
QUESTIONS? CALL TOLL-FREE 1 (866) 697-5557 OR VISIT www.SatelliteHingeSettlement.com
1

Atherton v. Toshiba Am. Info. Sys., Inc.
Case No. CV 08-02141 AG (MLGx) (C.D. Cal.)

Owners of Certain Models of Toshiba Satellite Brand Notebook Computers

May Claim Settlement Benefits.

This Class Action Settlement May Affect Your Rights

A Court authorized this notice. This is not a solicitation from a lawyer.

 The settlement will provide reimbursement of the cost of repair or other benefits to qualifying owners of certain

models of Toshiba Satellite brand notebook computers that experienced cracking on the plastic housing
surrounding the hinges, including cracking of the hinges themselves.

 The settlement resolves a lawsuit over whether certain Satellite brand notebook computers sold by Toshiba

America Information Systems, Inc.(“TAIS”) contained a manufacturing or design defect that rendered the
computers unduly prone to cracking on the plastic housing surrounding the hinges.

 The two sides disagree on whether TAIS did anything wrong.

 If you purchased or acquired as new one of the following “Subject Model Notebooks” at any time between April

1, 2000 and March 12, 2009, you are a Settlement Class Member and are eligible to make a claim and seek the
relief described herein: 1000, 1005, 1100, 1105, 1110, 1115, 1130, 1135, 1200, 1715, 1730, 1735, 1750, 1755,
1955, 3000, 3005.

 All claims must be made during a 120-day claims submission period begins on April 1, 2010 and ends on July 30,

2010 (the “Claims Bar Date”). If the case is appealed, the claims submission period may be delayed.

 Read this notice carefully because your legal rights will be affected whether you act or don’t act.

YOUR LEGAL RIGHTS AND OPTIONS IN THIS SETTLEMENT:

Submit the attached claim form (also available on www.SatelliteHingeSettlement.com). This is
the way to get direct settlement benefits.

Do Nothing – Get no settlement benefits. However, you will be part of the class and will give up your
right to pursue any claims for cracked plastic/hinges.

Object – Write to the Court and to counsel for plaintiffs and TAIS if you do not like the settlement. As
set forth in the answers to questions 17 through 19 below, you may attend a hearing on the fairness of
the settlement upon appropriate notice. You have a right to object to the settlement only if you
purchased one of the Subject Model Notebooks on or before March 12, 2010 and have not opted out of
the settlement.

Opt Out – Write to counsel for plaintiffs and TAIS if you do not want to be included in the settlement.
You have a right to opt out of the settlement only if you purchased one of the Subject Model Notebooks
on or before March 12, 2010 and have not objected to the settlement.

 These rights and options -- and the deadlines by which to exercise them -- are explained in this Notice.

The Court that is supervising this case has granted preliminary approval of the settlement, but still has to decide
whether to grant final approval. The final approval hearing will take place on May 24, 2010. Settlement benefits will be
distributed only if and after the Court grants final approval of the settlement and any appeals are resolved.

QUESTIONS? CALL TOLL-FREE 1 (866) 697-5557 OR VISIT www.SatelliteHingeSettlement.com
2

WHAT THIS NOTICE CONTAINS
Page

BASIC INFORMATION .. 3

1. Why was this Notice issued? ... 3

2. What is this lawsuit about? .. 3

3. Why is this a class action? ... 3

4. Why is there a settlement? ... 3

WHO IS IN THE SETTLEMENT? .. 3

5. How do I know if I am part of the settlement? .. 3

6. What Toshiba Satellite brand notebook computers are included? ... 4

7. Are there exceptions to being included in the settlement? .. 4

8. What if I am not sure whether I am included in the settlement? .. 4

THE SETTLEMENT BENEFITS: WHAT YOU GET AND HOW YOU GET IT ... 4

9. What does the settlement provide? .. 4

10. How can I get a cash refund or a credit voucher
 for a cracking-related problem that I had in the past? .. 4

11. What claims against Toshiba am I releasing? .. 5

THE LAWYERS REPRESENTING PLAINTIFFS .. 5

12. Do I have a lawyer in this case? ... 5

13. How will the lawyers be paid? ... 5

EXCLUDING YOURSELF FROM THE SETTLEMENT .. 6

14. What do I do if I do not want to be included in the settlement? .. 6

15. What happens if I don’t opt out before May 17, 2010? ... 6

OBJECTING TO THE SETTLEMENT .. 6

16. How do I tell the Court that I like or don’t like the settlement? .. 6

17. When and where will the Court decide whether to approve the settlement? ... 7

18. Do I have to come to the hearing? ... 7

19. May I speak at the hearing? ... 7

IF YOU DO NOTHING ... 7

20. What happens if I do nothing at all? .. 8

21. How do I get more information? .. 8

QUESTIONS? CALL TOLL-FREE 1 (866) 697-5557 OR VISIT www.SatelliteHingeSettlement.com
3

BASIC INFORMATION

1. Why was this Notice issued?

The Court issued this notice because you have a right to know about a proposed settlement of a class action

lawsuit that the Court has preliminarily approved. You also are entitled to know how you may make a claim for certain
benefits of the settlement and about all of your options. If the Court grants final approval and any appeals are resolved
(this date will be referred to as “the Settlement Effective Date”), valuable benefits will be distributed to certain qualifying
persons who made a claim within the Claims Submission Period.

2. What is this lawsuit about?

The people who filed the class action are called the “plaintiffs” and TAIS is the “defendant.” A lawsuit filed in

federal court in California, captioned Atherton v. Toshiba Am. Info. Sys., Inc., Case No. CV 08-02141 AG (MLGx) (C.D.
Cal.), claims that TAIS sold certain Satellite notebook computers that contained a manufacturing or design defect that
rendered the computers unduly prone to cracking on the plastic housing surrounding the hinges. This is sometimes
referred to in this Notice, the Claim Form and Settlement Agreement as the “subject symptom.” Plaintiffs assert legal
claims on behalf of themselves and all members of the “Settlement Class,” defined below. Those claims include claims
that TAIS violated the California Consumer Legal Remedies Act, the California deceit by concealment law, and the
California Unfair Competition Law, and that TAIS breached express and implied warranties to purchasers of the
notebooks. Plaintiffs seek injunctive relief, compensatory damages, punitive damages, and attorneys’ fees and costs.
TAIS denies these claims and charges, as well as any wrongdoing in the sale, distribution or marketing of Toshiba
Satellite brand notebooks. In settling this action, TAIS has agreed to provide cash refunds, cash payments or credit
vouchers to certain qualifying owners of these Subject Model Notebooks. More information can be found at
www.SatelliteHingeSettlement.com, by writing to Plaintiffs’ Lead Counsel, Lamar, Archer & Cofrin, LLP (“LAC”) at 50
Hurt Plaza, Suite 900, Atlanta, Georgia 30303, or by calling 1 (866) 697-5557. A copy of the Settlement Agreement will
be available at www.SatelliteHingeSettlement.com, and is also on file with the Court.

3. Why is this a class action?

In a class action, one or more person(s) called “Class Representatives” sue on behalf of those with similar claims.

All of these people together are called a “Class,” and individually, are called “Class Members.” The Court appointed
plaintiffs as Class Representatives for purposes of this settlement. One court resolves all of the factual and legal issues for
all of the Class Members, except for those who specifically and timely ask to be excluded from the Class (“opt out”). The
“Settlement Class Members” are all people who purchased one of the Subject Model Notebooks between April 1, 2000
and March 12, 2010, and who did not properly or timely exercise their rights to opt out of the settlement.

4. Why is there a settlement?

The Court did not decide in favor of either plaintiffs or TAIS. Instead, both sides agreed to a settlement. That

way, they avoid the uncertainty and cost of a trial, and those included in the Settlement Class and others will get an
opportunity to claim a refund, cash payment or a credit voucher, as applicable. The Class Representatives and the
attorneys appointed by the Court to represent the Class believe that the settlement is in the best interests of all Settlement
Class Members.

WHO IS IN THE SETTLEMENT?

5. How do I know if I am part of the settlement?

You are entitled to settlement benefits if you purchased or acquired as new one of the following Subject Model
Notebooks at any time between April 1, 2000 and March 12, 2010: 1000, 1005, 1100, 1105, 1110, 1115, 1130, 1135,
1200, 1715, 1730, 1735, 1750, 1755, 1955, 3000, and 3005. Certain owners of those models will be able to receive cash
refunds for certain repairs made to their notebooks and/or a cash payment or a credit voucher towards future purchases on
www.toshibadirect.com. Please see the Answer to Question 10 below to determine whether you qualify for such benefits.

QUESTIONS? CALL TOLL-FREE 1 (866) 697-5557 OR VISIT www.SatelliteHingeSettlement.com
4

Owners of other Satellite models not identified in the preceding paragraph are not included in the settlement and
are not entitled to any settlement benefits.

If you leased your Satellite notebook from or to someone else, you may be entitled to settlement benefits. That

will depend on whether the person or business from or to whom you leased the notebook also seeks to obtain settlement
benefits. Only one person is entitled to benefits for each notebook. Thus, TAIS will provide the benefits to the first
person to submit a claim for that notebook.

6. What Toshiba model Satellite notebooks are included?

Any of the following models of Satellite notebook computers: 1000, 1005, 1100, 1105, 1110, 1115, 1130, 1135,

1200, 1715, 1730, 1735, 1750, 1755, 1955, 3000, and 3005.

7. Are there exceptions to being included in the settlement?

Persons who submitted a claim and release to TAIS as part of the Voluntary Satellite Hinge Remediation Program
offered by TAIS from November 8, 2007 to March 31, 2008, whose claim was accepted by TAIS, and who deposited,
cashed, redeemed, or otherwise used a check or credit voucher from TAIS under the Program are not included in the
Settlement Class. TAIS and its officers, directors, employees, and attorneys are not included in the Settlement Class.
Federal judges and their families are also excluded.

8. What if I am not sure whether I am included in the settlement?

If you are not sure whether you are included in the Settlement Class, you may visit

www.SatelliteHingeSettlement.com for more information, or contact The Garden City Group, Inc. at 1 (866) 697-5557, or
call LAC at (404) 577-1777, and ask for assistance.

THE SETTLEMENT BENEFITS:

WHAT YOU GET AND HOW YOU GET IT

9. What does the settlement provide?

Certain qualifying owners of the Subject Model Notebooks will be eligible to receive cash refunds of up to $225

for each repair made to remedy cracking on the plastic housing surrounding the hinges, including cracking of the hinges
themselves, on their notebooks. Other qualifying owners of the Subject Model Notebooks will be eligible to receive a
cash payment of $50 or a $150 credit voucher for future purchases at www.toshibadirect.com. Please see the Answer to
Question 10 below to determine whether you qualify for such a refund.

10. How can I get a cash refund or a credit voucher for a cracking-related problem that I had in the past?

There are two different categories of settlement benefits available to qualifying owners of Subject Model
Notebooks: a Repair Category and a Non-Repair Category. If you are eligible to receive settlement benefits in both the
Repair Category and the Non-Repair Category, you can claim benefits under each category. (In other words, you may
have had a Subject Model Notebook repaired to correct cracking of the plastic housing surrounding the notebook’s hinges,
and you later experienced similar cracking on the replacement cover.) If you choose to do so, however, you must still
follow the proof requirements applicable to each category.

If you wish to seek settlement benefits under either the Repair Category or the Non-Repair Category, you will

need to submit a claim to TAIS. A claim form is attached to this notice, and extra copies can be downloaded from
www.SatelliteHingeSettlement.com. TAIS (through Garden City Group, Inc., the Claims Administrator for the
settlement), will then determine if you are eligible for benefits based on the proof that you provided and the other
information contained on your claim form. All claims must be made during the 120-day Claims Submission Period,
which starts on April 1, 2010 and ends on the Claims Bar Date, which is July 30, 2010.

QUESTIONS? CALL TOLL-FREE 1 (866) 697-5557 OR VISIT www.SatelliteHingeSettlement.com
5

Information Required to Participate in Either Category: The requirements for providing proof of purchase or
proof of the “subject symptom” in order to qualify for either the Repair Category or the Non-Repair Category vary
depending upon whether you registered your computer with TAIS or whether you ever took your computer to TAIS or a
TAIS Authorized Service Provider for repair of the cracked plastic hinge assemblies (regardless of whether you actually
had the Subject Symptom repaired). The enclosed Claim Form will walk you through the type of information required to
submit your claim.

Repair Category: The Repair Category provides a cash refund of monies expended to repair cracking on the

plastic housing surrounding the hinges, including cracking of the hinges themselves, on a Subject Model Notebook. Such
refunds will not exceed $225 per repair, and will be paid within 90 days of the Claims Bar Date.

If you had a Subject Model Notebook repaired because of cracking of the plastic housing surrounding the hinges

(or cracking of the hinges themselves), but the repair was not performed by TAIS or TAIS Authorized Service Provider
(“ASP”), you are ineligible to participate in the Repair Category. You may, however, participate in the Non-Repair
Category described below.

Non-Repair Category: The Non-Repair Category provides a choice between a $50 cash award and a $150 credit

voucher towards future purchases made on www.toshibadirect.com. It is available if your Subject Model Notebook
experienced cracking on the plastic housing surrounding the hinges, regardless of whether or not you had the notebook
repaired for that purpose. The credit vouchers, which will be disseminated within 90 days of the Claims Bar Date, will
expire nine months after the date that they have been mailed, and will no longer be valid after that date. You may not
transfer a credit voucher to anyone; if you do, and that person tries to use the voucher, it will not be recognized. You can
also only use a single credit voucher one time, and may purchase no more than two separate items with the voucher on
that one occasion.

In addition, if you meet the proof requirements, you may request from TAIS a free replacement cover for your

notebook. Please note, however, that there are only a limited number of such replacement covers still available in TAIS’s
inventory. TAIS will thus only be able to honor requests for replacement covers on a first-come, first-served basis. TAIS
will also not cover shipping, labor or other costs associated with your receipt or installation of these covers.

11. What claims against TAIS am I releasing?

If you are a Settlement Class Member when the settlement becomes final -- even if you don’t claim the benefits
described in Answer 10 -- you will be releasing TAIS and its officers, directors, employees, and related corporate entities,
from any liability or claims associated with or relating to the cracking of the plastic housing surrounding the hinges of
your computer. The specific terms of the release are set forth in the Settlement Agreement, which can be reviewed at
www.SatelliteHingeSettlement.com.

THE LAWYERS REPRESENTING PLAINTIFFS

12. Do I have a lawyer in this case?

Yes. LAC and other Plaintiffs’ Counsel represent you and the other Settlement Class Members. The Court has

appointed LAC as Plaintiffs’ Lead Counsel for the lawsuit. If you want to be represented by your own lawyer, you may
hire one at your own expense.

13. How will the lawyers be paid?

Plaintiffs’ Counsel will ask the Court for attorneys’ fees and expenses. TAIS has agreed not to oppose Plaintiffs’

Counsel’s request for these fees and expenses up to $900,000. The Court may award a different amount. TAIS will
separately pay the fees and expenses that the Court awards, as well as the costs to provide notice to the Settlement Class
and to administer the settlement. These amounts will not come out of the funds for benefits to Settlement Class Members
and others. No Settlement Class Member will pay anything.

QUESTIONS? CALL TOLL-FREE 1 (866) 697-5557 OR VISIT www.SatelliteHingeSettlement.com
6

EXCLUDING YOURSELF FROM THE SETTLEMENT

14. What do I do if I do not want to be included in the settlement?

You have a right to exclude yourself or “opt out” of the settlement only if you purchased a Subject Model
Notebook before March 12, 2010. To opt out, you must personally sign and mail a request for exclusion to the following
address:

Toshiba Satellite Notebook Class Action

c/o The Garden City Group, Inc.
P.O. Box 9540

Dublin OH 43017-4840

You must personally sign the exclusion request and identify the Subject Model Notebook that you purchased or
acquired as new (by serial and model number). You must also clearly state that you wish to be excluded from the
Settlement Class. Your request must also include your name, address and telephone number, and if you are represented
by your own separate counsel, you must also provide that attorney’s name, address and telephone number.

Your exclusion request must be mailed to Garden City Group and must be postmarked no later than

May 17, 2010 or it will not be accepted. If you do not specifically request to be excluded by following these
directions, you will automatically be a member of the Settlement Class.

If you opt out of the Settlement Class, you will not be eligible for any settlement benefits, and will waive all rights

to object to the settlement. Similarly, if you file an objection to the settlement with the Court (see Question 16 below),
you will not be able to exclude yourself from the Settlement Class.

15. What happens if I don’t opt out before May 17, 2010?

If the proposed settlement is approved and you are a Settlement Class Member who does not properly and timely

exclude yourself from the Settlement Class, all claims that you may have now or in the future against TAIS with respect
to cracking of the plastic housing surrounding the hinges (or cracking of the hinges themselves) on Subject Model
Notebooks will be WAIVED AND RELEASED, and you will be prohibited from bringing any such claims in the future
on your own behalf, as provided in the Settlement Agreement.

OBJECTING TO THE SETTLEMENT

16. How do I tell the Court that I like or don’t like the settlement?

If you are a Settlement Class Member, you can express approval of or objection to the settlement. You also can
give reasons why you think the Court should not approve it. The Court will consider your views. To object, you must
send a letter to the Court saying that you object to the terms of the settlement in Atherton v. Toshiba Am. Info. Sys., Inc.
You must include your name and address. You must also provide your signature, and the reasons you object to the
settlement. If you are represented by your own separate counsel, that attorney will also need to file his or her appearance
with the Court by no later than May 4, 2010.

 Your objection must also identify the Subject Model Notebook that you purchased or acquired as new (by serial

and model number), the date of your purchase or receipt of the notebook, the State where you purchased the notebook, the
amount of your purchase, and the amount of any repair made to your notebook for cracking of the plastic housing
surrounding the notebook’s hinges (or cracking of the hinges themselves). You must also enclose copies of any materials
that you plan to submit to the Court. You must also clearly state in detail the legal and factual ground(s) for your
objection.

QUESTIONS? CALL TOLL-FREE 1 (866) 697-5557 OR VISIT www.SatelliteHingeSettlement.com
7

To object, you must file the objection with the Clerk of the Court at CLERK OF THE COURT, United States
District Court for the Central District of California, 411 West Fourth Street, Room 1053, Santa Ana, California 92701, no
later than May 3, 2010. Please include the phrase “Atherton v. Toshiba Am. Info. Sys., Inc., Case No. CV 08-02141 AG
(MLGx)” below the Court’s address on the envelope containing your objection.

You must also deliver the objection to plaintiffs’ and TAIS’s counsel at the following addresses, so that it is

received by no later than May 3, 2010.

LEAD COUNSEL FOR PLAINTIFFS
AND THE SETTLEMENT CLASS:

COUNSEL FOR TAIS:

Robert C. Lamar, Esq.
Lamar, Archer & Cofrin, LLP
50 Hurt Plaza, Suite 900
Atlanta, Georgia 30303

Philip R. Sellinger, Esq.
Greenberg Traurig, LLP
200 Park Avenue
Florham Park, New Jersey 07932

If you file an objection to the settlement with the Court, you will waive all rights to exclude yourself from the

Settlement Class.

17. When and where will the Court decide whether to approve the settlement?

The Court will hold a Fairness Hearing before the Honorable Andrew J. Guilford at 10:00 a.m. on May 24, 2010

in Courtroom 10D of the United States District Court for the Central District of California, 411 West Fourth Street, Santa
Ana, California. At this hearing, the Court will consider whether the settlement is fair, reasonable and adequate. If there
are objections, the Court will consider them. The Court also may decide how much to pay Plaintiffs’ Counsel. After the
hearing, the Court will decide whether to grant final approval of the settlement. We do not know how long these decisions
will take.

18. Do I have to come to the hearing?

No. Plaintiffs’ Counsel will answer any questions that Judge Guilford may have. However, you are welcome to

come at your own expense. You also may pay your own lawyer to attend the Fairness Hearing on your behalf. If you send
an objection, you don’t have to come to Court to discuss it. As long as your written objection is received before the
deadline, and you have followed the directions contained in the Answer to Question 16 above, the Court will consider
everything that you have to say.

19. May I speak at the hearing?

That will be up to Judge Guilford. You may ask the Court for permission to speak at the Fairness Hearing. To do

so, you must send a letter saying that it is your “Notice of Intention to Appear in Atherton v. Toshiba Am. Info. Sys., Inc.,
Case No. CV 08-02141 AG (MLGx)” You must include your name and address, as well as the name, address and
telephone number of any attorney who will appear at the Fairness Hearing on your behalf. Your request must also
indicate that you timely objected to the Settlement pursuant to the directions contained in the Answer to Question 16
above.

Your letter must also identify the Subject Model Notebook that you purchased or acquired as new (by serial and

model number), the date of your purchase or receipt of the notebook, the State where you purchased the notebook, the
amount of your purchase, and the amount of any repair made to your notebook for cracking of the plastic housing
surrounding the notebook’s hinges (or cracking of the hinges themselves). You must also include your signature and the
specific reasons why you wish to speak at the Fairness Hearing, as well as any ground(s) for your objection.

Your Notice of Intention to Appear must be filed with the Clerk of the Court at the address listed in the Answer to

Question 16 above no later than May 4, 2010. Please include the phrase “Atherton v. Toshiba Am. Info. Sys., Inc., Case
No. CV 08-02141 AG (MLGx)” below the Court’s address on the envelope containing your notice. Your notice must also
be received by plaintiffs’ counsel and TAIS’s counsel at the addresses listed in the Answer to Question 16 above no later
than May 4, 2010.

QUESTIONS? CALL TOLL-FREE 1 (866) 697-5557 OR VISIT www.SatelliteHingeSettlement.com
8

IF YOU DO NOTHING

 20. What happens if I do nothing at all?

 If you do nothing, you will be a member of the Settlement Class. However, you will not get any cash refunds,
cash payments or credit vouchers. Moreover, any and all claims you have relating to cracking of the plastic housing
surrounding the notebook’s hinges (or cracking of the hinges themselves) in the Subject Model Notebooks will be
released.

 21. How do I get more information?

 If you think you may be a Settlement Class Member or may have purchased a Subject Model Notebook and
would like more information about the lawsuit or the terms of the proposed settlement, you may review the pleadings,
records and other papers on file in this lawsuit, including the Court’s Order regarding the Preliminary Approval of Class
Settlement and the proposed Settlement Agreement, which may be inspected on weekdays, during normal business hours,
at the Clerk’s Office, United States District Court for the Central District of California, 411 West Fourth Street, Room
1053, Santa Ana, California. The Preliminary Approval Order and Settlement Agreement will also be available on
www.SatelliteHingeSettlement.com. For information on any matters contained in this Notice, you may write to or call
plaintiffs’ counsel, LAC, at 50 Hurt Plaza, Suite 900, Atlanta, Georgia 30303, or call 1 (866) 697-5557.

PLEASE DO NOT CONTACT THE COURT DIRECTLY WITH QUESTIONS ABOUT THE SETTLEMENT.

Dated: April 1, 2010

