

IN THE UNITED STATES COURT OF APPEALS
NINTH CIRCUIT

ROBSON BONNICHSEN, ET AL.,

Plaintiffs-Appellees,

v.

UNITED STATES OF AMERICA, ET AL.,

Defendants-Appellants,

and

CONFEDERATED TRIBES OF THE COLVILLE RESERVATION, ET AL.

Defendants-Intervenors-Appellants.

Appeal from the U.S. District Court for the District of Oregon, District
Court No. 96-1481JE (D. Or.)

**MOTION FOR AN EXTENSION OF TIME TO FILE AMICUS CURIAE BRIEF OF
THE SOCIETY FOR AMERICAN ARCHAEOLOGY**

Michael J. Fanelli
James A. Goold
COVINGTON & BURLING
1201 Pennsylvania Avenue, N.W.
Washington, D.C. 20004
Telephone: (202) 662-6000
Fax: (202) 662-6291

**Attorneys for the
Society for American Archaeology**

The Society for American Archaeology, which has filed a motion to participate in the proceedings as *amicus curiae*, requests an extension of time to, and including, June 12, 2003, to file an *amicus curiae* brief that would otherwise have been due on May 28, 2003. The reasons supporting this request are set forth in the attached declaration of counsel.

DATED this 2nd day of June 2003.

Respectfully submitted,

/s/ Michael J. Fanelli

Michael J. Fanelli

James A. Goold

COVINGTON & BURLING

1201 Pennsylvania Avenue, N.W.

Washington, D.C. 20004

Telephone: (202) 662-6000

Fax: (202) 662-6291

DECLARATION OF COUNSEL IN SUPPORT OF MOTION
FOR EXTENSION OF TIME

1. I am one of the attorneys representing the Society for American Archaeology (“SAA”). The SAA was granted leave to participate as *amicus curiae* in the related district court proceedings (DC 96-1481JE (D. Or.)) and has filed a motion to participate as *amicus curiae* in support of the appellees in these proceedings.

2. If its motion to participate as *amicus curiae* is granted, SAA requests a 15 day extension of time to, and including, June 12, 2003, to file its *amicus curiae* brief.

3. The reasons supporting the SAA’s request are as follows. On April 30, 2003, this Court ordered a June 5, 2003 filing date for the appellees’ answering brief in light of an extension of time granted by the Court to the Haudenosaunee Standing Committee to file its *amicus* brief. Subsequently, the appellees filed their answering brief early on May 21, 2003. SAA neither was served with nor received notice that appellees had filed their brief. On June 2, 2003, the SAA and its counsel first learned that appellees’ answering brief had been filed. An extension of time is needed to allow sufficient time for the SAA to prepare its brief. Consequently, SAA requests that it be granted leave to file its brief on June 12, 2003, which is seven days after the original June 5 date set by the court for the appellees to file their answering brief.

4. The defendant-intervenor-appellants, Confederated Tribes of the Colville Reservation, Nez Perce Tribe, Confederated Tribes of the Umatilla Indian Reservation, and Confederated Tribes and Bands of the Yakama Nation, and the defendant-appellant, United States, have sought leave of the court to file their reply briefs on July 1, 2003. Consequently, should the Court grant those motions for an extension of time, granting SAA’s motion should not interfere with the Court’s briefing schedule.

5. I will exercise diligence to ensure that the SAA's brief will be filed within the additional time requested.

DATED this 2nd day of June 2003.

Respectfully submitted,

/s/ Michael J. Fanelli
Michael J. Fanelli
James A. Goold
COVINGTON & BURLING
1201 Pennsylvania Avenue, N.W.
Washington, D.C. 20004
Telephone: (202) 662-6000
Fax: (202) 662-6291

CERTIFICATE OF SERVICE

I hereby certify that I caused to be served by U.S. priority mail the foregoing Motion for an Extension of Time to File *Amicus Curiae* Brief of the Society for American Archaeology, this 2nd day of June, 2003, to the following:

Paula A. Barran
Barran & Liebman, LLP
601 SW Second Ave., Suite 2300
Portland, OR 97204-3159

David J. Cummings
Nez Perce Office of Legal Counsel
P.O. Box 305
Lapwai, ID 83540-0305

Naomi Stacy
Office of Legal Counsel
Confederated Tribes of the Umatilla
Indian Reservation
P.O. Box 638
Pendleton, OR 97801

Thomas A. Zeilman
Yakama Nation Office of Legal Counsel
Fort Rd., P.O. Box 151
Toppenish, WA 98948

Melissa T. Campobasso
Office of the Reservation Attorney
Colville Confederated Tribes
P.O. Box 150
Nespelem, WA 99155-0150

Christopher L. Burford
Audie Huber
Confederated Tribes of the Umatilla Indian
Reservation
P.O. Box 638
Pendleton, OR 97801

Dan Hester
Fredericks Pelcyger Hester & White LLC
1075 South Boulder Rd., Ste. 305
Louisville, CO 80027

Alan Schneider
1437 SW Columbia St., Ste. 200
Portland OR 97201

Timothy R. Weaver
Cockrill & Weaver, PS
316 N. Third St.
P.O. Box 487
Yakima, WA 98907

Thomas P. Schlosser
Rob Roy Smith
Morisset, Schlosser, Homer, Jozwiak
& McGaw
801 Second Avenue, Suite 1115
Seattle, WA 98104-1509

Carl V. Ullman
Klamath Tribes
Box 957
Chiloquin, OR 97624-0957

Ellen J. Durkee
David F. Sheey
Appellate Section
Environmental & Natural Resources Division
Department of Justice
P.O. Box 23795, L'Enfant Plaza Sta.
Washington, D.C. 20026

Yvonne T. Knight
Walter R. Echo-Hawk
Native American Rights Fund
1506 Broadway
Boulder, CO 80302-6296

Robin Michael
US Department of Justice
General Litigation Section - EPA
P.O. Box 663
Washington, D.C. 20044-0663

James E. Egan
315 W. Kennewick Avenue
Kennewick, WA 99336

Allison Rumsey
US Department of Justice
Environment & Natural Resources Division
Office of the Assistant Attorney General
950 Pennsylvania Ave., NW, #2740
Washington, D.C. 20530

Aimee S. Bevan
U.S. Department of Justice
Environment and Natural Resources Div.
General Litigation Section
P.O. Box 663
Washington, D.C. 20044-0663

Bonnie Richardson-Knott
Lane Powell Spears Lubursky, LLP
601 SW Second Ave., Suite 2100
Portland, OR 97203

S. Shawn Stephens
Christopher Dove
Locke Liddell & Sapp LLP
3400 JPMorgan Chase Tower
600 Travis St.
Houston, TX 77002-3095

Richard M. Donaldson
Grant & Eisenhofer, P.A.
1220 North Market Street
Suite 500
Wilmington, DE 19801

Jeremy D. Mishkin
Montgomery, McCracken, Walker & Rhoads
123 S. Broad Street, 28th Floor
Philadelphia, PA 19109

Mr. Joseph P. Siofele
12691 Sunnymeadows Drive
Moreno Valley, CA 92553

David F. Shuey
Senior Counsel
Land Acquisition Section
P.O. Box 561 (zip 20044-0561)
601 "D" Street, N.W., Room 3422
Washington, D.C. 20004

Timothy W. Simmons
Assistant United States
District of Oregon
1000 SW Third Avenue, Suite 600
Portland, OR 97204-2902

Sherry Hutt
5635 E. Lincoln Drive
Paradise Valley, AZ 85253

Joe H. Thrash
Assistant Attorney General
P.O. Box 12548, Capitol Station
Austin, TX 78711-2548

Dr. Andrei Simic
Department of Anthropology
University of Southern California
3601 Watt Way GFS 120
Los Angeles, CA 90089

Dr. Harry Glynn Custred, Jr.
Professor of Anthropology
California State University, Hayward
148 Los Cerros Avenue
Walnut Creek, CA 94598

/s/ Michael J. Fanelli
Michael J. Fanelli
Covington & Burling
1201 Pennsylvania Avenue
Washington, D.C. 20004
(202) 662-6000