

CAUSE NO. D-1-GN-14-005114

JAMES STEELE, et al., <i>Plaintiffs,</i>	§	IN THE DISTRICT COURT OF
	§	
	§	
vs.	§	TRAVIS COUNTY, TEXAS
	§	
GTECH CORPORATION, <i>Defendant.</i>	§	
	§	201 st JUDICIAL DISTRICT
	§	

PLAINTIFFS' THIRD SET OF DISCOVERY TO DEFENDANT GTECH CORPORATION

To: Defendant, GTECH Corporation, by and through its attorneys of record, Kenneth E. Broughton and Francisco Rivero, REED SMITH, LLP, 811 Main Street, Suite 1700, Houston, Texas 77002-6110.

Plaintiffs, JAMES STEELE, et al., serve these requests for production, on Defendant, as allowed by the Texas Rules of Civil Procedure. Defendant must produce all requested documents (as they are kept in the ordinary course of business or organized and labeled to correspond with categories in each request) for inspection and copying, not more than 30 days after service, at 3000 Wesleyan Street, Suite 380, Houston, Texas 77027.

Respectfully submitted,

LAGARDE LAW FIRM, P.C.

Richard L. LaGarde
SBN: 11819550
3000 Wesleyan Street, Suite 380
Houston, Texas 77027
Telephone: (713) 993-0660
Facsimile: (713) 993-9007
Email: richard@lagardelaw.com

COUNSEL FOR PLAINTIFFS

CERTIFICATE OF SERVICE

The undersigned certifies that a true and correct copy of the foregoing instrument was served upon the attorneys of record of all parties to the above cause in accordance with Texas Rules of Civil Procedure on the 16th day of April, 2015.

Kenneth E. Broughton
Francisco Rivero
Arturo Munoz
Reed Smith, LLP
811 Main Street, Suite 1700
Houston, TX 77002
Telephone: (713) 469-3819
Facsimile: (713) 469-3899
Email: kbroughton@reedsmith.com
frivero@reedsmith.com
amunoz@reedsmith.com

**COUNSEL FOR DEFENDANT
GTECH CORPORATION**

Leroy B. Scott
Scott Esq.
3131 McKinney Ave., Ste. 600
Dallas, TX 75204
Telephone: (214) 224-0802
Facsimile: (214) 224-0802
Email: lscott@scottesq.com

**COUNSEL FOR INTERVENOR,
KENYATTA JACOBS**

James D. Hurst
James D. Hurst, P.C.
1202 Sam Houston Ave.
Huntsville, TX 77340
Telephone: (936) 295-5091
Facsimile: (936) 295-5792
Email: jdhurst@sbcglobal.net

**COUNSEL FOR INTERVENORS,
JAFREH AND BECHTOLD**

Clinton E. Wells JR.
McDowell Wells, L.L.P.
603 Avondale
Houston, TX 77006
Telephone: (713) 655-9595
Facsimile: (713) 655-7868
Email: cew@houstontrialattorneys.com

**COUNSEL FOR INTERVENORS,
BOGHOSIAN, WILSON, AND BAMBICO**

Andrew G. Khoury
Khoury Law Firm
2002 Judson Road, Ste. 204
Longview, TX 75606-1151
Telephone: 903-757-3992
Facsimile: 903-704-4759
Email: andy@khourylawfirm.com

**COUNSEL FOR INTERVENORS,
THOMAS GREGORY, ET AL.**

Daniel H. Byrne
Lessie G. Fitzpatrick
Fritz, Bynre, Head & Harrison, PLLC
98 San Jacinto Blvd., Ste. 2000
Austin, TX 78701
Telephone: (512) 476-2020
Facsimile: (512) 477-5267
Email: dbyrne@fbhh.com
lfitzpatrick@fbhh.com

COUNSEL FOR INTERVENORS,

HIATT, ET AL.

Leonard E. Cox
P.O. Box 1127
Seabrook, TX 77586
Telephone: (281) 532-0801
Facsimile: (281) 532-0806
Email: Lawyercox@lawyercox.com

**COUNSEL FOR INTERVENORS,
YARBROUGH AND CLARK**

A handwritten signature in black ink, appearing to read "R. L. Lagarde". The signature is fluid and cursive, with the first name "Richard" and last name "Lagarde" clearly visible.

RICHARD L. LAGARDE

DEFINITIONS

These words and phrases have the following meanings unless the context requires otherwise:

- “Steele Lawsuit” -- means Cause No. D-1-GN-14-005114; James Steele, et al. vs. Gtech Corporation; In the 201st Judicial District Court of Travis County, Texas.
- “IGT”-- means International Game Technology, a Nevada Corporation.

1. **REQUEST FOR PRODUCTION:** Please produce a copy of all representations, warranties, disclosures, and/or communications of any type between GTECH Corporation and IGT that refer to, relate to, or regard the Steele Lawsuit.

RESPONSE:

2. **REQUEST FOR PRODUCTION:** Please produce a copy of all representations, warranties, disclosures, and/or communications of any type between GTECH S.p.A and IGT that refer to, relate to, or regard the Steele Lawsuit.

RESPONSE:

3. **REQUEST FOR PRODUCTION:** Please produce a copy of all representations, warranties, disclosures, and/or communications of any type between GTECH Corporation and GTECH S.p.A that refer to, relate to, or regard the Steele Lawsuit.

RESPONSE:

4. **REQUEST FOR PRODUCTION:** Please produce a copy of all representations, warranties, disclosures, and/or communications of any type between GTECH Corporation and MacKenzie Partners, Inc. that refer to, relate to, or regard the Steele Lawsuit.

RESPONSE:

5. **REQUEST FOR PRODUCTION:** Please produce a copy of all representations, warranties, disclosures, and/or communications of any type between GTECH S.p.A and MacKenzie Partners, Inc. that refer to, relate to, or regard the Steele Lawsuit.

RESPONSE:

6. **REQUEST FOR PRODUCTION:** Please produce a copy of all representations, warranties, disclosures, and/or communications of any type between GTECH Corporation and Credit Suisse Securities (Europe) Limited that refer to, relate to, or regard the Steele Lawsuit.

RESPONSE:

7. **REQUEST FOR PRODUCTION:** Please produce a copy of all representations, warranties, disclosures, and/or communications of any type between GTECH S.p.A and Credit Suisse Securities (Europe) Limited that refer to, relate to, or regard the Steele Lawsuit.

RESPONSE:

8. **REQUEST FOR PRODUCTION:** Please produce a copy of all representations, warranties, disclosures, and/or communications of any type between GTECH Corporation and Morgan Stanley & Co. LLC that refer to, relate to, or regard the Steele Lawsuit.

RESPONSE:

9. **REQUEST FOR PRODUCTION:** Please produce a copy of all representations, warranties, disclosures, and/or communications of any type between GTECH S.p.A and Morgan Stanley & Co. LLC that refer to, relate to, or regard the Steele Lawsuit.

RESPONSE: