   PARTICIPATED.


         21   Q.  SO YOU DID NOT BELIEVE FOR A MOMENT THAT YOU WERE


         22   ENGAGED IN PREDATORY PRICING, DID YOU?


         23   A.  NO.


         24   Q.  NOW, MR. GATES COMPLAINED --


         25   A.  I WOULD LIKE TO ADD SOMETHING TO THAT ANSWER.


�

                                                                              36


          1   Q.  SURE.


          2   A.  WE DIDN'T -- WE DIDN'T BELIEVE WE WERE ENGAGED IN


          3   PREDATORY PRICING.  IN PARTICULAR, NONE OF THE SOFTWARE


          4   COMPONENTS WE WERE PRODUCING WERE BEING PRODUCED BY ANYONE


          5   ELSE IN THE INDUSTRY.


          6   Q.  BUT, NONETHELESS, YOU WERE SELLING THEM BELOW YOUR


          7   COSTS?


          8   A.  WE WERE LICENSING THEM AT NO CHARGE TO SOFTWARE AND


          9   HARDWARE VENDORS WHO WANTED THEM, YES.


         10   Q.  AND YOU -- AND THERE WERE COSTS ASSOCIATED WITH


         11   DEVELOPING THE SOFTWARE THAT YOU WERE NOT RECOVERING THROUGH


         12   YOUR FREE DISTRIBUTION OF THOSE SOFTWARE COMPONENTS; IS THAT


         13   CORRECT?


         14   A.  THERE WERE COSTS ASSOCIATED WITH CREATING THEM, YES.


         15   Q.  INTEL'S EFFORTS TO WRITE SOFTWARE TO SPUR DEMAND FOR


         16   INTEL'S LATEST MICROPROCESSORS CONTINUED LONG AFTER THE


         17   AUGUST 2ND, 1995 MEETING, DIDN'T THEY?


         18   A.  YES.


         19   Q.  IN FACT, YOU TESTIFIED AT YOUR DEPOSITION THAT, TO THE


         20   BEST OF YOUR KNOWLEDGE, INTEL CHANGED NEITHER ITS


         21   DEVELOPMENT POLICIES NOR ITS POLICIES WITH REGARD TO WORKING


         22   WITH THIRD PARTIES AFTER THAT MEETING, CORRECT?


         23   A.  AS A GENERAL RULE AND AT THE HIGHEST LEVEL, NO, WE DID


         24   NOT.


         25   Q.  AND INTEL STILL HAS AS MANY AS A THOUSAND PEOPLE WORKING


�

                                                                              37


          1   ON SOFTWARE PROJECTS; IS THAT CORRECT?


          2   A.  IN ALL OF INTEL?  I AM SURE THAT THERE ARE AT LEAST THAT


          3   MANY SOFTWARE ENGINEERS, YES.


          4   Q.  SO THE END RESULT OF BILL --


          5   A.  I'M SORRY.  THERE ARE AT LEAST THAT MANY SOFTWARE


          6   ENGINEERS.  THEY ARE NOT ALL NECESSARILY WORKING ON SOFTWARE


          7   PRODUCTS.  THERE'S A --


          8   Q.  I APPRECIATE THE DISTINCTION.


          9   A.  -- DISTINCTION THERE.


         10   Q.  I BELIEVE YOU TESTIFIED AT YOUR DEPOSITION THAT SOME OF


         11   THOSE PEOPLE WERE INTERNAL MIS PEOPLE AT INTEL.


         12             DO YOU KNOW HOW MANY INTEL ENGINEERS ARE WORKING


         13   ON SOFTWARE THAT INTEL IS PROVIDING TO THE MARKETPLACE AS


         14   OPPOSED TO USING INTERNALLY?


         15   A.  WELL, I MEAN, I WOULD HAVE TO TRY TO ENUMERATE THE


         16   PRODUCT LINES.  I MEAN, THERE'S THE PROSHARE


         17   VIDEOCONFERENCING AND TEAM-STATION VIDEOCONFERENCING PRODUCT


         18   LINE.  THERE'S THE LAN DESK, LOCAL AREA NETWORK MANAGEMENT


         19   PRODUCT LINE.  AND THOSE ARE THE ONLY SOFTWARE-ONLY


         20   BUSINESSES THAT I CAN THINK OF RIGHT OFF THE TOP OF MY HEAD.


         21             THERE'S SOME SMALL ONES LIKE THE SUPPORT LINE,


         22   HOME HELP DESK -- OR -- THAT'S NOT WHAT IT'S CALLED.


         23   ANYWAY, BUT -- BUT THERE ARE PROBABLY FEWER THAN 200


         24   SOFTWARE ENGINEERS -- AND THAT'S A VERY ROUGH ESTIMATE --


         25   WORKING ON SOFTWARE-ONLY PRODUCTS.


�

                                                                              38


          1             THE PREPONDERANCE OF THE SOFTWARE ENGINEERS AT


          2   INTEL WHO -- THE PREPONDERANCE OF SOFTWARE ENGINEERS AT


          3   INTEL WHO ARE NOT IN OUR INTERNAL I.T. DEPARTMENT WORK ON


          4   SOFTWARE THAT'S ASSOCIATED WITH A HARDWARE PRODUCT.


          5   Q.  SOFTWARE, THE GOAL OF WHICH IS TO INCREASE DEMAND FOR


          6   INTEL MICROPROCESSORS?


          7   A.  NO.  ACTUALLY, MOST OF THOSE WOULD BE ON INTEL'S


          8   COMMUNICATIONS PRODUCTS, OUR NETWORK INTERFACE CARDS,


          9   BRIDGES, ROUTERS, AND THAT KIND OF THING.


         10   Q.  AND THOSE ARE -- SORRY.  I DIDN'T MEAN TO CUT YOU OFF.


         11   A.  AND THE OTHER SOFTWARE FALLS INTO, YES, THAT CATEGORY OF


         12   EITHER BEING INTERNAL, DIRECTED AT COMPUTER-AIDED DESIGN OR


         13   I.T., OR BEING A PART OF IAL.


         14   Q.  AND INTEL'S OVERALL EFFORTS IN DEVELOPING SOFTWARE HAVE


         15   NOT REDUCED SINCE THE AUGUST 2ND, 1995 MEETING; IS THAT


         16   CORRECT?


         17   A.  INTEL'S OVERALL EFFORTS IN DEVELOPING SOFTWARE ACROSS


         18   THE COMPANY?


         19   Q.  YES.


         20   A.  NOT TO THE BEST OF MY KNOWLEDGE.


         21   Q.  THEY HAVE NOT BEEN REDUCED.  THAT'S YOUR TESTIMONY?


         22   A.  THAT'S CORRECT.


         23   Q.  THE INTEL ARCHITECTURE LABS WERE REORGANIZED IN AUGUST


         24   OF 1998, CORRECT?


         25   A.  OF 1998?


�

                                                                              39


          1   Q.  I'M SORRY.  1995.


          2   A.  YEAH -- AUGUST, SEPTEMBER, YES.


          3   Q.  AND WHAT HAPPENED TO YOUR MANAGEMENT RESPONSIBILITIES


          4   DURING THAT REORGANIZATION?


          5   A.  I WAS TRANSFERRED AND MY ENTIRE ORGANIZATION WAS


          6   TRANSFERRED UNDER WHAT BECAME THE INTERNET AND


          7   COMMUNICATIONS GROUP.


          8   Q.  THE REASON FOR THE REORGANIZATION OF THE INTEL


          9   ARCHITECTURE LABS WAS WHAT MR. WHITTIER TOLD YOU IN A


         10   ONE-ON-ONE MEETING YOU HAD WITH HIM ON AUGUST 28TH OF 1995;


         11   ISN'T THAT RIGHT?


         12   A.  THAT, I AM CERTAIN, WAS ONE OF THE REASONS AND CERTAINLY


         13   ONE OF THE PERCEPTIONS OF THE REASONS.


         14             MR. HOLLEY:  I WOULD LIKE TO OFFER AS DEFENDANT'S


         15   EXHIBIT 1804, TWO PAGES OF MR. MCGEADY'S HANDWRITTEN NOTES


         16   OF A MEETING WITH MR. WHITTIER ON AUGUST 28TH OF 1995.


         17             MR. MALONE:  NO OBJECTION.


         18             THE COURT:  DEFENDANT'S 1804 IS ADMITTED.


         19                                   (WHEREUPON, DEFENDANT'S


         20                                   EXHIBIT NUMBER 1804 WAS


         21                                   RECEIVED IN EVIDENCE.)


         22   BY MR. HOLLEY:


         23   Q.  NOW, I'D LIKE TO DIRECT YOUR ATTENTION TO THE FIRST TWO


         24   LINES OF THIS DOCUMENT, WHICH IS IN YOUR HANDWRITING; IS


         25   THAT CORRECT?


�

                                                                              40


          1   A.  YES, IT IS.


          2   Q.  COULD YOU READ FOR ME WHAT MR. WHITTIER TOLD YOU IN


          3   DOUBLE QUOTATIONS, WHICH I TAKE, BASED ON YOUR PRIOR


          4   TESTIMONY, MEANS THAT THIS IS PRECISELY WHAT HE TOLD YOU?


          5   A.  YES.  RON SAID -- AND THE CONTEXT HERE IS THE REORG --


          6   THE REORG WAS A "RESPONSE TO IAL HAVING FUCKED UP."


          7             AND THE SECOND QUOTE IS "QUITE A BIT" OF THE


          8   RESPONSE IS THAT, NOT AS PER SE THE ENTIRE RESPONSE.


          9   Q.  AND WHAT MR. WHITTIER WAS RELATING TO YOU IN THIS VERY


         10   HARSH ASSESSMENT WAS THE VIEW OF INTEL'S SENIOR MANAGEMENT


         11   ABOUT THE PERFORMANCE OF THE INTEL ARCHITECTURE LABS, WASN'T


         12   HE?


         13   A.  WELL, FIRST OF ALL, I SHOULD PROBABLY POINT OUT THAT


         14   WHILE THE LANGUAGE MAY SEEM HARSH, IT'S MORE COMMON THAN YOU


         15   MIGHT EXPECT.


         16             AND THE SECOND THING I WOULD HAVE TO POINT OUT


         17   HERE IS THE NATURE IN WHICH WE FOULED UP, AND THAT WOULD BE


         18   THAT NOT -- THE PERCEPTION WAS NEVER EXISTENT AT THE


         19   EXECUTIVE STAFF LEVEL THAT THE TECHNOLOGY WAS WRONG.  THE


         20   PERCEPTION WAS THAT WE HAD, IN FACT, MADE A MISTAKE IN


         21   TARGETING WINDOWS 3.1.  BUT MORE TO THE POINT, WE HAD MADE A


         22   MISTAKE IN OUR STRATEGY VIS-A-VIS MICROSOFT.


         23             WE HAD NOT SUCCESSFULLY BROUGHT THE PRODUCT TO


         24   MARKET IN LIGHT OF MICROSOFT'S -- IN LIGHT OF OUR


         25   RELATIONSHIP WITH MICROSOFT.


�

                                                                              41


          1             SO THE SCREW-UP HERE WAS ONE OF MARKETING AND


          2   STRATEGY AND NOT OF TECHNOLOGY.


          3   Q.  YOU LEFT INTEL TO SPEND A YEAR AT THE MASSACHUSETTS


          4   INSTITUTE OF TECHNOLOGY BECAUSE YOU HAD WHAT YOU DESCRIBED


          5   IN YOUR DEPOSITION AS IRRESOLVABLE DISAGREEMENTS WITH FRANK


          6   GILL ABOUT THE PROPER ROLE OF THE INTEL ARCHITECTURE LABS


          7   WITHIN THE COMPANY; IS THAT RIGHT?


          8   A.  NO.  THAT'S AN INCORRECT STATEMENT AT ITS BEGINNING.  I


          9   NEVER LEFT INTEL AND I CONTINUED TO WORK FOR FRANK.  I DID


         10   SO AT THE MIT MEDIA LAB.


         11   Q.  BUT YOU REGARDED THE TIME YOU SPENT AT MIT AS AN ADVERSE


         12   CAREER ACTION, DIDN'T YOU?


         13   A.  NO.  ACTUALLY, I FELT VERY POSITIVELY ABOUT IT.  SOME


         14   OTHER PEOPLE MAY HAVE THOUGHT OF IT IN THAT WAY.


         15   Q.  WELL, DO YOU RECALL BEING ASKED THIS QUESTION AT YOUR


         16   DEPOSITION ON OCTOBER 8TH OF 1998 AND GIVING THIS ANSWER?


         17   THE QUESTION WAS ASKED --


         18             MR. MALONE:  OBJECTION, YOUR HONOR.  IF COUNSEL IS


         19   GOING TO READ TO THE WITNESS FROM HIS DEPOSITION, I ASK THAT


         20   THE WITNESS HAVE HIS COPY IN FRONT OF HIM AND THAT HE REFER


         21   TO THE PAGE AND LINE.


         22             MR. HOLLEY:  I DON'T THINK THAT'S NECESSARY, YOUR


         23   HONOR.  HE CAN LISTEN TO WHAT I AM SAYING TO HIM AND ANSWER


         24   THE QUESTION.  BUT IF MR. MALONE WANTS TO DO THAT, THAT'S


         25   FINE.


�

                                                                              42


          1             MR. MALONE:  YOUR HONOR, AS A MATTER OF FAIRNESS,


          2   THE WITNESS SHOULD HAVE IN FRONT OF HIM WHAT COUNSEL IS


          3   READING, BOTH FOR ACCURACY AND CONTEXT.


          4             (PASSING COPY TO WITNESS.)


          5             THE COURT:  WHERE ARE YOU, MR. HOLLEY?


          6             MR. HOLLEY:  YOUR HONOR, JUST SO IT'S CLEAR -- AND


          7   IT'S CONFUSING -- THERE IS ONE DEPOSITION OF AUGUST 10TH,


          8   AND THAT'S NOT THE ONE I AM LOOKING AT.  AND THERE IS A


          9   SECOND DEPOSITION THAT MR. MCGEADY GAVE ON THE 10TH -- ON


         10   THE 8TH OF OCTOBER, AND THAT IS THE ONE I AM INTERESTED IN.


         11   IT'S THE ONE WITH THE FANCIER-LOOKING FRONT COVER.


         12   BY MR. HOLLEY:


         13             MR. MCGEADY, DIRECTING YOUR ATTENTION, SIR, TO


         14   THE --


         15             THE COURT:  A PAGE NUMBER?


         16             MR. HOLLEY:  133, YOUR HONOR.  SORRY.


         17   BY MR. HOLLEY:


         18   Q.  MR. MCGEADY, DIRECTING YOUR ATTENTION TO PAGE 133 OF


         19   YOUR OCTOBER 8TH, 1995 DEPOSITION AT LINE 16, DO YOU RECALL


         20   BEING ASKED THE QUESTION:  DID YOU EVER TELL ANYONE THAT


         21   YOUR STINT AT MIT WAS THE RESULT OF SOME ADVERSE CAREER


         22   ACTION?


         23             ANSWER:  YES.


         24             DO YOU RECALL BEING ASKED THAT QUESTION AND GIVING


         25   THAT ANSWER?


�

                                                                              43


          1   A.  WELL, I AM REMINDED BY READING THE DEPOSITION.


          2   Q.  SO I ASK YOU AGAIN, MR. MCGEADY, IT IS TRUE, IS IT NOT,


          3   THAT YOU REGARDED BEING RELIEVED OF YOUR MANAGEMENT


          4   RESPONSIBILITIES AND SECONDED TO MIT AS AN ADVERSE CAREER


          5   ACTION, DIDN'T YOU?


          6   A.  NO, I DIDN'T SAY THAT I REGARDED IT THAT WAY.  I SAID I


          7   RECALLED TELLING SOMEONE THAT.


          8   Q.  DO YOU RECALL TELLING RICHARD SCHELL WHO AT THE TIME WAS


          9   VICE-PRESIDENT OF ENGINEERING AT NETSCAPE, THAT YOU HAD BEEN


         10   CENSURED FOR SUPPORTING NETSCAPE WITHIN INTEL BECAUSE THAT


         11   WAS INCONSISTENT WITH INTEL'S COOPERATION WITH MICROSOFT?


         12   A.  I DON'T SPECIFICALLY RECALL THAT, BUT IT'S PLAUSIBLE.


         13   Q.  YOU'RE NOT IN A POSITION TO DENY WHAT MR. SCHELL SAID,


         14   THAT YOU TOLD HIM THAT YOU HAD BEEN CENSURED FOR SUPPORTING


         15   NETSCAPE WITHIN INTEL BECAUSE THAT WAS INCONSISTENT WITH


         16   COOPERATING WITH MICROSOFT?


         17   A.  NO.  I WOULDN'T DENY THAT HE HAD SAID THAT.


         18   Q.  YOU BLAME MICROSOFT, DO YOU NOT, MR. MCGEADY, FOR WHAT


         19   HAPPENED TO YOU IN AUGUST OF 1995?


         20   A.  BLAME ISN'T QUITE THE RIGHT WORD.  I HAD A GREAT TIME AT


         21   MIT.


         22   Q.  WERE YOU HAPPY ABOUT THE FACT THAT YOU HAD BEEN


         23   CRITICIZED FOR BEING BELLIGERENT AND THAT YOU -- AND THAT


         24   THE INTEL ARCHITECTURE LABS HAD BEEN REORGANIZED AND PUT


         25   UNDER THE CONTROL OF PRODUCT GROUPS AT INTEL?


�

                                                                              44


          1   A.  WELL, IN THE FIRST HALF OF THAT TWO-PART QUESTION, BEING


          2   CRITICIZED FOR BEING BELLIGERENT, AS I SAID BEFORE, IS


          3   THE -- ONE OF THE LEAST CRITICISMS LEVELED AT ME.  AND IF I


          4   EVEN REMEMBERED IT, WHICH I DOUBT, IT WOULD HAVE ROLLED LIKE


          5   WATER OFF A DUCK'S BACK.


          6             WITH REGARD TO THE SECOND PART OF YOUR QUESTION,


          7   THAT INTEL'S ADVANCED RESEARCH -- SOFTWARE RESEARCH ACTIVITY


          8   HAD BEEN MOVED INTO A PRODUCT GROUP, I FELT THAT WAS A BAD


          9   MANAGEMENT DECISION, BECAUSE ADVANCED RESEARCH TAKES A


         10   LONG-TERM VIEW OF COMPUTER SCIENCE, AND THE PRODUCT GROUPS,


         11   OF MUST NEEDS, TAKE A SHORT-TERM VIEW.


         12             AND WHILE I THOUGHT THAT WAS A BAD DECISION, WE


         13   HAVE A PRINCIPLE AT INTEL CALLED DISAGREE AND COMMIT.  I


         14   DISAGREED WITH THAT DECISION, BUT ONCE IT WAS MADE, I


         15   SUPPORTED IT.  AND I PROACTIVELY MOVED MY GROUP INTO THE


         16   PLACES IN THE INTERNET AND COMMUNICATIONS GROUP WHERE I


         17   THOUGHT THEY WOULD BE MOST EFFECTIVE.


         18   Q.  DO YOU STILL HAVE IN FRONT OF YOU, MR. MCGEADY,


         19   GOVERNMENT EXHIBIT 288, WHICH I THINK IS IN THAT WHITE


         20   NOTEBOOK OF EXHIBITS THAT MR. BOIES SHOWED YOU?


         21   A.  YES, I DO.


         22   Q.  NOW, DIRECTING YOUR ATTENTION UNDER THE HEADING, "SOME


         23   OBSERVATIONS," TO THE THIRD BULLET POINT -- AND JUST FOR


         24   CONTEXT, THIS IS A MEMO FROM MR. MARITZ TO MR. GATES AND


         25   OTHERS AT MICROSOFT IN APRIL OF 1996.


�

                                                                              45


          1             IS IT TRUE, AS MR. MARITZ SAYS HERE IN THE LAST


          2   SENTENCE OF THAT THIRD PARAGRAPH, "GILL TOLD ME IN PREVIOUS


          3   MEETING THAT MCGEADY IS TO BE SECONDED TO MIT AND TAKEN OUT


          4   OF LINE MANAGEMENT."


          5             IS THAT CORRECT?


          6   A.  YES.  AT THIS POINT IN TIME, I WAS FULL-TIME OR NEARLY


          7   FULL-TIME WORKING AT THE MIT MEDIA LAB.  I WAS NOT A LINE


          8   MANAGER.  I DIDN'T HAVE DIRECT REPORTS.  I STILL -- I WAS


          9   ACTIVELY CONSULTING IN THE PROGRAM, PARTICIPATING IN INTEL'S


         10   DAY-TO-DAY BUSINESS, ATTENDING MEETINGS, AND SO FORTH, WHICH


         11   I SUPPOSE LED TO MR. MARITZ' LAST COMMENT THAT IT DOESN'T


         12   SEEM TO HAVE HAPPENED THAT I HAD DISAPPEARED.


         13   Q.  WHEN DID YOU ACTUALLY LEAVE FOR MIT?


         14   A.  I PHYSICALLY MOVED MY PRIMARY RESIDENCE THERE IN


         15   APRIL -- YEAH, IN APRIL OF 1996.


         16   Q.  YOUR ANTIPATHY TOWARD MICROSOFT IS REFLECTED BY THE FACT


         17   THAT YOU EQUATED THE COMPANY WITH SATAN IN YOUR AUGUST 28,


         18   1995 MEMO ENTITLED "SYMPATHY FOR THE DEVIL"; ISN'T THAT


         19   RIGHT?


         20   A.  NO.  THAT'S A REFERENCE TO A ROLLING STONES' SONG.


         21   Q.  I UNDERSTAND THAT, MR. MCGEADY, BUT THE DEVIL THAT YOU


         22   WERE REFERRING TO IN THE ROLLING STONES' SONG WAS MICROSOFT,


         23   WASN'T IT?


         24   A.  NO.  THE REFERENCE THERE IS TO A ROLLING STONES' SONG


         25   AND TO THE LYRICS OF THAT ROLLING STONES' SONG.  I DON'T


�

                                                                              46


          1   BELIEVE YOU CAN TAKE BITS OF THE TITLE OF THAT AND TAKE THEM


          2   OUT OF THAT CONTEXT.  IT'S A LITERARY ALLUSION.


          3   Q.  WELL, LET'S LOOK AT THE MEMO ITSELF, WHICH IS GOVERNMENT


          4   EXHIBIT 280.  IS THAT IN YOUR NOTEBOOK UP THERE,


          5   MR. MCGEADY?


          6   A.  I THINK IT IS.  YES.


          7   Q.  OKAY.  DIRECTING YOUR ATTENTION, MR. MCGEADY, TO --


          8   DIRECTING YOUR ATTENTION, MR. MCGEADY, TO THE LAST PARAGRAPH


          9   OF THE FIRST PAGE OF THIS DOCUMENT, WHICH BEGINS "MICROSOFT


         10   IS SAID TO HAVE SPENT AS MUCH AS $4 MILLION," READING THAT


         11   PARAGRAPH, IS IT STILL YOUR TESTIMONY THAT THE REFERENCE TO


         12   THE DEVIL IN THIS PARAGRAPH IS NOT TO MICROSOFT?


         13   A.  THERE IS NO REFERENCE TO THE DEVIL IN THIS PARAGRAPH.


         14   THERE IS A REFERENCE TO THE ROLLING STONES' SONG, "SYMPATHY


         15   FOR THE DEVIL," THE PENULTIMATE VERSE OF WHICH SAYS, IF I


         16   REMEMBER CORRECTLY, SOMETHING ALONG THE LINES OF, IF YOU


         17   MEET ME, HAVE SOME SYMPATHY AND SOME TASTE.  USE ALL OF YOUR


         18   POLITESSE OR I'LL LAY YOUR SOUL TO WASTE.


         19             I THINK THAT WAS THE REFERENCE.


         20   Q.  YOU HAVE A GREAT MEMORY, MR. MCGEADY.


         21             THIS ENTIRE MEMO IS ABOUT YOUR ANGER AT THE FACT


         22   THAT YOU BELIEVED THAT MICROSOFT WAS RESPONSIBLE FOR WHAT


         23   YOU CALLED THE DISMEMBERMENT OF THE INTEL LABS, ISN'T IT?


         24   A.  WELL, THIS MEMO WAS WRITTEN A LITTLE PREMATURELY, GIVEN


         25   THAT WE WERE ABLE TO KEEP THE INTEL ARCHITECTURE LABS FROM


�

                                                                              47


          1   BEING TAKEN TO PIECES.


          2   Q.  WELL, LET'S LOOK AT THE FOURTH PARAGRAPH OF THIS MEMO


          3   WHERE YOU SAY, "INFORMED SPECULATION MUST TOUCH UPON THE


          4   CURIOUS ROLE THAT MICROSOFT CHAIRMAN BILL GATES PLAYED IN


          5   THIS DECISION."


          6             READING THAT, IT IS STILL YOUR TESTIMONY THAT THE


          7   SUBJECT OF THIS MEMO IS NOT MICROSOFT'S ROLE IN WHAT YOU


          8   REGARDED AS THE DISMEMBERMENT OF THE INTEL ARCHITECTURE


          9   LABS?


         10   A.  THE SUBJECT OF THE MEMO IS DEFINITELY ABOUT THE HISTORY


         11   OF THE RELATIONSHIP BETWEEN INTEL AND INTEL'S WORK IN


         12   SOFTWARE AND MICROSOFT.  THAT'S DEFINITELY TRUE, YES.


         13   Q.  AND YOU TESTIFIED AT YOUR DEPOSITION, DID YOU NOT,


         14   MR. MCGEADY, THAT YOU BLAMED BILL GATES AND PAUL MARITZ FOR


         15   THE DISMEMBERMENT OF THE INTEL ARCHITECTURE LABS?


         16   A.  I DON'T REMEMBER THAT SPECIFIC TESTIMONY.


         17   Q.  WELL, DIRECTING YOUR ATTENTION ONCE AGAIN, MR. MCGEADY,


         18   TO THE OCTOBER 8, 1998 DEPOSITION THAT YOU GAVE IN THIS


         19   CASE, AT PAGE 134 --


         20   A.  YES.


         21   Q.  -- DO YOU RECALL TESTIFYING THAT, AMONG THE FACTORS THAT


         22   LED TO YOUR GOING ON SABBATICAL TO MIT WAS THE FACT THAT IT


         23   HAD BEEN TOLD TO YOU THAT PAUL MARITZ -- WHICH THE COURT


         24   REPORTER WRITES DOWN AS POMERITZ -- "AND BILL GATES HAD BOTH


         25   REQUESTED THAT I NOT BE ASSIGNED TO THE INTERNET PROGRAM


�

                                                                              48


          1   WHICH I HAD STARTED AND SPEARHEADED AT INTEL.  WHEN THE


          2   EXECUTIVE OF SUCH AN INFLUENTIAL COMPANY REQUESTS THAT YOU


          3   BE TAKEN OFF A PROGRAM THAT YOU CREATED, THAT'S NOT


          4   GENERALLY SEEN AS A POSITIVE CAREER DEVELOPMENT."


          5             DO YOU REMEMBER GIVING THAT TESTIMONY?


          6   A.  I DO NOW, YES.


          7   Q.  AND YOU BELIEVED THAT YOU HAD BEEN AXED BY MR. GATES AND


          8   MR. MARITZ, DIDN'T YOU?


          9   A.  I BELIEVE -- WHAT I STATED IN THIS TESTIMONY IS, I THINK


         10   VERY CLEAR.  IT'S CLEAR -- AND I THINK IT'S ON THE RECORD IN


         11   VARIOUS PLACES THAT PAUL -- CERTAINLY AT LEAST PAUL, AND


         12   IT'S MY BELIEF THAT BILL, MADE A REQUEST THAT I NOT BE PART


         13   OF THE JAVA PROGRAM.  I THINK THAT WAS REFLECTED IN SOME OF


         14   MR. MARITZ'S E-MAILS.


         15             NOW, IT'S INCUMBENT UPON US AT INTEL TO BE ABLE TO


         16   WORK WITH MICROSOFT.  AND THE FACT THAT AN IMPORTANT


         17   PARTNER, LIKE MICROSOFT, REQUESTED THAT I NOT BE PART OF


         18   THAT PROGRAM, NO, THAT WAS, FIRST OF ALL, NOT GOOD FOR THE


         19   PROGRAM, AND IT PROBABLY DIDN'T REFLECT ALL THAT WELL ON ME.


         20   Q.  YOU GAVE A COPY OF YOUR SYMPATHY FOR THE MEMO --


         21   SYMPATHY FOR THE DEVIL MEMO TO YOUR FRIEND, JOHN MARKOFF AT


         22   THE NEW YORK TIMES, DIDN'T YOU, MR. MCGEADY?


         23   A.  YES, I DID.


         24   Q.  AND YOU DID THAT EVEN THOUGH AT THE BOTTOM OF THIS


         25   DOCUMENT IT SAYS "INTEL CONFIDENTIAL," DIDN'T YOU?


�

                                                                              49


          1   A.  EVERY -- VIRTUALLY EVERY PIECE OF PAPER AT INTEL IS


          2   MARKED "INTEL CONFIDENTIAL."  THIS MEMO WAS WRITTEN BY ME ON


          3   MY TIME.  IT WAS NEVER DISTRIBUTED INSIDE INTEL.


          4   Q.  YOU TESTIFIED AT YOUR DEPOSITION THAT IT WAS A VIOLATION


          5   OF INTEL'S POLICIES REGARDING DEALINGS WITH THE PRESS TO


          6   PROVIDE DOCUMENTS LABELED "INTEL CONFIDENTIAL" TO REPORTERS,


          7   DIDN'T YOU?


          8   A.  YES.


          9   Q.  AND GIVING THIS DOCUMENT TO MR. MARKOFF AT THE NEW YORK


         10   TIMES HAD PRECISELY THE EFFECT THAT YOU INTENDED, DIDN'T IT,


         11   MR. MCGEADY?


         12   A.  WELL, YOU'D HAVE TO TELL ME WHAT YOU THINK I INTENDED


         13   FOR ME TO BE ABLE TO ANSWER THAT QUESTION.


         14             MR. HOLLEY:  ALL RIGHT.  WELL, I WOULD LIKE TO


         15   MARK AS DEFENDANT'S EXHIBIT -- OFFER AS DEFENDANT'S


         16   EXHIBIT 1829, NOT FOR THE TRUTH OF ANYTHING CONTAINED IN IT,


         17   BUT MERELY FOR THE FACT THAT IT APPEARED IN THE NEW YORK


         18   TIMES, AN ARTICLE ENTITLED "U.S. INVESTIGATING MICROSOFT'S


         19   ROLE IN INTEL DECISIONS," DATED AUGUST 26, 1998.


         20             MR. MALONE:  NO OBJECTION FOR THE STATED PURPOSE.


         21             THE COURT:  DEFENDANT'S 1829 IS ADMITTED FOR THE


         22   LIMITED PURPOSE FOR WHICH IT IS OFFERED.


         23                                   (WHEREUPON, DEFENDANT'S


         24                                   EXHIBIT NUMBER 1829 WAS


         25                                   RECEIVED IN EVIDENCE.)


�

                                                                              50


          1   BY MR. HOLLEY:


          2   Q.  MR. MCGEADY, DO YOU RECALL READING THIS ARTICLE IN THE


          3   NEW YORK TIMES?


          4   A.  YES, I DO.


          5   Q.  AND THE REFERENCE IN THE FOURTH PARAGRAPH OF THIS


          6   ARTICLE WHICH BEGINS, "MR. GATES, ACCORDING TO A MEMO


          7   WRITTEN BY AN INTEL EXECUTIVE WHO ATTENDED THE MEETING,"


          8   THAT'S A REFERENCE TO THE "SYMPATHY FOR THE DEVIL" MEMO, IS


          9   IT NOT, THAT YOU WROTE AND GAVE TO MR. MARKOFF?


         10   A.  I BELIEVE SO.


         11   Q.  NOW, YOU TESTIFIED AT YOUR DEPOSITION THAT THE


         12   MEMORANDUM WAS WRITTEN IN LITERARY FASHION, BY WHICH YOU


         13   MEANT THAT YOU TRIED TO MAKE IT INTERESTING TO READ BY USING


         14   COLORFUL LANGUAGE; IS THAT NOT RIGHT?


         15   A.  IF YOU'RE READING FROM MY DEPOSITION, I AM SURE YOU'RE


         16   RIGHT.


         17   Q.  I AM ASKING YOU A QUESTION.  IS THAT YOUR RECOLLECTION,


         18   YOU WROTE THE MEMO WITH COLORFUL LANGUAGE TO TRY TO MAKE IT


         19   INTERESTING TO READ?


         20   A.  YES, I WROTE -- WELL, I WROTE THE MEMO TO MAKE IT


         21   INTERESTING IN SUCH A FASHION -- IN THE FASHION I WRITE MOST


         22   OF THE THINGS I TRY TO WRITE, WHICH IS, IN FACT, TO MAKE IT


         23   INTERESTING TO READ.


         24   Q.  AND PART OF THE EFFORT THAT YOU PUT INTO THE MEMORANDUM


         25   TO MAKE IT INTERESTING TO READ INVOLVED SUBSTITUTING VIVID


�

                                                                              51


          1   ADJECTIVES FOR MUNDANE ONES; IS THAT CORRECT?


          2   A.  I THINK I TESTIFIED TO THAT EFFECT, YES.


          3   Q.  AND YOU HAVE BEEN USING SIMILAR LITERARY DEVICES DURING


          4   YOUR TESTIMONY IN THIS CASE THIS WEEK; IS THAT CORRECT?


          5   A.  WELL, YOU KNOW, MY LANGUAGE IS A PRODUCT OF MY MISSPENT


          6   LIBERAL EDUCATION.  I CAN'T TAKE ANY BLAME FOR IT OTHER THAN


          7   THAT.


          8   Q.  MR. MCGEADY, TURNING BACK TO THE AUGUST 2, 1995


          9   MEETING -- AND IF YOU WANT TO LOOK AT YOUR NOTES, SIR, THEY


         10   ARE DEFENDANT'S EXHIBIT 1803 -- IT IS TRUE, IS IT NOT,


         11   MR. MCGEADY, THAT BILL GATES TOLD INTEL AT THE AUGUST 2ND,


         12   1995 MEETING, THAT INTERNET SUPPORT WOULD BE DEEPLY


         13   INTEGRATED INTO THE WINDOWS OPERATING SYSTEM OVER TIME, JUST


         14   LIKE MESSAGING, CONFERENCING AND OTHER COMMUNICATIONS


         15   TECHNOLOGIES?


         16   A.  WHERE IN THE -- WHERE IN THE MEMO ARE YOU REFERRING TO?


         17   Q.  ACTUALLY, I SHOWED YOU YOUR NOTES.  IF YOU WANT TO LOOK


         18   AT MR. WHITTIER'S NOTES, THEY ARE IN YOUR WHITE NOTEBOOK AT


         19   GOVERNMENT EXHIBIT 279.


         20   A.  AND WHERE IS THAT REFERENCE?


         21   Q.  THE REFERENCE IS ON PAGE 3, MR. MCGEADY, AT THE TOP,


         22   "WHAT SHOULD INTEL DO WITH ITS INTERNET RESOURCES"?  AND


         23   THERE IS A STATEMENT BG COLON.


         24   A.  YES, I SEE THAT.


         25   Q.  OKAY.  DO YOU RECALL MR. GATES SAYING AT THE AUGUST 2ND,


�

                                                                              52


          1   1995 MEETING THAT THE INTERNET WILL BE DEEPLY INTEGRATED


          2   INTO THE OS OVERTIME, JUST LIKE MESSAGING, CONFERENCING,


          3   ET CETERA?


          4   A.  I DON'T REMEMBER THE SPECIFIC PHRASES OR


          5   CHARACTERIZATION, BUT I BELIEVE THAT HE PROBABLY SAID


          6   SOMETHING LIKE THAT, YES.


          7   Q.  AND BASED ON YOUR OWN TECHNICAL ANALYSIS OF WINDOWS 95


          8   AND DISCUSSIONS THAT YOU HAVE HAD WITH TECHNICAL EXPERTS ON


          9   YOUR STAFF, YOU TESTIFIED AT YOUR DEPOSITION, MR. MCGEADY,


         10   THAT YOU HAD CONCLUDED -- AND I QUOTE -- "THAT INTERNET


         11   EXPLORER HAS BECOME INTEGRATED INTO THE MICROSOFT OPERATING


         12   SYSTEM;" ISN'T THAT RIGHT?


         13   A.  WITH THE PROVISO THAT I AM USING THE WORD "INTEGRATED"


         14   AS A TERM IN COMPUTER SCIENCE, NOT A TERM OF ART IN THE LAW,


         15   YES, THAT'S MY TESTIMONY AND THAT IS MY BELIEF.


         16   Q.  AND YOU STAND BY THAT TESTIMONY, CORRECT?


         17   A.  YES.  WITHOUT ANY -- IF I'M NOT GIVEN AN OPPORTUNITY TO


         18   FURTHER ELUCIDATE IT, I STAND BY THAT.


         19   Q.  INTEL ENCOURAGED MICROSOFT AT THE AUGUST 2ND, 1995


         20   MEETING TO DISCLOSE MICROSOFT'S PLANS FOR NEW PRODUCTS TO


         21   INTEL AT THE EARLIEST POSSIBLE STAGE OF THE DEVELOPMENT


         22   PROCESS; IS THAT CORRECT?


         23   A.  I -- I CAN BELIEVE THAT, YES.


         24   Q.  OKAY.  AND LOOKING AT THE SAME PAGE OF MR. WHITTIER'S


         25   NOTES UNDER THE HEADING 3, UNDER "CLOSURE OF AFTERNOON


�

                                                                              53


          1   SESSION," DO YOU RECALL THE TWO COMPANIES AGREEING UPON A


          2   PROCESS FOR DEFINING PROJECTS IN WHICH EACH COMPANY WOULD


          3   DISCLOSE TO THE OTHER ITS PLANS; THE OTHER COMPANY WOULD


          4   SEEK TO FIND HOLES IN THOSE PLANS; AND THEN THE HOLES WOULD


          5   BE FILLED COOPERATIVELY?


          6   A.  THAT WAS A CODIFICATION OF THE PRACTICE THAT WE HAD BEEN


          7   ATTEMPTING TO EXECUTE, EVEN UP UNTIL THAT TIME -- EVEN


          8   BEFORE THAT TIME.


          9   Q.  AND AT ANY TIME UNDER THIS -- ACCORDING TO


         10   MR. WHITTIER'S ACCOUNT, MICROSOFT WAS DOING SOMETHING CLOSE


         11   TO THE PLATFORM -- WHICH I TAKE TO MEAN CLOSE TO THE


         12   HARDWARE -- THEN MICROSOFT WAS TO COME DISCUSS THAT WITH


         13   INTEL, CORRECT?


         14   A.  THAT'S WHAT IT SAYS, YES.


         15   Q.  AND YOU CREATED YOUR OWN SORT OF FILL-UP TO THIS, WHICH


         16   WAS ON MATTERS INVOLVING COMMUNICATIONS SOFTWARE, INCLUDING


         17   THE INTERNET, MR. MARITZ WAS TO COME TO TALK TO INTEL ABOUT


         18   WHAT MICROSOFT WAS DOING, CORRECT?


         19   A.  THAT WAS THE AGREEMENT, YES, AT THAT TIME.


         20   Q.  AND YOU SAW NOTHING IMPROPER ABOUT ASKING MICROSOFT TO


         21   DISCLOSE ITS FUTURE PRODUCT PLANS TO INTEL AS EARLY AS


         22   POSSIBLE, DID YOU?


         23   A.  GIVEN THAT WE WERE NOT A COMPETITOR IN THAT MARKETPLACE,


         24   WE FELT -- WE MADE THAT REQUEST OF A LARGE NUMBER OF


         25   COMPANIES THAT WE FELT WERE SIGNIFICANT.  CLEARLY,


�

                                                                              54


          1   MICROSOFT'S PLANS WERE VERY SIGNIFICANT IN THAT -- IN THAT


          2   AREA OF THE MARKET.


          3             MR. HOLLEY:  I'D LIKE TO OFFER AS DEFENDANT'S


          4   EXHIBIT 1805 FOUR PAGES OF NOTES TAKEN BY FRED POLLACK AT


          5   THE AUGUST 2, 1995 EXECUTIVE MEETING BETWEEN MICROSOFT AND


          6   INTEL.


          7             MR. MALONE:  NO OBJECTION.


          8             THE COURT:  ALL RIGHT.  WHO IS POLLACK AGAIN?


          9             MR. HOLLEY:  MAYBE I SHOULD ASK MR. MCGEADY TO


         10   TELL YOU, YOUR HONOR.


         11   BY MR. HOLLEY:


         12   Q.  MR. MCGEADY, COULD YOU TELL THE COURT WHAT MR. POLLACK'S


         13   RESPONSIBILITIES WERE AT INTEL IN AUGUST OF 1995?


         14   A.  I BELIEVE EVEN AT THAT TIME -- HE CERTAINLY IS NOW --


         15   FRED WAS AN INTEL FELLOW, WHICH IS THE HIGHEST FORM OF


         16   TECHNICAL ACHIEVEMENT AT INTEL.  HE WAS ON THE ENGINEERING


         17   TEAM FOR THE P7, LATER THE MERCED MICROPROCESSOR.


         18             THE COURT:  ALL RIGHT.  DEFENDANT'S 1805 IS


         19   ADMITTED.


         20                                   (WHEREUPON, DEFENDANT'S


         21                                   EXHIBIT NUMBER 1805 WAS


         22                                   RECEIVED IN EVIDENCE.)


         23             MR. MALONE:  YOUR HONOR, JUST FOR FOUNDATION, IF I


         24   CAN ASK EITHER COUNSEL OR THE WITNESS WHETHER THEY KNOW WHAT


         25   THE DATE OF THE MEETING IS THAT'S BEING REFERRED TO IN THESE


�

                                                                              55


          1   NOTES.


          2             THE COURT:  I GATHERED FROM MR. HOLLEY'S QUESTION


          3   THAT THIS WAS THE AUGUST 2ND MEETING.  IS THAT CORRECT?


          4             MR. HOLLEY:  THAT'S MY UNDERSTANDING, YOUR HONOR.


          5   BY MR. HOLLEY:


          6   Q.  NOW, LOOKING AT THE FIRST PAGE OF DEFENDANT'S EXHIBIT


          7   1805, THERE IS A REFERENCE IN THE SECOND PARAGRAPH TO


          8   MICROSOFT ATTENDEES, AND THAT IS LISTED AS GATES, MARITZ,


          9   STORK, BRUMMER (WORKS FOR STORK), AND THEN INTEL ATTENDEES,


         10   GROVE, WHITTIER, EVERETT, AYMAR, POLLACK (ME) AND SULLIVAN.


         11             DO YOU UNDERSTAND THIS -- THAT REFERENCE TO


         12   POLLACK (ME), IN PARENTHESES TO BE THAT THESE ARE


         13   MR. POLLACK'S NOTES.


         14   A.  YES.  ALSO THE FINAL PAGE IS SIGNED, "FRED."


         15   Q.  OKAY.  NOW, DIRECTING YOUR ATTENTION TO THE PAGE OF --


         16   DEFENDANT'S EXHIBIT 1805, MARKED PAGE 3 AT THE BOTTOM -- I


         17   WOULD LIKE TO DIRECT YOUR ATTENTION TO THE THREE PARAGRAPHS


         18   THAT BEGIN, "WE THEN GOT ON THE SUBJECT OF IP," AND DOWN TO


         19   THE END, WHICH SAYS, "I WILL COVER THIS SEPARATELY."


         20             DO YOU SEE THAT IN THE MIDDLE OF THE PAGE,


         21   MR. MCGEADY?


         22   A.  WHICH PAGE ARE YOU ON?


         23   Q.  I AM SORRY.  THE PAGE NUMBERED 3 AT THE BOTTOM.


         24   A.  YES.  I SEE THAT PARAGRAPH.


         25   Q.  AND I AM INTERESTED IN THE MIDDLE SECTION, "WE THEN GOT


�

                                                                              56


          1   ON THE SUBJECT OF IP:  MMX AND P7."


          2   A.  UH-HUH.


          3   Q.  THIS INDICATES, DOES IT NOT, MR. MCGEADY, THAT AT THE


          4   AUGUST 2ND, 1995 MEETING, MICROSOFT AGAIN TOLD INTEL THAT IT


          5   WANTED TO ALLOW OTHER MANUFACTURERS OF X86 MICROPROCESSORS


          6   TO IMPLEMENT THE NEW MMX INSTRUCTIONS?


          7   A.  I -- YOU KNOW, GIVEN THAT I WASN'T AT THIS PORTION OF


          8   THE MEETING, I ONLY KNOW WHAT FRED HAS WRITTEN HERE.


          9   Q.  MR. POLLACK SAYS THAT DR. GROVE TOLD MICROSOFT -- I AM


         10   IN THE NEXT PARAGRAPH -- "GROVE STATED THAT OUR POSITION WAS


         11   TO MAKE MMX OPEN."  DO YOU SEE THAT?


         12   A.  YES.


         13   Q.  AND AS FAR AS YOU KNOW, THAT IS WHAT DR. GROVE SAID,


         14   CORRECT?


         15   A.  THAT WAS CONSISTENT WITH OUR POLICY AT THE TIME, TO THE


         16   BEST OF MY KNOWLEDGE.


         17   Q.  OKAY.  AND THEN IT SAYS "MIKE," WHICH I ASSUME TO BE A


         18   REFERENCE TO MIKE AYMAR, "ELABORATED ON THIS, I.E., THAT WE


         19   WOULD ONLY HAVE PATENTS ON THE IMPLEMENTATION."


         20             COULD YOU TELL THE COURT WHAT THAT MEANS -- WHAT


         21   IT MEANS TO PATENT AN IMPLEMENTATION OF A MICROPROCESSOR?


         22   A.  EARLIER, YOUR HONOR, I TALKED ABOUT THE INSTRUCTION SET


         23   ARCHITECTURE AS THE INSTRUCTIONS THAT SOFTWARE CAN EXECUTE.


         24   AT VARIOUS TIMES, SOME PEOPLE HAVE TRIED TO TAKE OUT OR HAVE


         25   TAKEN OUT INTELLECTUAL PROPERTY PROTECTION ON THOSE


�

                                                                              57


          1   INSTRUCTIONS, WHICH WOULD -- COULD BE CONSIDERED TO BE A


          2   PREVENTION OF SOMEONE MAKING A COMPATIBLE MICROPROCESSOR.


          3             THE CONTENTION HERE IS THAT INTEL WOULD ONLY HAVE


          4   PATENTS ON HOW THOSE INSTRUCTIONS WERE MADE TO WORK, NOT THE


          5   INSTRUCTIONS THEMSELVES.  SO IT WOULD NOT BE A BARRIER TO


          6   PREVENTING ANY OTHER MANUFACTURER FROM IMPLEMENTING A


          7   COMPATIBLE MICROPROCESSOR.


          8   Q.  SO WHAT MR. AYMAR WAS TELLING MICROSOFT AT THE MEETING


          9   WAS WE WILL ONLY HAVE PATENTS ON THE IMPLEMENTATION, AND AS


         10   LONG AS THE OTHER X86 VENDORS DID DIFFERENT IMPLEMENTATIONS


         11   OF THE SAME INSTRUCTIONS, ALL WAS OKAY.  AND THEN HE SAYS


         12   THAT RON WHITTIER AGREED WITH THAT, CORRECT?


         13   A.  THAT'S WHAT IT SAYS HERE.


         14   Q.  AND THEN MR. POLLACK WRITES, IN ALL CAPITALS, "THIS IS


         15   NOT OUR PLAN OF RECORD WITH REGARD TO MMX IP."  HOW DO YOU


         16   INTERPRET THAT, MR. MCGEADY?


         17   A.  THAT MR. POLLACK WAS MISINFORMED.


         18   Q.  MR. POLLACK WAS MISINFORMED; IS THAT YOUR TESTIMONY?


         19   A.  THE DETAILS OF OUR INTELLECTUAL PROPERTY POLICY ARE NOT


         20   NECESSARILY THE THING THAT ENGINEERS ARE UP TO SPEED ON WHEN


         21   THEY ARE WORKING ON MICROPROCESSORS.


         22   Q.  ACCORDING TO MR. POLLACK'S EXECUTIVE BIOGRAPHY, WHICH


         23   APPEARS ON INTEL'S WEB SITE, HE IS RESPONSIBLE FOR PLANNING


         24   ALL OF INTEL'S FUTURE MICROPROCESSOR ARCHITECTURE AND HE HAS


         25   BEEN SINCE 1992; IS THAT CORRECT?


�

                                                                              58


          1   A.  IF YOU SAY SO.


          2   Q.  AND YOUR TESTIMONY IS THAT A MAN OF THAT SENIORITY WAS


          3   JUST MISINFORMED ABOUT THE PLAN OF RECORD WITH REGARD TO


          4   WHETHER OR NOT MMX INSTRUCTIONS WERE PROPRIETARY?


          5   A.  YES, THAT'S MY TESTIMONY.


          6             THE COURT:  CAN WE TAKE A TEN-MINUTE RECESS NOW,


          7   MR. HOLLEY?


          8             MR. HOLLEY:  YES, YOUR HONOR.


          9             (RECESS WAS TAKEN.)


         10             (AFTER RECESS.)


         11             THE COURT: MAY I HAVE AN ESTIMATE OF THE


         12   ANTICIPATED LENGTH OF YOUR CROSS-EXAMINATION?


         13             MR. HOLLEY:  I THINK I HAVE ABOUT AN HOUR AND


         14   FORTY-FIVE MINUTES, YOUR HONOR.


         15             THE COURT:  YOU DO, DO YOU?


         16             MR. HOLLEY:  YES, YOUR HONOR.  I AM HOPING I DO.


         17             THE COURT:  REMIND ME TO TELL YOU A STORY


         18   SOMETIME.


         19             MR. HOLLEY:  YES, YOUR HONOR.


         20             THE COURT:  GO AHEAD.


         21   BY MR. HOLLEY:


         22   Q.  MR. MCGEADY, YOU TESTIFIED ON DIRECT EXAMINATION ABOUT A


         23   MEETING BETWEEN INTEL AND MICROSOFT ON THE 9TH OF NOVEMBER


         24   OF 1995, CORRECT?


         25   A.  YES, I DID.


�

                                                                              59


          1   Q.  ARE YOU AWARE THAT THERE WAS ANOTHER MEETING BETWEEN THE


          2   TWO COMPANIES TWO DAYS EARLIER ON NOVEMBER 7TH OF 1995?


          3   A.  I HAVE A VAGUE RECOLLECTION OF THAT.


          4   Q.  I WOULD LIKE YOU TO TAKE A LOOK, IF YOU WOULD PLEASE --


          5   I AM NOT SURE IF IT IS IN YOUR NOTEBOOK -- AT GOVERNMENT'S


          6   EXHIBIT 283.  DO YOU HAVE THAT THERE?


          7   A.  YES, I DO.


          8   Q.  OKAY.  THIS IS A MEMORANDUM FROM RUSSELL BARCK TO


          9   VARIOUS PEOPLE AT INTEL, DATED NOVEMBER 8, 1995, REGARDING A


         10   MEETING THAT TOOK PLACE THE DAY BEFORE, IS THAT CORRECT?


         11   A.  YES, IT IS.


         12   Q.  HAVE YOU REVIEWED MR. BARCK'S MEMORANDUM REGARDING THAT


         13   MEETING IN PREPARATION FOR YOUR TESTIMONY HERE TODAY?


         14   A.  WELL, AS WITH THE OTHER DISCOVERY MATERIAL, I REVIEWED


         15   IT IN THE COURSE OF REVIEWING A LARGE VOLUME OF DOCUMENTS.


         16   Q.  AND YOU HAVE NO BASIS, DO YOU, MR. MCGEADY, TO DISAGREE


         17   WITH ANYTHING THAT MR. BARCK REPORTS ABOUT WHAT OCCURRED AT


         18   THAT MEETING, DO YOU?


         19   A.  THAT'S QUITE AN EXPANSIVE STATEMENT.  I DON'T KNOW THAT


         20   I COULD DISAGREE WITH MR. BARCK ABOUT EVENTS AT THE MEETING.


         21   I COULD CERTAINLY DISAGREE WITH HIM ABOUT STATEMENTS OF


         22   FACT.


         23   Q.  FOR EXAMPLE, YOU'RE NOT IN A POSITION TO DISAGREE WITH


         24   THE STATEMENT MADE IN THE SECOND PARAGRAPH OF MR. BARCK'S


         25   ACCOUNT OF THE MEETING, IN WHICH HE SAYS THAT THE GENERAL


�

                                                                              60


          1   DISCUSSION WAS OPEN, HONEST AND FREE-FLOWING AND THE


          2   ATMOSPHERE WAS ONE OF GENUINE DESIRE TO FIX PROBLEMS THAT


          3   LED TO RIFT IN THE RELATIONSHIP?


          4   A.  I HAVE NO REASON TO DISAGREE WITH THAT.


          5   Q.  TURNING TO THE SECOND PAGE OF THE MEMORANDUM, UNDER THE


          6   HEADING "COMMON PLATFORM GOALS," YOU ARE NOT IN A POSITION


          7   TO DISAGREE WITH MR. BARCK, ARE YOU, MR. MCGEADY, THAT THERE


          8   WAS, AS INDICATED -- THE SECOND PAGE -- ONCE AGAIN, FOILED


          9   BY TECHNOLOGY, YOUR HONOR.


         10   A.  THAT IS THE SECOND PAGE UP THERE, AND I DON'T SEE WHERE


         11   YOU'RE REFERRING TO.


         12   Q.  OKAY.  WELL, ACTUALLY, THERE IS A THIRD PAGE, BUT I WILL


         13   MOVE ON SINCE --


         14   A.  NO.  I DON'T THINK THERE IS A THIRD PAGE -- CERTAINLY


         15   NOT IN THE EXHIBIT THAT HAS BEEN PRESENTED HERE.


         16   Q.  DO YOU RECALL AT YOUR DEPOSITION BEING SHOWN A DOCUMENT


         17   IN WHICH INADVERTENTLY ONE PAGE HAD NOT BEEN STAMPED?


         18   A.  NO.


         19   Q.  OKAY.  WELL, IT HAPPENED.  OKAY.  WE'LL MOVE ON.


         20             THE COURT:  DOES THAT SHORTEN YOUR


         21   CROSS-EXAMINATION?


         22             MR. HOLLEY:  MARGINALLY, YOUR HONOR.


         23   BY MR. HOLLEY:


         24   Q.  YOU DID ATTEND A MEETING ON NOVEMBER 9, 1995 BETWEEN


         25   MICROSOFT AND INTEL AT WHICH THE TWO COMPANIES DISCUSSED


�

                                                                              61


          1   BOTH JAVA AND THE INTERNET, IS THAT CORRECT?


          2   A.  YES, I DID.


          3   Q.  AND YOU TOOK NOTES AT THAT NOVEMBER 9TH MEETING, DID YOU


          4   NOT?


          5   A.  YES, I DID.


          6   Q.  AND YOU TRIED TO WRITE DOWN ALL THE COLORFUL THINGS THAT


          7   PEOPLE SAID AT THE MEETING THAT STUCK IN YOUR MEMORY, DIDN'T


          8   YOU?


          9   A.  I DIDN'T WRITE ALL THE COLORFUL THINGS DOWN.


         10   Q.  BUT YOU TRIED, DIDN'T YOU?


         11   A.  NO, I DIDN'T.


         12   Q.  WELL, HOW DID YOU DECIDE WHAT TO WRITE DOWN?


         13   A.  GIVEN THAT I WAS PRESENTING DURING PART OF THIS MEETING,


         14   IT'S DIFFICULT FOR ME TO WRITE DOWN THINGS WHILE I AM


         15   STANDING UP PRESENTING.  I MAY NOT HAVE WRITTEN THINGS DOWN


         16   THAT WERE SAID EITHER BEFORE THE MEETING BEGAN OR AFTER THE


         17   MEETING ENDED.  SO I COULD ONLY TAKE NOTES DURING THE


         18   PORTION OF THE MEETING WHERE I WAS LISTENING AND NOT REALLY


         19   PARTICIPATING IN THE MEETING.


         20   Q.  YOU HAVE NEVER SEEN THE LICENSE AGREEMENT BETWEEN


         21   MICROSOFT AND SUN MICROSYSTEMS WITH REGARD TO JAVA, HAVE


         22   YOU?


         23   A.  NOT THAT I RECALL.  I HAVE SEEN INTEL'S, WHICH WAS


         24   PURPORTED TO BE SIMILAR.


         25   Q.  SO YOU DON'T KNOW ANYTHING ABOUT MICROSOFT'S RIGHTS


�

                                                                              62


          1   UNDER ITS LICENSE AGREEMENT WITH SUN TO CREATE AN


          2   IMPLEMENTATION OF JAVA THAT IS OPTIMIZED FOR WINDOWS, DO


          3   YOU?


          4   A.  ALL I KNOW IS WHAT MICROSOFT TOLD ME ABOUT IT AND WHAT


          5   SUN SEPARATELY TOLD ME ABOUT IT.


          6   Q.  IT IS A FACT, IS IT NOT, MR. MCGEADY, THAT APPLICATIONS


          7   WHICH SUN CLASSIFIES AS, QUOTE, "100 PERCENT PURE JAVA,"


          8   CLOSE QUOTE, WILL RUN WITHOUT DIFFICULTY ON THE JAVA VIRTUAL


          9   MACHINE IN WINDOWS?


         10   A.  WELL, THE "ONE HUNDRED PERCENT PURE JAVA" NOMENCLATURE


         11   WAS CREATED LONG AFTER THE TIME THAT'S IN DISCUSSION HERE.


         12   Q.  BUT MY QUESTION TO YOU, SIR, IS, AS FAR AS YOU KNOW,


         13   APPLICATIONS THAT SUN CLASSIFIES AS ONE HUNDRED PERCENT PURE


         14   JAVA WILL RUN JUST FINE ON THE JAVA VIRTUAL MACHINE IN


         15   WINDOWS 98?


         16   A.  I DON'T HAVE ANY PARTICULAR KNOWLEDGE OF THAT.  I


         17   HAVEN'T TRIED.


         18   Q.  BUT YOU HAVE NO KNOWLEDGE THAT MY STATEMENT IS


         19   INCORRECT, DO YOU, THAT --


         20   A.  NO, I DON'T.


         21   Q.  OKAY.


         22             MICROSOFT TOLD INTEL THAT IT WAS NOT IN INTEL'S


         23   BUSINESS INTEREST TO SUPPORT JAVA?  IS THAT YOUR TESTIMONY?


         24   A.  THAT'S MY RECOLLECTION, YES.


         25   Q.  IF MICROSOFT THINKS THAT INTEL IS BEHAVING IN A


�

                                                                              63


          1   SELF-DESTRUCTIVE FASHION, WHY SHOULDN'T MICROSOFT SAY THAT


          2   TO INTEL?


          3   A.  MICROSOFT'S ANALYSIS OF WHAT IS OR IS NOT IN INTEL'S


          4   BEST INTEREST IS, AT BEST, SUSPECT AND, AT WORST, CONTRARY


          5   TO INTEL'S BEST INTEREST.


          6   Q.  INTEL IS NOT REQUIRED TO TAKE GRATUITOUS ADVICE FROM


          7   MICROSOFT, IS IT?


          8   A.  THE ADVICE FROM MICROSOFT -- I WOULDN'T CHARACTERIZE IT


          9   AS GRATUITOUS.  MICROSOFT NEVER SAYS ANYTHING TO US THAT


         10   THEY DON'T INTEND US TO LISTEN TO AND PRESUMABLY ACT UPON.


         11   Q.  DID YOU READ MR. SULLIVAN'S DEPOSITION IN THIS CASE?


         12   A.  I SKIMMED IT, LIKE THE OTHERS.


         13   Q.  DO YOU RECALL HIM TESTIFYING THAT MICROSOFT GIVES INTEL


         14   SO MUCH ADVICE ON SO MANY SUBJECTS THAT PEOPLE AT INTEL JUST


         15   HAVE A HABIT OF IGNORING WHAT MICROSOFT SAYS?


         16   A.  WELL, ROB WAS IN THE MICROSOFT RELATIONSHIP CHAIN.  SO


         17   HE WAS IN EVERY MEETING WITH MICROSOFT.  THERE ARE


         18   DEFINITIVE AND CLEAR DISTINCTIONS IN THE FORCEFULNESS WITH


         19   WHICH MICROSOFT WILL COMMUNICATE SOMETHING, THE LEVEL OF THE


         20   RELATIONSHIP, AND HOW HIGH UP THE EXECUTIVE CHAIN IT COMES


         21   FROM AND IS DELIVERED TO.


         22             SO I THINK THAT IT IS EASY TO DISTINGUISH BETWEEN


         23   THE ADVICE THAT MICROSOFT GIVES, WHICH IS OFF-THE-CUFF AND


         24   AT A LOW LEVEL, AND THE ADVICE THAT MICROSOFT GIVES WHICH IS


         25   INTENDED TO INFLUENCE OUR BEHAVIOR.


�

                                                                              64


          1   Q.  SUN MANUFACTURES MICROPROCESSORS IN COMPETITION WITH


          2   INTEL, IS THAT RIGHT?


          3   A.  WELL, THIS IS SIMILAR TO OUR DISCUSSION THE OTHER DAY.


          4   SUN MANUFACTURES A MICROPROCESSOR.  IT'S NOT GENERALLY


          5   INSIDE INTEL CONSIDERED TO BE ONE OF OUR BIGGER COMPETITORS,


          6   BUT, YES, IT'S A COMPETITOR.


          7   Q.  YOU TESTIFIED ON MONDAY AFTERNOON THAT PROGRAMS WRITTEN


          8   IN AN INTERPRETED LANGUAGE, LIKE JAVA, RUN MORE SLOWLY THAN


          9   DO PROGRAMS THAT CAN RUN DIRECTLY ON HARDWARE, DIDN'T YOU?


         10   A.  AS A GENERAL RULE, YES.


         11   Q.  IF SUN DEVELOPED A MICROPROCESSOR, MR. MCGEADY, THAT WAS


         12   OPTIMIZED TO RUN JAVA PROGRAMS NATIVELY MUCH FASTER THAN


         13   THOSE PROGRAMS COULD RUN IN A VIRTUAL MACHINE ON AN INTEL


         14   MICROPROCESSOR, THAT WOULD BE BAD FOR INTEL, WOULDN'T IT?


         15   A.  IT WAS MY TECHNICAL JUDGMENT AT THE TIME, AND IT


         16   CONTINUES TO BE MY TECHNICAL JUDGMENT AS A FORMER DEVELOPER


         17   OF MICROPROCESSOR ARCHITECTURES, THAT IT WAS UNLIKELY THAT


         18   ANY, QUOTE, "JAVA CHIP" WOULD ACTUALLY PERFORM COMPETITIVELY


         19   WITH A GENERAL-PURPOSE MICROPROCESSOR.


         20   Q.  WHO IS BILL JOY, MR. MCGEADY?


         21   A.  BILL JOY AT THE TIME WAS A SUN -- I THINK HIS TITLE WAS


         22   "FELLOW," BUT HE WAS ONE OF THE FOUNDERS OF SUN AND ONE OF


         23   THEIR CHIEF TECHNOLOGISTS.  HE MIGHT HAVE BEEN CTO.  NO, HE


         24   WASN'T CTO.  THAT WAS -- WHAT'S HIS NAME THAT WENT TO


         25   NOVELL?  ANYWAY --


�

                                                                              65


          1   Q.  YOU WERE SPEAKING WITH BILL JOY, AMONG OTHERS, AT SUN IN


          2   THE FALL OF 1995 ABOUT JAVA, CORRECT?


          3   A.  I SPOKE WITH BILL JOY TWICE, I BELIEVE.


          4   Q.  DURING THE TWO CONVERSATIONS THAT YOU HAD WITH MR. JOY,


          5   DID HE TELL YOU THAT ONE CENTRAL ELEMENT OF SUN'S JAVA


          6   STRATEGY WAS TO ATTACK INTEL BY CREATING JAVA-OPTIMIZED


          7   MICROPROCESSORS?


          8   A.  I DON'T RECALL THAT PARTICULAR PHRASEOLOGY.  I DID HAVE


          9   CONVERSATIONS BOTH WITH MR. JOY AND WITH MIKE CLARY, WHO WAS


         10   SORT OF BILL'S SECOND AROUND THE JAVA PROGRAM.  AND THEY


         11   TOLD ME THAT THAT WAS ONE OF THE THINGS THEY TRIED TO DO.  I


         12   TRIED TO CONVINCE THEM TECHNICALLY THAT I DIDN'T THINK THAT


         13   THAT WAS A PARTICULARLY FRUITFUL LINE OF RESEARCH, BUT THAT


         14   WAS A TECHNICAL DISAGREEMENT THAT WE HAD.


         15   Q.  YOU ENCOURAGED SUN NOT TO CREATE JAVA CHIPS?


         16   A.  NO, THAT IS NOT WHAT I SAID.  I SAID WE HAD A TECHNICAL


         17   DISCUSSION ABOUT WHETHER OR NOT THAT WOULD BE FRUITFUL.


         18   Q.  AND YOUR POSITION WAS THAT IT WOULD NOT BE FRUITFUL AND


         19   THAT SUN SHOULD ABANDON ANY EFFORTS TO CREATE JAVA CHIPS?


         20   IS THAT YOUR TESTIMONY?


         21   A.  NO, MY TESTIMONY IS THAT I DIDN'T UNDERSTAND TECHNICALLY


         22   HOW THEY COULD MAKE A JAVA CHIP PERFORM AT AN ARCHITECTURE


         23   LEVEL COMPETITIVELY.  AND I WAS CURIOUS AS A STRICTLY


         24   TECHNICAL QUESTION.


         25             MR. HOLLEY:  I WOULD LIKE TO OFFER AS DEFENDANT'S


�

                                                                              66


          1   EXHIBIT 1289, A SUN DOCUMENT ENTITLED "JAVA STRATEGY NOTES,"


          2   WRITTEN BY BILL JOY ON DECEMBER 11 OF 1995.


          3             MR. MALONE:  YOUR HONOR, AT THIS POINT I WOULD


          4   OBJECT TO THE INTRODUCTION OF 1289.  THERE IS NO FOUNDATION


          5   FOR WHAT THIS IS, HOW IT WAS PREPARED WITHIN SUN, OR WHAT IT


          6   PURPORTS TO REPRESENT.  AND WHATEVER IS IN IT IS HEARSAY AT


          7   THIS POINT.


          8             MR. HOLLEY:  YOUR HONOR, I WOULD JUST NOTE FOR THE


          9   RECORD, FOR EXAMPLE, THAT MR. BOIES SHOWED MR. BARKSDALE ON


         10   REDIRECT EXAMINATION HANDWRITTEN NOTES FROM APPLE WHERE THE


         11   AUTHOR WAS NOT IDENTIFIED AND THE NOTES WERE NOT DATED.  AND


         12   THERE ARE MANY OTHER INSTANCES JUST LIKE THAT.


         13             THE COURT:  WELL, THAT MAY VERY WELL BE.


         14             CAN YOU TELL ME A LITTLE BIT ABOUT WHAT THE


         15   BACKGROUND OF THIS IS, WHO WROTE IT, AND WHEN IT WAS


         16   WRITTEN?


         17             MR. HOLLEY:  YES, YOUR HONOR.  THIS IS A DOCUMENT


         18   THAT COMES FROM THE SUN MICROSYSTEMS -- THE MICROSOFT


         19   LITIGATION PENDING IN THE NORTHERN DISTRICT OF CALIFORNIA.


         20   IT WAS, UNTIL LAST WEEK, DESIGNATED AS HIGHLY CONFIDENTIAL


         21   BY SUN.  AND THE DEPOSITION TESTIMONY IN THAT CASE INDICATES


         22   THAT IT WAS WRITTEN BY BILL JOY IN OR ABOUT THE TIME THAT IT


         23   IS DATED ON THE FRONT PAGE.


         24             THE COURT:  ALL RIGHT.  THE OBJECTION IS


         25   OVERRULED.  DEFENDANT'S 1289 WILL BE ADMITTED.


�

                                                                              67


          1                                   (WHEREUPON, DEFENDANT'S


          2                                   EXHIBIT NUMBER 1289 WAS


          3                                   RECEIVED IN EVIDENCE.)


          4   BY MR. HOLLEY:


          5   Q.  DIRECTING YOUR ATTENTION TO THE SECOND PAGE OF THIS


          6   DOCUMENT, ENTITLED "JAVA STRATEGY NOTES," PARTICULARLY AT


          7   THE BOTTOM, WHICH IS ENTITLED "GOAL NUMBER 3," WHEN YOU WERE


          8   TALKING TO BILL JOY IN THE FALL OF 1995, DID HE TELL YOU


          9   THAT ONE OF THE GOALS OF THE JAVA EFFORT AT SUN WAS TO


         10   CREATE A BROAD PRODUCT LINE THAT WOULD INCLUDE SILICON?


         11   A.  NO, I DON'T RECALL HIM MAKING THAT COMMENT SPECIFICALLY.


         12   Q.  DID HE TELL YOU THAT SUN WAS PLANNING ON CREATING TWO


         13   CLASSES OF NEW MICROPROCESSORS:  ONE CALLED DECAF AND ONE


         14   CALLED CAFE?


         15   A.  NO, HE DID NOT SAY THAT TO ME.


         16   Q.  AND I PRESUME HE DIDN'T TELL YOU WHAT HE SAYS ON THE


         17   NEXT PAGE OF THIS DOCUMENT, ENTITLED "CORE COMPETENCIES" AT


         18   THE BOTTOM -- JUST THE BOTTOM -- WHICH SAYS "ATTACKING INTEL


         19   FRANCHISE."


         20             DID HE TELL YOU THAT?


         21   A.  NO.


         22   Q.  SO YOU DIDN'T KNOW THAT SUN WAS AND IS DEVELOPING CPU'S


         23   THAT ARE DESIGNED TO ATTACK INTEL?


         24   A.  WELL, THAT FACT HAD BEEN REPORTED IN THE PRESS BY THAT


         25   TIME.


�

                                                                              68


          1   Q.  DID YOU KNOW THAT SUN WAS DEVELOPING MICROPROCESSORS


          2   THAT WOULD DIRECTLY EXECUTE JAVA BYTE CODES BY WHICH SUN


          3   MEANT THERE WOULD BE NO NEED FOR A JAVA VIRTUAL MACHINE?


          4   A.  YES.  SCOTT MACNEALY IS NOT KNOWN FOR HIS RETICENCE ON


          5   THAT SUBJECT.


          6   Q.  AND THE GOAL OF THAT EFFORT IS TO ATTACK INTEL, IS IT


          7   NOT?


          8   A.  WELL, THAT'S THE THE LANGUAGE USED HERE.


          9   Q.  NOW, DIRECTING YOUR ATTENTION TO THE 7TH PAGE OF THIS


         10   DOCUMENT, ENTITLED "CORE COMPETENCIES FOR NEW HARDWARE


         11   MARKETS" -- IN PARTICULAR, TO THE BOTTOM SECTION ENTITLED


         12   "GRAPHICS/PERFORMANCE CPU," DID YOU KNOW THAT IN 1995, SUN


         13   BELIEVED THAT IT WOULD BE ABLE TO CREATE A KILLER -- AND I


         14   AM LOOKING AT THE BOTTOM LINE OF THAT PARAGRAPH ALL IN


         15   CAPS -- KILLER SINGLE CHIP CPU TO COMPETE WITH INTEL?


         16   A.  I AM SURE THEY HAD ALL SORTS OF HOPES AND DREAMS.


         17   Q.  AS FAR AS YOU KNOW, SUN IS STILL WORKING ON THESE KILLER


         18   CHIPS, ISN'T IT?


         19             THE COURT:  WHERE ARE YOU REFERRING?


         20             MR. HOLLEY:  YES, YOUR HONOR.  ON THE 7TH PAGE OF


         21   THE DOCUMENT, WHICH IS ENTITLED "CORE COMPETENCIES FOR NEW


         22   HARDWARE MARKETS."


         23             THE COURT:  ALL RIGHT.  GRAPHICS/PERFORMANCE CPU?


         24             MR. HOLLEY:  GRAPHICS/PERFORMANCE CPU, AND THEN


         25   DOWN AT THE BOTTOM, MR. JOY IS TALKING ABOUT THE


�

                                                                              69


          1   ARCHITECTURE OF THIS NEW CHIP, AND THEN HE SAYS, "PUT ON RAM


          2   DIE FOR KILLER SINGLE CHIP IN 256 MEGA BIT."


          3             THE COURT:  YOU'RE SAYING "KILLER" AND NOT


          4   "CHILLER."


          5             MR. HOLLEY:  I THINK IT'S KILLER, YOUR HONOR.


          6             THE COURT:  YES.  ALL RIGHT.  THAT'S WHAT YOU'RE


          7   REFERRING TO.


          8             MR. HOLLEY:  I AM SORRY.  I SHOULD ENUNCIATE MORE


          9   CLEARLY.


         10   BY MR. HOLLEY:


         11   Q.  NOTHING THAT MICROSOFT SAID AT THE NOVEMBER 9TH, 1995


         12   MEETING DISSUADED INTEL FROM PROCEEDING WITH ITS JAVA PLANS,


         13   DID IT?


         14   A.  WELL, YES, ACTUALLY.  WE HAD HOPED TO SUPPORT JAVA IN A


         15   MORE PUBLIC FASHION THAN WE ULTIMATELY WERE ABLE TO DO.


         16   MICROSOFT WAS ABLE TO CONVINCE INTEL'S MANAGEMENT TO


         17   WITHHOLD ITS PUBLIC ENDORSEMENT FOR THE PROGRAM.


         18   Q.  DO YOU HAVE DEFENDANT'S EXHIBIT 284 IN YOUR BINDER


         19   THERE, MR. MCGEADY?


         20   A.  YES, I DO.


         21   Q.  AND THE TOP DOCUMENT IN GOVERNMENT'S EXHIBIT 284 IS AN


         22   E-MAIL THAT YOU WROTE TO MR. GILL THE VERY SAME DAY OF THE


         23   NOVEMBER 9TH, 1995 MEETING AT 5:43 P.M., CORRECT?


         24   A.  YES.


         25   Q.  OKAY.  LOOKING AT THE FIRST PARAGRAPH OF WHAT YOU SAY


�

                                                                              70


          1   THERE, YOU SAY, "I INTERPRETED OUR MEETING TODAY" -- BY


          2   WHICH YOU MEANT TO REFER TO THE MICROSOFT MEETING, CORRECT?


          3   A.  YES.


          4   Q.  -- "CONSISTENT WITH FRANK'S LAST PARAGRAPH.  WE HAVE NOW


          5   COMPLETED OUR AR."


          6             WHAT DOES "AR" MEAN IN THE LEXICON OF INTEL?


          7   A.  ACTION REQUIRED OR AN ACTION THAT IS TO BE PERFORMED.


          8   Q.  -- "AND WILL BEGIN THE JAVA PROGRAM FULL FORCE."  THAT'S


          9   WHAT YOU SAID, ISN'T IT?


         10   A.  YES.


         11   Q.  AND THAT'S WHAT YOU DID, ISN'T IT?


         12   A.  YES, CONSISTENT WITH THE DIRECTION TO DO SO WITHOUT


         13   PUBLIC DISCLOSURE.  THAT DIRECTION WAS NEW FROM THIS


         14   MEETING.


         15   Q.  WHEN INTEL TOLD MICROSOFT AT THE NOVEMBER 9TH, 1995


         16   MEETING THAT INTEL WAS GOING TO INCLUDE NETSCAPE'S


         17   WEB-BROWSING SOFTWARE IN AN INTEL PRODUCT CALLED "INTERNET


         18   IN A BOX," ALL MICROSOFT DID WAS EXPRESS DISAPPOINTMENT,


         19   ISN'T THAT RIGHT?


         20   A.  MICROSOFT EXPRESSED A VARIETY OF OPINIONS OVER A VARIOUS


         21   PERIOD OF TIME.


         22   Q.  WELL, LET'S LOOK DOWN THE PAGE ON EXHIBIT 284 IN FRANK


         23   GILL'S MEMO TO YOURSELF AND TO OTHERS ABOUT WHAT HAPPENED AT


         24   THE MICROSOFT MEETING, AND IT SAYS, "WE TOLD THEM AGAIN WE


         25   ARE USING NETSCAPE IN FIRST RELEASE OF OUR INTERNET IN A BOX


�

                                                                              71


          1   AND REASONS WHY.  WHILE DISAPPOINTED, THEY UNDERSTOOD AND


          2   PAUL TOLD ME AFTER, QUOTE, 'THIS IS HOW WE SHOULD HANDLE


          3   THINGS WITH NO SURPRISES.'"


          4             YOU HAVE NO EVIDENCE THAT THE REACTION OF


          5   MICROSOFT WAS ANYTHING OTHER THAN THE ONE REPORTED BY


          6   MR. GILL IN HIS E-MAIL, IS THAT NOT CORRECT?


          7   A.  THAT IS NOT CORRECT.


          8   Q.  LOOK AT ALL THREE SETS OF THE NOTES THAT WERE TAKEN AT


          9   THE NOVEMBER 9TH MEETING.  AND I THINK YOU HAVE THEM ALL UP


         10   THERE WITH YOU, MR. MCGEADY.  THEY ARE GOVERNMENT'S EXHIBIT


         11   284, GOVERNMENT'S EXHIBIT 285, AND GOVERNMENT'S EXHIBIT 564.


         12   DO YOU HAVE EACH OF THOSE?


         13   A.  WHAT WAS THE LAST EXHIBIT NUMBER?


         14   Q.  EXHIBIT 564, YOUR HANDWRITTEN NOTES OF THAT MEETING.


         15   A.  OKAY.  YES.


         16             MR. HOLLEY:  YOUR HONOR EACH OF THESE SETS OF


         17   NOTES IS ALREADY IN EVIDENCE.


         18   BY MR. HOLLEY:


         19   Q.  MR. MCGEADY, CAN YOU FIND IN ANY OF THESE NOTES ANY


         20   INDICATION THAT MICROSOFT THREATENED INTEL WITH ANYTHING


         21   WHEN IT LEARNED THAT INTEL WAS GOING TO USE NETSCAPE'S


         22   WEB-BROWSING SOFTWARE IN THE "INTEL INTERNET IN A BOX"


         23   PRODUCT?


         24   A.  THE INDICATIONS OF PRESSURE FROM MICROSOFT ARE IN OTHER


         25   E-MAILS, INCLUDING AN E-MAIL FROM GATES TO GROVE THAT I HAVE


�

                                                                              72


          1   SEEN ELSEWHERE.


          2             I ALSO KNOW OF THAT PRESSURE FROM OTHER


          3   DISCUSSIONS WITH MIKE MAERZ, WHO RAN THE PRODUCT DIVISION


          4   THAT CREATED THIS.  AND IT CAME TO LIGHT SPECIFICALLY WHEN,


          5   CLOSE TO THE DATE AT WHICH THIS PRODUCT WAS SUPPOSED TO BE


          6   RELEASED, THE PRODUCT WAS PULLED BACK AND THE CENTRAL


          7   SOFTWARE IN IT WAS CHANGED FROM NETSCAPE'S TO MICROSOFT'S,


          8   DELAYING THE PRODUCT'S INTRODUCTION.


          9   Q.  CAN YOU ANSWER THE QUESTION I ASKED YOU, MR. MCGEADY?


         10   IS THERE ANY INDICATION IN ANY OF THESE THREE SETS OF NOTES


         11   THAT MICROSOFT MADE ANY THREAT TO INTEL AS A RESULT OF THE


         12   DISCLOSURE AT THIS MEETING THAT INTEL WOULD USE NETSCAPE'S


         13   WEB-BROWSING SOFTWARE IN THE "INTERNET IN A BOX" PRODUCT?


         14   A.  NOT IN THESE THREE SETS OF NOTES.  YOU ASKED ME IN A


         15   PREVIOUS QUESTION WHETHER I HAD ANY REASON TO BELIEVE THAT.


         16   Q.  DO YOU RECALL WHAT MR. WHITTIER SAID ON THE SUBJECT OF


         17   WHETHER OR NOT MICROSOFT HAD EVER DISCOURAGED INTEL FROM


         18   WORKING WITH NETSCAPE?


         19   A.  I DO NOT.


         20   Q.  I WOULD LIKE TO PLAY MR. WHITTIER'S DEPOSITION, YOUR


         21   HONOR, ON PAGE 13, STARTING AT LINE 1, TO PAGE 13, LINE 10.


         22             (PLAYING VIDEOTAPE.)


         23             BY MR. COVE:


         24             QUESTION:  FOCUSING ON MR. MARITZ FOR A SECOND,


         25   DURING THE TIME THAT YOU WERE AT INTEL ARCHITECTURE LABS,


�

                                                                              73


          1   DID ANYONE FROM -- DID MR. MARITZ EVER ATTEMPT TO DISCOURAGE


          2   INTEL FROM WORKING WITH NETSCAPE IN ANY CAPACITY?


          3             ANSWER:  NOT THAT I CAN RECALL.


          4             QUESTION:  DID ANY REPRESENTATIVE OF MICROSOFT


          5   EVER ATTEMPT TO DISCOURAGE INTEL FROM WORKING WITH NETSCAPE


          6   IN ANY CAPACITY?


          7             ANSWER:  NOT THAT I CAN RECALL.


          8             (STOPPED PLAYING VIDEOTAPE.)


          9   BY MR. HOLLEY:


         10   Q.  IS THAT A FAILURE OF MEMORY OR P.R. SPIN, MR. MCGEADY?


         11   A.  FOR ONE THING, THE FIRST QUESTION WAS THAT DURING -- THE


         12   FIRST QUESTION WAS PREMISED WITH DURING THE PERIOD WHEN RON


         13   WAS RUNNING INTEL ARCHITECTURE LABS.  THE PERIOD THAT WE


         14   HAVE JUST BEEN DISCUSSING WAS QUITE A BIT AFTER RON MOVED ON


         15   TO  HIS NEXT POSITION AND FRANK WAS RUNNING THE GROUP THAT


         16   INCLUDED THE INTEL ARCHITECTURE LABS.


         17             WITH REGARD TO THE SECOND QUESTION, I THINK RON'S


         18   MEMORY IS MISTAKEN, AND I THINK THERE IS EVIDENCE IN RON'S


         19   NOTES AND IN OTHER E-MAILS OF THE FACT THAT WE HAD BEEN


         20   DISCOURAGED.


         21   Q.  THE NOVEMBER 9TH MEETING IS THE ONE AT WHICH YOU CLAIM


         22   THAT PAUL MARITZ SAID TO INTEL THAT MICROSOFT'S STRATEGY


         23   WOULD BE TO CUT OFF NETSCAPE'S AIR SUPPLY AND KEEP THEM FROM


         24   GAINING ANY REVENUE TO INVEST IN THEIR BUSINESS?  IS THAT


         25   RIGHT?


�

                                                                              74


          1   A.  THAT'S MY RECOLLECTION.


          2   Q.  TAKE A LOOK AT MR. GILL'S NOTES OF WHAT HAPPENED AT THE


          3   MEETING, WHICH IS GOVERNMENT'S EXHIBIT 284.


          4             NOW, MR. GILL SAYS IN THE FIRST PARAGRAPH OF THESE


          5   NOTES, "MAJOR POINTS SUMMARIZED BELOW," CORRECT?


          6   A.  YES.  THAT'S WHAT HE SAYS.


          7   Q.  AND NOWHERE IN MR. GILL'S NOTES IS THERE ANY INDICATION


          8   THAT MICROSOFT TOLD INTEL THAT IT INTENDED TO CUT OFF


          9   NETSCAPE'S AIR SUPPLY, IS THERE?


         10   A.  IT WOULD BE COMPLETELY OUT OF CHARACTER FOR FRANK, IN


         11   PARTICULAR, TO PASS ALONG A COMMENT OF THAT NATURE.


         12   Q.  LET'S LOOK AT MR. LANDSMAN'S NOTES, WHICH IS EXHIBIT


         13   285 -- GOVERNMENT'S EXHIBIT 285.


         14             MR. LANDSMAN SAYS IN THE HEADING THERE THAT HE IS


         15   COVERING THE KEY ISSUES AND YET NOWHERE IN THESE NOTES IS


         16   THERE ANY INDICATION THAT MICROSOFT TOLD INTEL THAT IT


         17   INTENDED TO CUT OFF NETSCAPE'S AIR SUPPLY, IS THERE?


         18   A.  AGAIN, THIS IS DAVE COVERING THE ISSUES THAT WE


         19   DISCUSSED BETWEEN INTEL AND MICROSOFT -- THE THINGS THAT


         20   WERE ON OUR AGENDA.  MICROSOFT GAVE US -- AND IT'S REFLECTED


         21   IN MY NOTES AND IN THE AGENDA FOR THE MEETING -- AN


         22   INTERNET DISCLOSURE -- A DISCLOSURE OF THEIR INTERNET


         23   STRATEGY.  IT WAS THAT SECTION OF THE DISCLOSURE, AND IT


         24   ACTUALLY MAY HAVE BEEN IN THE CASUAL COMMENTARY BEFORE THE


         25   MEETING BEGAN WHEN THAT COMMENT WAS MADE.


�

                                                                              75


          1   Q.  JIM CLARK, THE CHAIRMAN OF NETSCAPE, IS A FRIEND OF


          2   YOURS, ISN'T HE, MR. MCGEADY?


          3   A.  NO, HE IS NOT.


          4   Q.  HE IS AN ACQUAINTANCE OF YOURS, ISN'T HE?


          5   A.  I HAVE MET JIM ON HALF A DOZEN OCCASIONS.  NO MORE.


          6   Q.  YOU'RE AWARE THAT MR. CLARK WAS DEPOSED IN THIS ACTION


          7   OVER THE SUMMER, ARE YOU NOT?


          8   A.  I BELIEVE SO, YES.


          9   Q.  MR. CLARK DESCRIBED A CONVERSATION HE HAD WITH YOU AT


         10   HIS DEPOSITION AS FOLLOWS, AND I QUOTE:  "HE WAS REVEALING


         11   TO ME, SAYING THAT BILL GATES WAS IN A -- THAT ANDY GROVE


         12   REPORTED TO HIM THAT HE HAD NEVER SEEN BILL SO ANGRY AS WHEN


         13   HE WAS YELLING AT THE TOP OF HIS LUNGS AND SAYING, `I'M


         14   GOING TO TAKE AWAY THEIR AIR SUPPLY.  I'M GOING TO PUT THEM


         15   OUT OF BUSINESS.'  AND IT'S MY RECOLLECTION THAT IT WAS IN


         16   THE CONTEXT OF INTEL HAVING LICENSED NETSCAPE NAVIGATOR FOR


         17   COMPANY-WIDE USE."


         18             NOW, MR. MCGEADY, ACCORDING TO YOUR TESTIMONY HERE


         19   THIS WEEK, EVERYTHING MR. CLARK TOLD ME IN HIS SWORN


         20   TESTIMONY IS WRONG, IS THAT RIGHT?


         21   A.  NO, THAT'S NOT WHAT I WOULD TESTIFY.  WHAT I WOULD SAY


         22   TO THAT IS THAT THESE EVENTS HAPPENED A NUMBER OF YEARS AGO.


         23   AND I THINK JIM IS CONFLATING TWO DIFFERENT CONVERSATIONS.


         24   BOTH SECTIONS OF THAT, I BELIEVE, ARE CORRECT.  HE IS SIMPLY


         25   REMEMBERING THAT THEY OCCURRED SIMULTANEOUSLY, WHICH THEY


�

                                                                              76


          1   DIDN'T.


          2   Q.  YOU NOW SAY THAT IT WAS PAUL MARITZ AND NOT BILL GATES


          3   WHO MADE THE "AIR SUPPLY" COMMENT, CORRECT?


          4   A.  I HAVE ALWAYS SAID THAT.


          5   Q.  YOU NOW CLAIM THAT MR. MARITZ WAS SCREAMING AT THE TOP


          6   OF HIS LUNGS?


          7   A.  NO.  IT WAS BILL THAT WAS SCREAMING AT THE TOP OF HIS


          8   LUNGS IN THE AUGUST 2ND MEETING IN SANTA CLARA.  PAUL


          9   DOESN'T SCREAM.


         10   Q.  YOU HAVE NEVER SEEN MR. MARITZ SCREAM AT ANYONE, HAVE


         11   YOU?


         12   A.  NO, I HAVEN'T.


         13   Q.  HE IS A VERY SOFT-SPOKEN PERSON, ISN'T HE?


         14   A.  WELL, CALM I THINK IS A BETTER WORD.


         15   Q.  YOU NOW SAY THAT THE AIR SUPPLY COMMENT WAS MADE IN THE


         16   CONTEXT OF A GENERAL DISCUSSION OF MICROSOFT'S INTERNET


         17   STRATEGY, WHEREAS MR. CLARK SAYS THAT YOU TOLD HIM IT WAS IN


         18   THE CONTEXT OF WHICH WEB-BROWSING SOFTWARE INTEL ITSELF


         19   WOULD USE, IS THAT RIGHT?


         20   A.  BILL WAS UPSET ABOUT THE FACT THAT INTEL HAD SELECTED


         21   NETSCAPE NAVIGATOR FOR INTERNAL USE.  THAT IS A TRUE


         22   STATEMENT.  IT IS ALSO TRUE THAT PAUL MADE THE COMMENTS THAT


         23   WE'RE DISCUSSING.  THOSE HAPPENED, AS IT WAS, IN SEPARATE


         24   MEETINGS.


         25             MR. HOLLEY:  I WOULD LIKE TO OFFER AS DEFENDANT'S


�

                                                                              77


          1   EXHIBIT 1807, AN E-MAIL MESSAGE FROM JIM CLARK TO STEVEN


          2   MCGEADY, DATED JULY 13, 1998.


          3             MR. MALONE:  NO OBJECTION.


          4             THE COURT:  DEFENDANT'S 1807 IS ADMITTED.


          5                                   (WHEREUPON, DEFENDANT'S


          6                                   EXHIBIT NUMBER 1807 WAS


          7                                   RECEIVED IN EVIDENCE.)


          8   BY MR. HOLLEY:


          9   Q.  LOOKING AT THE TEXT OF THIS E-MAIL MESSAGE, MR. GEADY,


         10   DO YOU RECALL MR. CLARK IN MID-JULY OF THIS YEAR TELLING YOU


         11   THAT THE D.O.J. AND MICROSOFT ARE HERE DEPOSING JIM


         12   BARKSDALE, MARK ANDREESSEN AND A FEW OTHER PEOPLE?


         13             "I'M SURE YOU RECALL TELLING ME ABOUT BILL GATES


         14   YELLING IN RAGE TO ANDY AND PERHAPS OTHERS THAT HE WAS GOING


         15   TO TAKE OUR AIR."


         16             DO YOU RECALL MR. CLARK ASKING YOU THAT?


         17   A.  YES.  I REFERRED -- IN MY RESPONSIVE E-MAIL TO HIM, I


         18   CORRECTED HIS MEMORY.


         19   Q.  LET'S LOOK AT YOUR RESPONSIVE E-MAIL.


         20             MR. HOLLEY:  YOUR HONOR, I OFFER AS DEFENDANT'S


         21   EXHIBIT 1808, AN E-MAIL MESSAGE FROM JIM CLARK TO STEVEN


         22   MCGEADY, DATED JULY 13, 1998, INCORPORATING A MESSAGE THAT


         23   MR. MCGEADY WROTE TO MR. CLARK EARLIER THAT DAY.


         24             MR. MALONE:  NO OBJECTION.


         25             THE COURT:  DEFENDANT'S 1808 IS ADMITTED.


�

                                                                              78


          1                                   (WHEREUPON, DEFENDANT'S


          2                                   EXHIBIT NUMBER 1808 WAS


          3                                   RECEIVED IN EVIDENCE.)


          4   BY MR. HOLLEY:


          5   Q.  NOW, IN THE MESSAGE THAT YOU WROTE, MR. MCGEADY, WHICH I


          6   TAKE TO MEAN THE ONES THAT -- THE LINES THAT HAVE THE SINGLE


          7   CARETS, AS OPPOSED TO NO CARETS AT ALL OR DOUBLE CARETS, IS


          8   THAT CORRECT?


          9   A.  THAT IS CORRECT.


         10   Q.  YOU TOLD MR. CLARK, "I WAS AT A MEETING WHERE PAUL


         11   MARITZ USED THE PHRASE, `WE'RE GOING TO TAKE AWAY NETSCAPE'S


         12   AIR SUPPLY,' AND THEN WENT ON TO DETAIL THEIR INTERNET


         13   PROGRAM.  I BELIEVE I MADE NOTES TO THAT EFFECT.


         14             NOW, THE REFERENCE THAT YOU'RE MAKING HERE IN THIS


         15   NOTE TO MR. CLARK IS TO THE NOVEMBER 9TH, 1995 MEETING, IS


         16   THAT CORRECT?


         17   A.  YES, THAT WOULD BE THAT REFERENCE.


         18   Q.  LET'S LOOK AT YOUR NOTES OF THAT MEETING, WHICH IS


         19   GOVERNMENT'S EXHIBIT 564.  TAKE AS MUCH TIME AS YOU NEED,


         20   MR. MCGEADY, AND TELL ME WHERE IN THESE NOTES YOU SEE


         21   ANYTHING ABOUT MICROSOFT TELLING INTEL THAT IT WAS GOING TO


         22   TAKE AWAY NETSCAPE'S AIR SUPPLY?


         23   A.  THERE ARE COMMENTS WITH SIMILAR IMPORT, BUT THAT


         24   PARTICULAR PHRASE DOES NOT APPEAR IN MY NOTES.


         25   Q.  SHOW ME A COMMENT WITH SIMILAR IMPORT, MR. MCGEADY.


�

                                                                              79


          1   A.  THAT MICROSOFT WAS THREATENED BY THE INTERNET.  THAT --


          2   WELL, THEY WOULD KILL HTML BY EXTENDING IT.


          3             BY THE WAY, THAT FIRST COMMENT WAS ON THE SECOND


          4   PAGE.  THE SECOND WAS ON THE BOTTOM OF THE THIRD PAGE.


          5             THAT HE WOULD CLONE UNASHAMEDLY.  THEY WOULD CLONE


          6   EVERYTHING OF IMPORTANCE.  KEEP THE BROWSER A COMMODITY.


          7             I THINK THAT IS PROBABLY THE ONE THAT IS MOST


          8   DIRECTLY ANALOGOUS.  KEEPING THE BROWSER A COMMODITY IS


          9   EXACTLY THE EFFECT OF, OR HAS THE EFFECT OF CUTTING OFF


         10   NETSCAPE'S AIR SUPPLY.  IF IT'S A COMMODITY, NETSCAPE CAN


         11   GAIN NO REVENUE FROM IT.  THAT TAKES AWAY THE FINANCIAL AIR


         12   SUPPLY FROM THE COMPANY.


         13             THE BOTTOM LINE ON THIS IS, NO, THAT PHRASE DOES


         14   NOT APPEAR HERE IN THESE, BUT THE PHRASE WAS SO OUT OF LINE


         15   WITH WHAT I CONSIDER AN ACCEPTABLE BUSINESS PRACTICE THAT IT


         16   HAS STUCK OUT VERY CLEARLY IN MY MIND.  IT WAS NOT SOMETHING


         17   THAT WE AT INTEL WOULD EVER BE ALLOWED TO SAY.  AND IT HAS


         18   NEVER BEEN AN ISSUE FOR ME IN TERMS OF REMEMBERING THAT


         19   CLEARLY.


         20   Q.  UNLIKE THE INTEL MARKETING POLICY ENTITLED "SHOOT THE


         21   WOUNDED"?  DO YOU RECALL THAT, MR. MCGEADY?


         22   A.  NO, I DON'T.  IT SOUNDS GOOD.


         23   Q.  THAT IS A NEW ONE ON YOU, ISN'T IT?


         24             SO THIS STUCK OUT SO FIRMLY IN YOUR MIND THAT YOU


         25   FORGOT TO WRITE IT DOWN?  IS THAT WHAT YOU'RE SAYING?


�

                                                                              80


          1   A.  AS I PREVIOUSLY TESTIFIED, I MAY HAVE BEEN -- NOT HAD MY


          2   NOTEBOOK OPEN AT THE TIME.  IT MIGHT HAVE BEEN DURING AN


          3   INFORMAL CONVERSATION.  I CAN'T TELL YOU WHY I DIDN'T WRITE


          4   IT DOWN.  I CAN TELL TELL YOU I REMEMBER IT VERY CLEARLY.


          5   Q.  YOU REMEMBER IT VERY CLEARLY BECAUSE YOU HAVE HEARD IT


          6   ATTRIBUTED TO LARRY ELLISON AT ORACLE OVER AND OVER AGAIN,


          7   ISN'T THAT RIGHT, MR. MCGEADY?


          8   A.  NO, IT'S NOT RIGHT, ACTUALLY.  THERE ARE ROUGHLY


          9   CONTEMPORANEOUS E-MAIL MESSAGES FROM THIS TIME WHEN I USED


         10   THAT PHRASE.  I DID NOT LEARN THAT FROM LARRY. I HAVEN'T


         11   LEARNED MUCH FROM LARRY.


         12   Q.  HAVE YOU READ A BOOK ENTITLED "THE DIFFERENCE BETWEEN


         13   GOD AND LARRY ELLISON"?


         14             JUST TO TELL YOU WHO WE'RE DEALING WITH, YOUR


         15   HONOR, THE PUNCH LINE IS, "GOD DOESN'T THINK HE IS LARRY


         16   ELLISON."


         17   A.  I AM RELIEVED TO SAY THAT I HAVE NOT READ THAT BOOK.


         18   Q.  GOOD.


         19             WERE YOU AWARE THAT THE PHRASE "CUT OFF THEIR


         20   OXYGEN" WAS COINED BY THE VICE-PRESIDENT OF MARKETING AT


         21   ORACLE TO REFER TO ORACLE'S COMPETITORS IN THE DATABASE


         22   BUSINESS?


         23   A.  I AM NOT AWARE OF THAT.


         24   Q.  WELL, JIM BARKSDALE, THE C.E.O. OF NETSCAPE, WAS HERE A


         25   FEW WEEKS AGO TESTIFYING, AND HE SAID THAT THAT WAS THE


�

                                                                              81


          1   FIRST TIME HE HAD EVER HEARD THE PHRASE "CUT OFF THEIR AIR


          2   SUPPLY."  IT WAS MR. ELLISON TALKING ABOUT SYBASE AND


          3   INFORMIX.


          4             IS MR. BARKSDALE WRONG ABOUT THAT?


          5   A.  NO.  I WOULD SAY THAT THAT PHRASE CERTAINLY WASN'T


          6   UNIQUE TO THIS SITUATION.  I HAD HEARD IT USED ON A NUMBER


          7   OF OTHER OCCASIONS IN THE COMPUTER INDUSTRY.


          8             I WOULD SAY IT WAS, IF NOT WIDELY ACCEPTABLE, AT


          9   LEAST GENERALLY ACCEPTED AND UNDERSTOOD.


         10   Q.  DO YOU RECALL READING AN ARTICLE ABOUT MR. ELLISON THAT


         11   APPEARED IN FORTUNE MAGAZINE IN OCTOBER OF 1996?


         12   A.  I DON'T SPECIFICALLY RECALL IT.


         13   Q.  IN THAT ARTICLE, MR. ELLISON TELLS THE REPORTER THAT


         14   WHAT HE REALLY WANTS TO DO IS TO CUT OFF MICROSOFT'S AIR


         15   SUPPLY.


         16             DO YOU RECALL THAT STATEMENT BEING ATTRIBUTED TO


         17   MR. ELLISON?


         18   A.  NO.


         19   Q.  YOU TOLD YOUR FRIEND, MR. MARKOFF AT THE NEW YORK TIMES


         20   THAT YOU HAD HEARD MR. MARITZ SAY AT A MEETING THAT


         21   MICROSOFT INTENDED TO CUT OFF NETSCAPE'S AIR SUPPLY, DIDN'T


         22   YOU?


         23   A.  YES.  AND THAT IS DOCUMENTED IN AN E-MAIL IN EARLY 1996


         24   BEFORE ANY OF THESE OTHER DOCUMENTS THAT YOU HAVE CAME TO


         25   LIGHT.


�

                                                                              82


          1   Q.  AND THAT HAD PRECISELY THE EFFECT THAT YOU HOPED IT


          2   WOULD HAVE, DIDN'T IT, WHICH WAS THAT A STORY APPEARED IN


          3   THE NEW YORK TIMES IN JANUARY OF 1998 IN WHICH IT WAS


          4   REPORTED THAT PAUL MARITZ, THE EXECUTIVE IN CHARGE OF


          5   MICROSOFT'S OPERATING SYSTEM BUSINESS, MET WITH EXECUTIVES


          6   OF INTEL, THE LEADING MICROCHIP MANUFACTURER, AND AN


          7   EXECUTIVE OF INTEL RECALLED MR. MARITZ SAYING, QUOTE, "WE'RE


          8   GOING TO CUT OFF THEIR AIR SUPPLY.  EVERYTHING THEY'RE


          9   SELLING, WE'RE GOING TO GIVE AWAY FOR FREE."


         10             THAT WAS WHAT YOU HOPED WOULD HAPPEN, ISN'T THAT


         11   CORRECT, MR. MCGEADY?


         12   A.  DID YOU SAY THAT THAT ARTICLE APPEARED IN JANUARY OF


         13   1998?


         14   Q.  THAT IS CORRECT, SIR.


         15   A.  THAT IS NOT MY RECOLLECTION.  SINCE YOU'RE TESTIFYING TO


         16   MY INTENT, MAYBE I SHOULD.


         17             THE MEETING -- THESE MEETINGS THAT WE HAD HAD WITH


         18   MICROSOFT CONCERNING JAVA AND THE INTERNET REPRESENTED A


         19   LEVEL OF WHAT I CONSIDERED TO BE PREDATORY COMPETITION


         20   BEYOND WHAT I HAD EVER SEEN.  IT WAS ON THE HEELS OF THE


         21   ESCALATION OF EXTREME COMPETITION AND UNUSUAL TACTICS


         22   APPLIED FROM MICROSOFT TO INTEL, AND YET IT WASN'T WIDELY


         23   UNDERSTOOD ANYWHERE BY ANYONE THAT THIS WENT ON.


         24             IN FACT, INTEL AND MICROSOFT WERE WIDELY REFERRED


         25   TO AS "WINTEL," AS THOUGH WE WERE IN COLLUSION IN SOME WAY.


�

                                                                              83


          1             I DON'T THINK THAT THAT IMPRESSION BENEFITED


          2   INTEL.  IT MADE IT DIFFICULT FOR US TO WORK WITH SOFTWARE


          3   VENDORS.  THEY DIDN'T TRUST US BECAUSE THEY FELT THAT


          4   EVERYTHING THEY SAID TO US WOULD GO TO MICROSOFT.  WE


          5   WEREN'T CONSIDERED TO HAVE OUR OWN SOPHISTICATED AND


          6   ADVANCED SOFTWARE DEVELOPMENT CAPABILITIES.


          7             I FELT AT THAT TIME THAT MICROSOFT'S BEHAVIOR HAD


          8   BEEN SO EGREGIOUS THAT IT NEEDED TO COME TO LIGHT.


          9   Q.  SO YOU TOOK IT UPON YOURSELF TO VIOLATE INTEL'S POLICIES


         10   WITH REGARD TO DISCLOSING THINGS THAT OCCURRED AT


         11   CONFIDENTIAL BUSINESS MEETINGS WITH IMPORTANT PARTNERS BY


         12   TELLING REPORTERS AT THE NEW YORK TIMES THINGS YOU THOUGHT


         13   THEY SHOULD KNOW?  IS THAT WHAT YOU'RE SAYING, MR. MCGEADY?


         14   A.  I TOOK IT UPON MYSELF TO DISCLOSE NONCONFIDENTIAL


         15   INFORMATION THAT REVEALED THE BEHAVIOR PATTERNS OF THE


         16   PARTICIPANTS INVOLVED.


         17   Q.  YOU TESTIFIED ON DIRECT EXAMINATION, MR. MCGEADY, THAT


         18   MR. MARITZ, OR SOMEONE FROM MICROSOFT, USED THE PHRASE


         19   "EMBRACE, EXTEND AND EXTINGUISH," DID YOU NOT?


         20   A.  YES, I DID.


         21   Q.  THAT IS NOT WHAT YOUR NOTES SAY, IS IT?


         22             WHY DON'T YOU TAKE A LOOK AT THE SECOND PAGE OF


         23   YOUR NOTES UNDER THE HEADING "MARITZ INTERNET OVERVIEW,"


         24   UNDER THE HEADING "APPROACH."


         25             AM I READING YOUR NOTES CORRECTLY TO SAY,


�

                                                                              84


          1   "EMBRACE, EXTEND AND CHANGE THE NATURE OF THE INTERNET


          2   EXPERIENCE"?


          3   A.  THAT'S WHAT THE NOTES SAY, YES.


          4   Q.  YOU DON'T SEE THE WORD "EXTINGUISH" ANYWHERE IN THESE


          5   NOTES, DO YOU, MR. MCGEADY?


          6   A.  THIS IS THE PHRASE THAT I WOULD HAVE WRITTEN DOWN FROM


          7   THE PRESENTATION MATERIAL.  AND, AGAIN, THE COLORFUL


          8   COMMENTS THAT WERE ADDED TO THIS, I DIDN'T FEEL I NEEDED TO


          9   ADD THEM TO THIS.  THERE IS NO DANGER THAT I WOULD HAVE


         10   FORGOTTEN THEM.


         11   Q.  YOU DIDN'T NEED TO ADD THEM TO YOUR NOTES, BECAUSE YOU


         12   MADE THEM UP LATER, DIDN'T YOU, MR. MCGEADY?


         13   A.  THAT IS ABSOLUTELY UNTRUE, AND I RESENT THE IMPLICATION.


         14   Q.  YOU TOLD YOUR FRIEND, MR. CLARK, IN JULY, 1998, THAT YOU


         15   WOULD LOVE TO COME SEE HIS STUNNING SAILBOAT, BUT THAT


         16   APPEARANCES DICTATED THAT YOU WAIT TO DO SO UNTIL AFTER YOU


         17   HAD BEEN DEPOSED BY MICROSOFT IN THIS CASE; IS THAT NOT


         18   CORRECT?


         19   A.  I AM A SAILER, AND I HAD READ THAT HE WAS HAVING A


         20   SAILBOAT BUILT.  THERE ARE VERY FEW SAILERS I KNOW WHO WOULD


         21   PASS UP THAT OPPORTUNITY, BUT I HAVE NOT SPOKEN OR


         22   COMMUNICATED IN ANY WAY WITH MR. CLARK BETWEEN THEN AND NOW.


         23   Q.  JUST SO WE'RE ALL CLEAR ON WHAT WE'RE TALKING ABOUT,


         24   THIS IS THE $50 MILLION YACHT CALLED HYPERION THAT APPEARS


         25   ON THE FRONT PAGE OF FORTUNE MAGAZINE THIS WEEK; IS THAT


�

                                                                              85


          1   CORRECT?


          2   A.  I HAVEN'T SEEN FORTUNE MAGAZINE THIS WEEK, BUT IT IS THE


          3   YACHT HYPERION.


          4             MR. HOLLEY:  I WOULD LIKE TO OFFER AS DEFENDANT'S


          5   EXHIBIT 1809, AN E-MAIL MESSAGE FROM JIM CLARK TO


          6   MR. MCGEADY, DATED JULY 25, 1998.


          7             MR. MALONE:  NO OBJECTION.


          8             THE COURT:  DEFENDANTS' 1809 IS ADMITTED.


          9                                   (WHEREUPON, DEFENDANTS'


         10                                   EXHIBIT NUMBER 1809 WAS


         11                                   RECEIVED IN EVIDENCE.)


         12   BY MR. HOLLEY:


         13   Q.  NOW, MR. MCGEADY, IN RESPONSE TO MR. CLARK'S KIND


         14   INVITATION THAT PERHAPS YOU SHOULD COME TO MY HOUSE FOR


         15   DINNER SOMETIME, YOU RESPONDED, "I'M SORRY I DIDN'T GET BACK


         16   TO YOU, BUT THERE WAS A REASON.  I AM NOW SCHEDULED TO BE


         17   DEPOSED IN MID-AUGUST.  I WOULD LOVE TO VISIT, BUT


         18   APPEARANCES, ET CETERA, DICTATE THAT IT BE FOLLOWING MY


         19   DEPOSITION."


         20             DO YOU RECALL SAYING THAT TO MR. CLARK IN AN


         21   E-MAIL MESSAGE?


         22   A.  YES, I DO.


         23   Q.  AND WHAT DID YOU MEAN BY "APPEARANCES," MR. MCGEADY?


         24   A.  IT WOULD BE INAPPROPRIATE FOR ME TO -- TO COMMUNICATE


         25   WITH ANY OF THE OTHER -- ANY OF THE OTHER WITNESSES IN THIS


�

                                                                              86


          1   CASE PRIOR TO TESTIFYING.  AT THIS POINT, I HAD NO


          2   INDICATION, OF COURSE, THAT I MIGHT BE CALLED AS A WITNESS


          3   HERE TODAY.  AND SO I THOUGHT THE DEPOSITION AT THAT POINT


          4   WOULD BE THE END OF IT; CLEARLY IT WASN'T.


          5   Q.  YOU WERE WORRIED, MR. MCGEADY, WERE YOU NOT, THAT IT


          6   WOULD LOOK LIKE YOUR TESTIMONY IN THIS CASE WOULD BE VIEWED


          7   AS A FAVOR TO YOUR FRIENDS AT NETSCAPE?


          8   A.  WELL, AS I ALREADY TESTIFIED, I REALLY DON'T HAVE ANY


          9   FRIENDS AT NETSCAPE, NOT THAT I WOULDN'T LIKE TO, PERHAPS.


         10   BUT IT'S JUST -- IT'S STANDARD PROCEDURE NOT TO COMMUNICATE


         11   WITH OTHER PARTIES IN AN ONGOING LITIGATION.  IT'S POLICY AT


         12   INTEL.  AND IT'S GOOD SENSE.


         13             MR. HOLLEY:  I OFFER AS DEFENDANTS' EXHIBIT 1806,


         14   AN E-MAIL TO DR. GROVE, THE CHAIRMAN OF INTEL, FROM STEVEN


         15   MCGEADY, DATED AUGUST 3, 1995.


         16             MR. MALONE:  NO OBJECTION.


         17             THE COURT:  DEFENDANTS' 1806 IS ADMITTED.


         18                                   (WHEREUPON, DEFENDANTS'


         19                                   EXHIBIT NUMBER 1806 WAS


         20                                   RECEIVED IN EVIDENCE.)


         21   BY MR. HOLLEY:


         22   Q.  NOW, MR. MCGEADY, I WOULD LIKE TO DIRECT YOUR ATTENTION,


         23   SIR, TO THE FIRST PARAGRAPH OF THIS DOCUMENT, WHICH IS A


         24   MESSAGE THAT YOU SENT TO DR. GROVE ON AUGUST 3, 1995.


         25             THIS IS THE DAY AFTER YOU ATTENDED THE EXECUTIVE


�

                                                                              87


          1   MEETING BETWEEN INTEL AND MICROSOFT AT WHICH MICROSOFT


          2   DESCRIBED ITS INTERNET STRATEGY; IS THAT NOT CORRECT?


          3   A.  THAT'S CORRECT.


          4   Q.  AND YOU SAY, "I MET ALONE FOR ONE-AND-A-HALF HOURS TODAY


          5   WITH JIM CLARK, FOUNDER OF NETSCAPE.  I HAD A FRANK


          6   DISCUSSION WITH HIM ABOUT OUR VIEW OF THE INTERNET AND OUR


          7   INTEREST IN COMPETITIVE INTERNET WEB SOFTWARE ON THE INTEL


          8   PLATFORM, AS WELL AS MY PERSONAL PERSPECTIVE ON OTHER


          9   VENDORS OF SUCH SOFTWARE."


         10             ONE OF THOSE VENDORS WAS MICROSOFT, WASN'T IT,


         11   MR. MCGEADY?


         12   A.  YES, THAT WAS ONE OF THOSE VENDORS.


         13   Q.  SO THE DAY AFTER YOU HEARD MICROSOFT'S STRATEGY ABOUT


         14   THE INTERNET, YOU WENT RUNNING OFF TO TELL YOUR FRIEND


         15   MR. CLARK AT NETSCAPE WHAT YOU LEARNED, DIDN'T YOU,


         16   MR. MCGEADY?


         17             MR. MALONE:  OBJECTION, YOUR HONOR.  THIS IS


         18   BECOMING MORE OF AN ARGUMENT THAN CROSS-EXAMINATION.


         19             THE COURT:  OBJECTION IS OVERRULED.


         20             PUT YOUR QUESTION AGAIN.


         21   BY MR. HOLLEY:


         22   Q.  MY QUESTION, YOUR HONOR, IS, IS IT NOT A FACT,


         23   MR. MCGEADY, THAT THE DAY AFTER YOU WENT TO A MEETING AT


         24   WHICH MICROSOFT DESCRIBED IN DETAIL ITS INTERNET STRATEGY,


         25   YOU WENT TO NETSCAPE AND TOLD THEM WHAT YOU HAD LEARNED?


�

                                                                              88


          1   A.  IT IS MY HABIT, IN ORDER TO MINIMIZE MY TRAVEL BETWEEN


          2   PORTLAND AND SANTA CLARA, TO SCHEDULE MEETINGS IN THE


          3   SILICON VALLEY WHEN I AM IN SANTA CLARA.  I HAD A PREVIOUSLY


          4   SCHEDULED MEETING WITH MR. CLARK.  I DID NOT DROP IN ON HIM.


          5   AND I DON'T AGREE WITH YOUR CHARACTERIZATION OF EITHER THE


          6   MEETING ITSELF OR MY BEHAVIOR.


          7   Q.  DID NETSCAPE EVER TELL INTEL THAT NETSCAPE'S BUSINESS


          8   MODEL DEPENDED ON THE SALE OF WEB BROWSING SOFTWARE?


          9   A.  I DON'T RECALL.


         10             MR. HOLLEY:  I OFFER AS DEFENDANTS' EXHIBIT 1810,


         11   AN E-MAIL MESSAGE FROM STEVEN MCGEADY TO ANDY GROVE, DATED


         12   SEPTEMBER 13TH, 1995.


         13             MR. MALONE:  NO OBJECTION.


         14             THE COURT:  DEFENDANTS' 1810 IS ADMITTED.


         15                                   (WHEREUPON, DEFENDANTS'


         16                                   EXHIBIT NUMBER 1810 WAS


         17                                   RECEIVED IN EVIDENCE.)


         18   BY MR. HOLLEY:


         19   Q.  MR. MCGEADY, I'D LIKE TO DIRECT YOUR ATTENTION, SIR, TO


         20   THE THIRD PARAGRAPH OF THIS DOCUMENT WHICH BEGINS,


         21   "NETSCAPE'S BUSINESS MODEL IS THE SALE OF SERVERS."


         22             WHAT YOU WERE TOLD IN SEPTEMBER OF 1995 BY


         23   MR. CLARK AND MR. BARKSDALE AND OTHERS WAS THAT NETSCAPE'S


         24   BUSINESS MODEL WAS THE SALE OF SERVERS THAT SUPPORTED THE


         25   ADVANCED FEATURES OF THEIR WIDELY DISTRIBUTED BROWSER; IS


�

                                                                              89


          1   THAT CORRECT?


          2   A.  THAT WAS MY UNDERSTANDING AT THE TIME.  MY UNDERSTANDING


          3   ALSO AT THAT TIME IS THAT NETSCAPE'S BUSINESS MODEL HAD


          4   CHANGED QUITE A FEW TIMES, BOTH BEFORE AND SINCE.


          5   Q.  BUT MY QUESTION TO YOU, SIR, IS THAT AS OF SEPTEMBER OF


          6   1995, YOU WERE TOLD THAT THE BUSINESS MODEL INVOLVED THE


          7   SALE OF SERVERS?


          8   A.  THIS WAS THE SIMPLIFIED EXPLANATION OF MY UNDERSTANDING


          9   OF THEIR BUSINESS MODEL, YES.


         10   Q.  MR. MCGEADY, WHY DID YOU REFER TO THE CHAIRMAN OF INTEL,


         11   DR. GROVE, AS A MAD DOG IN AN E-MAIL MESSAGE THAT YOU SENT


         12   TO JIM CLARK, THE CHAIRMAN OF NETSCAPE?


         13   A.  ANDY HAS A HABIT OF EXPRESSING HIS OPINIONS FORCEFULLY


         14   AND SOMETIMES WITH -- WITH MUCH COLOR.


         15             MR. HOLLEY:  I OFFER AS DEFENDANTS' EXHIBIT 1811,


         16   AN E-MAIL MESSAGE FROM STEVEN MCGEADY TO JIM CLARK OF


         17   NETSCAPE, DATED SEPTEMBER 19TH, 1995.


         18             MR. MALONE:  NO OBJECTION.


         19             THE COURT:  I AM NOT SURE THAT I DON'T.  WHAT IS


         20   THE POINT OF THIS?  WHAT ARE YOU TRYING TO DEMONSTRATE?


         21             MR. HOLLEY:  I WOULD RATHER, IF I HAVE TO TELL


         22   YOU, YOUR HONOR, TO TELL YOU AT THE SIDE BAR RATHER THAN IN


         23   THE PRESENCE OF THE WITNESS.


         24             THE COURT:  ARE YOU JUST TRYING TO EMBARRASS HIM?


         25             MR. HOLLEY:  NO, YOUR HONOR, I AM NOT TRYING TO


�

                                                                              90


          1   EMBARRASS HIM, ALTHOUGH THAT MAY BE THE CONSEQUENCE OF SOME


          2   OF THIS.


          3             THE COURT:  ALL RIGHT.  I WILL ADMIT DEFENDANTS'


          4   1811.


          5                                   (WHEREUPON, DEFENDANTS'


          6                                   EXHIBIT NUMBER 1811 WAS


          7                                   RECEIVED IN EVIDENCE.)


          8   BY MR. HOLLEY:


          9   Q.  IS IT YOUR HABIT, MR. MCGEADY, TO REFER TO THE CHAIRMAN


         10   OF YOUR COMPANY AS A MAD DOG IN COMMUNICATIONS WITH


         11   EXECUTIVES AT OTHER COMPANIES?


         12   A.  NO, IT'S NOT MY HABIT TO USE THAT PARTICULAR PHRASE.  WE


         13   ALL ARE VERY CLOSE TO ANDY AND REFER TO HIM CASUALLY AS


         14   "ANDY" AND NOT AS THE CHAIRMAN OF INTEL.


         15   Q.  YOU TOLD MR. CLARK OF NETSCAPE ON THE 2ND OF OCTOBER OF


         16   1995 THAT YOU UNDERSTOOD WHY NETSCAPE MISTRUSTED INTEL,


         17   DIDN'T YOU?


         18   A.  ARE YOU READING THAT FROM THIS DOCUMENT?


         19   Q.  I AM JUST ASKING YOU A QUESTION, MR. MCGEADY.  DO YOU


         20   RECALL SENDING AN E-MAIL MESSAGE TO MR. CLARK IN WHICH YOU


         21   TOLD HIM THAT YOU UNDERSTOOD WHY HIS COMPANY DID NOT TRUST


         22   INTEL?


         23   A.  IT'S CERTAINLY POSSIBLE THAT I WOULD HAVE SENT SUCH AN


         24   E-MAIL.


         25             MR. HOLLEY:  I OFFER AS DEFENDANTS' EXHIBIT 1812,


�

                                                                              91


          1   AN E-MAIL MESSAGE FROM STEVEN MCGEADY TO JIM CLARK OF


          2   NETSCAPE, DATED OCTOBER 2ND, 1995.


          3             MR. MALONE:  YOUR HONOR, BEFORE I ADDRESS 1812, I


          4   JUST ASK COUNSEL IF HE'S FINISHED ANY QUESTIONS HE HAS ABOUT


          5   THE PRIOR EXHIBIT, DEFENDANTS' 1811.


          6             MR. HOLLEY:  FOR THE MOMENT.


          7             MR. MALONE:  YOUR HONOR, IF COUNSEL IS DONE, I


          8   WOULD MOVE TO STRIKE THE DOCUMENT AS IRRELEVANT.


          9             MR. HOLLEY:  I OBVIOUSLY OPPOSE THAT, YOUR HONOR.


         10   I THINK IT INDICATES THE NATURE OF MR. MCGEADY'S


         11   COMMUNICATIONS WITH THE NETSCAPE COMMUNICATIONS CORPORATION,


         12   WHICH COULD NOT BE MORE RELEVANT TO THIS PROCEEDING.


         13             THE COURT:  I AM GOING TO DENY THE MOTION TO


         14   STRIKE AT THIS POINT.


         15             MR. MALONE:  YOUR HONOR, WE HAVE NO OBJECTION TO


         16   DEFENDANTS' 1812.


         17             THE COURT:  ALL RIGHT.  DEFENDANTS' 1812 COMES IN.


         18                                   (WHEREUPON, DEFENDANTS'


         19                                   EXHIBIT NUMBER 1812 WAS


         20                                   RECEIVED IN EVIDENCE.)


         21   BY MR. HOLLEY:


         22   Q.  NOW, LOOKING FIRST, MR. MCGEADY, AT THE SECOND -- EXCUSE


         23   ME -- THE THIRD PARAGRAPH OF THE EMBEDDED MESSAGE FROM


         24   MR. CLARK TO YOU, WHICH BEGINS, "ALSO, I WANT TO THANK YOU


         25   AGAIN," WHAT CANDID REMARKS ABOUT "THAT COMPANY OUT TO GET


�

                                                                              92


          1   US," WHICH I ASSUME TO BE A REFERENCE TO MICROSOFT, DID YOU


          2   MAKE TO MR. CLARK?


          3   A.  I ENCOURAGED JIM THAT NETSCAPE NOT BE COMPLACENT ABOUT


          4   MICROSOFT.  IT WAS -- IT'S IMPORTANT TO REMEMBER THE


          5   INDUSTRY FEELING AT THE TIME.  IN OCTOBER OF 1995, MICROSOFT


          6   WAS WIDELY BELIEVED TO BE BEHIND ON THE INTERNET.  THEY HAD


          7   NOT REALLY FULLY ACCEPTED THE INTERNET.  THEY WERE STILL, BY


          8   THEIR OWN ADMISSION AT LEAST IN PRIVATE MEETINGS WITH INTEL,


          9   BEHIND.


         10             IT WAS MY CONCERN THAT -- AND THEN NETSCAPE,


         11   CORRESPONDINGLY, WAS THE DARLING OF THE STOCK MARKET.  THEY


         12   FELT THEY COULD DO NO WRONG.  IT WAS MY ADMONITION TO JIM


         13   THAT THEY NOT BE COMPLACENT AND THAT MICROSOFT WAS VERY


         14   LIKELY TO -- TO COME AFTER THEM AND TO TARGET THEIR


         15   BUSINESS.


         16   Q.  AND YOU KNEW THAT, MR. MCGEADY, DID YOU NOT, BECAUSE YOU


         17   HAD BEEN, ON THE 26TH OF JULY OF 1995 AND THE 2ND OF AUGUST


         18   OF 1995, IN MEETINGS IN WHICH MICROSOFT HAD DESCRIBED IN


         19   DETAIL HOW IT INTENDED TO COMPETE IN THE INTERNET SPACE?


         20   A.  NO.  I KNEW THAT FROM WORKING CLOSELY WITH MICROSOFT FOR


         21   SIX YEARS -- I AM SORRY -- AT THIS POINT FOR ALMOST FIVE


         22   YEARS.  AND I KNEW THAT THROUGH -- AS PART OF MY ANALYSIS OF


         23   THE INDUSTRY.  IT IS NOT MY PRACTICE THEN AND IT HAS NEVER


         24   BEEN MY PRACTICE TO REVEAL CONFIDENTIAL INFORMATION OF ANY


         25   COMPANY, INCLUDING MICROSOFT, TO ITS COMPETITORS OR TO


�

                                                                              93


          1   ANYONE ELSE FOR THAT MATTER.


          2   Q.  WELL, LET'S LOOK AT WHAT YOU SAY IN YOUR MESSAGE BACK TO


          3   MR. CLARK, WHICH -- LET'S START WITH THE FIRST PARAGRAPH.


          4   WHAT DO YOU MEAN IN THE SENTENCE WHERE YOU SAY, "I FULLY


          5   UNDERSTAND YOUR POSITION, AND IN FACT, WOULD COUNCIL" -- AND


          6   I SUPPOSE YOU MEAN C-O-U-N-S-E-L -- "THAT YOU CONTINUE TO


          7   VIEW US (INTEL) CAREFULLY."


          8             WHY DID YOU TELL SOMEONE AT ANOTHER COMPANY THAT


          9   THEY SHOULD VIEW INTEL WITH CAUTION?


         10   A.  I BELIEVE THAT I CONTINUE AND SAY EXACTLY AFTER THAT


         11   COMMA, "BECAUSE WE'RE SO BIG, WE DON'T ALL THINK WITH ONE


         12   MIND AND WE'RE NOT ALWAYS A HUNDRED PERCENT IN CONTROL."


         13   IT'S A BIG COMPANY, AND THERE ARE MANY CHANNELS OF


         14   COMMUNICATION THAT AREN'T AS DISCIPLINED AS I WAS OR AS SOME


         15   OF THE PEOPLE THAT WORKED FOR ME.


         16   Q.  THEN IN THE NEXT PARAGRAPH YOU SAY, MR. MCGEADY, "AS WE


         17   GET CLOSER, I WOULD BE HAPPY TO (CONFIDENTIALLY) SHARE WITH


         18   YOU MY VARIOUS EXPERIENCES WITH YOUR NUMBER-ONE COMPETITOR


         19   WITHIN THE BOUNDS OF PROPRIETY."


         20             THE REFERENCE TO YOUR "NUMBER-ONE COMPETITOR"


         21   THERE IS A REFERENCE TO MICROSOFT, CORRECT?


         22   A.  YES, IT IS.


         23   Q.  AND WHY WERE YOU CONFIDENTIALLY SHARING INFORMATION


         24   ABOUT MICROSOFT WITH MR. CLARK?


         25   A.  IT HAS ALWAYS BEEN MY HABIT -- AND, IN FACT, MY JOB AT


�

                                                                              94


          1   INTEL AS THE LEADER OF THE INTERNET TECHNOLOGY LAB -- TO


          2   BUILD RELATIONSHIPS WITH INTERNET COMPANIES AROUND THE


          3   INDUSTRY.  TO DO THAT, I NEED TO UNDERSTAND THEIR ISSUES AND


          4   COMMUNICATE INTEL'S ISSUES AND TO COMMUNICATE MY


          5   UNDERSTANDING OF THE STRATEGIC DIRECTION OF THE MARKETPLACE.


          6             THAT IS SOMETHING THAT I WOULD HAVE DONE -- WELL,


          7   PERHAPS NOT FOR ANY COMPANY, BUT CERTAINLY FOR ANY COMPANY


          8   AS IMPORTANT TO THE MARKET AT THAT TIME AS NETSCAPE.


          9   Q.  DO YOU RECALL TESTIFYING AT YOUR DEPOSITION ON THE 8TH


         10   OF OCTOBER OF THIS YEAR THAT THE REASON YOU WERE SEEKING


         11   CONFIDENTIALITY WAS BECAUSE YOU WERE CONCERNED THAT MARC


         12   ANDREESSEN HAD A TENDENCY, QUOTE, "TO SHOOT HIS MOUTH OFF,"


         13   CLOSE QUOTE?


         14   A.  YES.  NOT EVERYONE -- IN THE SAME WAY AS AT INTEL, NOT


         15   EVERYONE AT NETSCAPE WAS ALWAYS AS DISCREET AS I KNEW JIM TO


         16   BE.


         17   Q.  AND YOU WERE CONCERNED ABOUT DISCRETION BECAUSE YOU WERE


         18   AFRAID THAT THE INFORMATION ABOUT MICROSOFT'S PLANS THAT YOU


         19   WERE PROVIDING TO NETSCAPE WOULD BE SPREAD AROUND BY


         20   MR. ANDREESSEN AND OTHER PEOPLE AT THE COMPANY WHO WERE NOT


         21   AS DISCREET AS MR. CLARK; ISN'T THAT CORRECT?


         22   A.  NO, THAT'S NOT TRUE AT ALL.


         23   Q.  YOU ATTENDED A NETSCAPE DEVELOPERS' CONFERENCE IN


         24   FEBRUARY OF 1996; DID YOU NOT?


         25   A.  YES.


�

                                                                              95


          1   Q.  AND YOU REPORTED BACK TO OTHER EXECUTIVES AT INTEL THAT


          2   THE THEME OF THAT MEETING FROM NETSCAPE TO THE DEVELOPMENT


          3   COMMUNITY WAS, "WE'RE SORRY"?


          4   A.  NO.  I BELIEVE I SAID THAT THAT WAS ONE OF THE -- THAT


          5   WAS PART OF ONE OF THE SECTIONS OF THAT MEETING.  THE THEME


          6   OF THE MEETING WAS TO REVEAL THE FORWARD-LOOKING VISION FOR


          7   NETSCAPE'S -- I BELIEVE IT WAS CALLED CONSTELLATION PRODUCT.


          8             MR. HOLLEY:  I OFFER AS DEFENDANT'S EXHIBIT 1816,


          9   AN E-MAIL MESSAGE FROM STEVEN MCGEADY TO ANDREW BARKER AND


         10   OTHERS AT INTEL, DATED DECEMBER 10, 1996.


         11             MR. MALONE:  NO OBJECTION.


         12             THE COURT:  THIS IS INTRA-INTEL, IS THAT CORRECT?


         13             MR. HOLLEY:  THAT'S CORRECT, YOUR HONOR.


         14             THE COURT:  DEFENDANT'S 1816 IS ADMITTED.


         15                                   (WHEREUPON, DEFENDANT'S


         16                                   EXHIBIT NUMBER 1816 WAS


         17                                   RECEIVED IN EVIDENCE.)


         18   BY MR. HOLLEY:


         19   Q.  MR. MCGEADY, DIRECTING YOUR ATTENTION FIRST UNDER THE


         20   HEADING "EXECUTIVE SUMMARY ANALYSIS" TO THE FIRST PARAGRAPH,


         21   IT SAYS, "THERE WERE TWO THEMES TO THE DAY."  CAN YOU READ


         22   THE FIRST ONE FOR ME, PLEASE?


         23   A.  THE FIRST ONE SAYS, "WE'RE SORRY WE IGNORED YOU


         24   DEVELOPERS."


         25   Q.  AND DIRECTING YOUR ATTENTION TO THE FOURTH PARAGRAPH


�

                                                                              96


          1   DOWN UNDER THAT HEADING, "EXECUTIVE SUMMARY ANALYSIS," WHICH


          2   BEGINS ON THE THEME OF "WE'RE SORRY" --


          3   A.  IT'S THE FIFTH.


          4   Q.  SORRY.


          5             YOU REPORTED TO OTHERS AT INTEL THAT NETSCAPE SAID


          6   THEY WERE TRYING HARD TO ACT GROWN-UP AND THAT THEY HAD


          7   ADDED LOTS OF PEOPLE TO THEIR DEVELOPER SUPPORT AND PROMISED


          8   TO BE BETTER.


          9             THAT WAS A REACTION TO A PERCEPTION IN THE


         10   INDUSTRY THAT NETSCAPE'S DEVELOPERS' SUPPORT UP TO THIS


         11   POINT HAD BEEN TERRIBLE; IS THAT NOT RIGHT?


         12   A.  TERRIBLE?  MAYBE.  ARROGANT.  CONDESCENDING.  NOT


         13   PARTICULARLY HELPFUL.


         14   Q.  THOSE WERE ALL VIEWS THAT INTEL HELD FIRMLY ABOUT ITS


         15   DEALINGS WITH NETSCAPE; ISN'T THAT RIGHT?


         16   A.  OH, I DON'T KNOW THAT WE HAD AS BAD AN INTERACTION WITH


         17   THEM AS SOME OTHERS IN THE INDUSTRY.  WE DID NOT FIND IT


         18   PARTICULARLY EASY TO WORK WITH THEM, NO.


         19   Q.  AND, IN FACT, YOU TOOK NOTES OF A MEETING -- MAYBE I


         20   WILL JUST OFFER THEM.


         21             I OFFER AS DEFENDANT'S EXHIBIT 1814, A PAGE OF


         22   MR. MCGEADY'S HANDWRITTEN NOTES, ENTITLED "NETSCAPE," DATED


         23   2/14/96.  FEBRUARY 14TH, 1996.


         24             MR. MALONE:  NO OBJECTION.


         25             THE COURT: ALL RIGHT.  DEFENDANT'S 1814 IS


�

                                                                              97


          1   ADMITTED.


          2                                   (WHEREUPON, DEFENDANT'S


          3                                   EXHIBIT NUMBER 1814 WAS


          4                                   RECEIVED IN EVIDENCE.)


          5   BY MR. HOLLEY:


          6   Q.  AM I CORRECT, MR. MCGEADY, THAT THESE ARE YOUR


          7   HANDWRITTEN NOTES?


          8   A.  YES.


          9   Q.  AND THIS WAS A MEETING OF SENIOR EXECUTIVES OF NETSCAPE


         10   AND INTEL; IS THAT CORRECT?


         11   A.  YES, IT IS.


         12   Q.  AND DO YOU RECALL MR. GROVE SAYING WHAT YOU REPORT HE


         13   SAYS NEXT TO THAT SORT OF SPACESHIP-LOOKING SYMBOL DOWN --


         14   TWO-THIRDS OF THE WAY DOWN THE PAGE THAT SAYS, "ASG:"?


         15   A.  THOSE ARE -- WELL, DO YOU WANT ME TO WAIT UNTIL IT GETS


         16   UP ON THE SCREEN?


         17             THOSE AREN'T DIRECT QUOTES FROM ANDY, BUT IT WAS


         18   MOST LIKELY TO BE THE IMPORT OF THE DISCUSSION.


         19   Q.  AND THE IMPORT OF WHAT MR. GROVE TOLD MR. BARKSDALE AND


         20   MR. ANDREESSEN AND MR. SCHELL WAS THAT INTEL WAS VERY


         21   DISSATISFIED WITH ITS RELATIONSHIP WITH NETSCAPE; IS THAT


         22   CORRECT?


         23   A.  YES.


         24   Q.  YOU ATTENDED A CONFERENCE AT HARVARD UNIVERSITY IN


         25   FEBRUARY OF 1996 AT WHICH ISSUES RELATING TO DIGITAL


�

                                                                              98


          1   INTELLECTUAL PROPERTY WERE DISCUSSED, IS THAT CORRECT?


          2   A.  YES, IT IS.


          3   Q.  AND AT THAT CONFERENCE YOU MADE --


          4   A.  I AM SORRY.  MAY I CORRECT THAT?  I MISSPOKE ORIGINALLY


          5   IN MY DEPOSITION.  I CORRECTED IT THEN.  IT WAS A CONFERENCE


          6   ON THE ECONOMICS OF THE INTERNET.


          7   Q.  FAIR ENOUGH.  I APPRECIATE THAT CORRECTION, MR. MCGEADY.


          8             AND THIS WAS A CONFERENCE COSPONSORED BY THE


          9   HARVARD BUSINESS SCHOOL AND THE HARVARD LAW SCHOOL; IS THAT


         10   CORRECT?


         11   A.  I BELIEVE THAT WAS CORRECT.


         12   Q.  NOW, AT THAT CONFERENCE, YOU MADE STATEMENTS SUGGESTING


         13   THAT MICROSOFT'S EFFORTS IN THE AREA OF INTERNET SOFTWARE


         14   VIOLATED THE ANTITRUST LAWS, DID YOU NOT?


         15   A.  NO, I DON'T BELIEVE THAT I MADE THOSE STATEMENTS.  I


         16   THINK YOU'RE TAKING THAT -- YOU'RE MISREADING THAT


         17   PARTICULAR E-MAIL THAT YOU'RE REFERRING TO.


         18   Q.  WELL, DO YOU RECALL PETER HARTER, WHO HAS THE TITLE


         19   SOMETHING AKIN TO "GLOBAL POLICY COUNSEL" AT THE NETSCAPE


         20   COMMUNICATIONS CORPORATION, SENDING YOU AN E-MAIL AFTER THE


         21   CONFERENCE, ASKING YOU TO REPEAT THE COMMENTS THAT YOU HAD


         22   MADE THAT WERE CRITICAL OF MICROSOFT?


         23   A.  I REMEMBER IT, BECAUSE IT WAS BROUGHT UP IN THE


         24   DEPOSITION.


         25             MR. HOLLEY:  I OFFER AS DEFENDANT'S EXHIBIT 1820,


�

                                                                              99


          1   AN E-MAIL MESSAGE FROM STEVEN MCGEADY TO PETER F. HARTER AT


          2   THE LEGAL DEPARTMENT OF NETSCAPE, DATED FEBRUARY 10, 1997.


          3             MR. MALONE:  NO OBJECTION, YOUR HONOR.


          4             THE COURT:  DEFENDANT'S 1820 IS ADMITTED.


          5                                   (WHEREUPON, DEFENDANT'S


          6                                   EXHIBIT NUMBER 1820 WAS


          7                                   RECEIVED IN EVIDENCE.)


          8   BY MR. HOLLEY:


          9   Q.  MR. MCGEADY, DIRECTING YOUR ATTENTION TO THE EMBEDDED


         10   PORTION OF THE MESSAGE THAT MR. HARTER SENT TO YOU, WHICH IS


         11   THE FIRST PORTION OF THIS DOCUMENT, MR. HARTER WRITES, "I


         12   WAS WONDERING IF YOU WOULD BE ABLE TO RESTATE YOUR COMMENTS


         13   ON ANTITRUST THAT YOU MADE AT THE END OF THE SATURDAY


         14   SESSION."


         15             YOU DID MAKE COMMENTS, AS OPPOSED TO QUESTIONS,


         16   ABOUT MICROSOFT AT THE SESSION, DID YOU NOT, MR. MCGEADY?


         17   A.  NO, THAT IS NOT THE CASE.  I ASKED A SINGLE QUESTION OF


         18   HAL VARIAN, AND IT WAS IN QUESTION FORM.


         19   Q.  AND THE QUESTIONS YOU ASKED INCLUDED, "IS MICROSOFT


         20   VIOLATING SHERMAN OR PATMAN ACTS?  ARE THEY TYING?  PRICING


         21   PREDATORILY?  IS THAT CORRECT?


         22   A.  I HAD SOME JUST JOTTED NOTES THAT I HAD MADE AT THE TIME


         23   IN THE MARGIN OF A DOCUMENT, WHICH NO LONGER EXISTS, THAT


         24   ARE RELATED HERE.


         25             IT'S MY HABIT, WHEN I AM GOING TO ASK A COMPLEX


�

                                                                             100


          1   QUESTION, TO JOT DOWN A FEW MINOR POINTS.  THOSE POINTS


          2   JOTTED DOWN DON'T NECESSARILY REPRESENT THE QUESTION THAT


          3   WAS ASKED.  AND I MADE A GOOD-FAITH EFFORT HERE TO RECREATE


          4   THE QUESTION AS I ASKED IT.


          5   Q.  NOW, WHEN YOU MADE THESE COMMENTS AT THE HARVARD


          6   BUSINESS SCHOOL, YOU WERE USING LEGAL TERMS OF ART THAT YOU


          7   REALLY DIDN'T UNDERSTAND; ISN'T THAT CORRECT?


          8   A.  I HAVE ONLY A LAYMEN'S UNDERSTANDING OF THE ANTITRUST


          9   LEGISLATION, CLAYTON SHERMAN AND ROBINSON PATMAN ACTS.


         10   Q.  IN FACT, YOU TESTIFIED AT YOUR DEPOSITION, DIDN'T YOU,


         11   MR. MCGEADY, THAT, QUOTE, "PROBABLY THE TRUTH OF THE MATTER


         12   IS I PROBABLY PUT THAT SENTENCE IN TO MAKE MYSELF SOUND MORE


         13   INTELLIGENT THAN I ACTUALLY AM," DIDN'T YOU?


         14   A.  IT SEEMED LIKE A GOOD THING TO DO AT HARVARD.


         15             THE COURT:  WELL, ON THAT NOTE, WE'LL RECESS FOR


         16   LUNCH.


         17             (WHEREUPON, THE ABOVE-ENTITLED MATTER WAS RECESSED


         18   FOR LUNCH AT 12:30 P.M.)


         19                     CERTIFICATE OF REPORTER


         20        THIS RECORD IS CERTIFIED BY THE UNDERSIGNED REPORTER TO


         21   BE THE OFFICIAL TRANSCRIPT OF THE PROCEEDINGS INDICATED.


         22                                 ______________________________


         23                                         PHYLLIS MERANA


         24


         25


