

STATE OF NORTH CAROLINA
COUNTY OF WAKE

FILED

2019 SEP 13 PM 2:18

WAKE COUNTY, C.S.C.

IN THE GENERAL COURT OF
JUSTICE SUPERIOR COURT DIVISION

NO. 18 CVS 014001

Common Cause, *et al.*

Plaintiffs,

v.

Representative David R. Lewis, in his
official capacity as senior chairman of
the House Select Committee on
Redistricting, *et al.*

Defendants.

BY

**MOTION FOR LEAVE TO FILE
AMICUS CURIAE BRIEF BY
MEXICAN AMERICAN LEGAL
DEFENSE AND EDUCATIONAL
FUND AND ASIAN AMERICANS
ADVANCING JUSTICE | AAJC**

The Mexican American Legal Defense and Educational Fund ("MALDEF") and Asian Americans Advancing Justice | AAJC ("Advancing Justice-AAJC") respectfully move this Court for leave to file the attached *amicus curiae* brief in support of Plaintiffs. In support of this motion, MALDEF and AAJC submit the following:

1. MALDEF is the nation's leading Latino legal civil rights organization that promotes social change through advocacy, communications, community education, and litigation. With our over fifty-year history, MALDEF has made significant contributions in securing the rights for Latinos in the areas of education, employment, immigrant rights, and political access at both the state and federal levels.

2. Advancing Justice-AAJC is the voice for the Asian American community—the fastest-growing population in the U.S.—fighting for civil rights

through education, litigation, and public policy advocacy. Advancing Justice-AAJC serves to empower Asian American communities by bringing local and national constituencies together and ensuring Asian Americans are able to participate fully in our democracy.

3. MALDEF and Advancing Justice-AAJC have a strong interest in preventing the destruction of any of the Hofeller files. These files are extremely relevant and vital to the interests of MALDEF and Advancing Justice-AAJC's clients in a lawsuit that we intend to file today in federal court.

4. If permitted to participate as *amicus curiae*, MALDEF and Advancing Justice-AAJC will document the incurable harm that will come to our clients and other interested parties if the Hofeller documents are destroyed or unnecessarily marked "Highly Confidential."

WHEREFORE, MALDEF and Advancing Justice-AAJC respectfully requests that this Court:

- a. Grant MALDEF and Advancing Justice-AAJC leave to submit the attached *amicus curiae* brief in support of Plaintiffs; and
- b. Grant such other and further relief as the Court deems just and proper.

Respectfully submitted,

Dated: September 13, 2019

A handwritten signature in cursive script, reading "Jane C. Watson", written over a horizontal line.

Jane C. Watson, Attorney at Law
N.C. State Bar No.32501

P. O. Box 6134
Raleigh, NC 27628-6134
Ph: 919-539-1998
attorneywatson@yahoo.com
[Court Mailbox C-47]

**MEXICAN AMERICAN LEGAL
DEFENSE AND EDUCATIONAL FUND**

Denise Hulett (CA Bar No. 121553)^o
Andrea Senteno (NY Bar. No. 5285341)^o
Tanya G. Pellegrini (CA Bar No. 285186)^o
Julia A. Gomez (CA Bar No. 316270)^o

1016 16th Street NW, Suite 100
Washington, DC 20036
Phone: (202) 293-2828
Facsimile: (202) 293-2849

**ASIAN AMERICANS ADVANCING
JUSTICE | AAJC**

John C. Yang (IL Bar No. 6210478)
Niyati Shah (NJ Bar No. 026622005)^o
Terry Ao Minnis (MD Bar No. 0212170024)^o
Eri Andriola (NY Bar No. 5510805)^o

1620 L Street, NW, Suite 1050
Washington, DC 20036
Phone: (202) 815-1098
Facsimile: (202) 296-2318

^o Not admitted in D.C.

CERTIFICATE OF SERVICE

I hereby certify that a copy of the foregoing document was served on the persons indicated below by electronic mail, addressed as follows:

Edwin M. Speas, Jr.
Caroline P. Mackie
POYNER SPRUILL LLP
espeas@poynerspruill.com
cmackie@poynerspruill.com
Counsel for Common Cause, the North Carolina Democratic Party, and the Individual Plaintiffs

R. Stanton Jones
David P. Gersch
Elisabeth S. Theodore
Daniel F. Jacobson
ARNOLD & PORTER KAYE SCHOLER LLP
Stanton.jones@arnoldporter.com
David.gersch@arnoldporter.com
Elisabeth.theodore@arnoldporter.com
Daniel.jacobson@arnoldporter.com
Counsel for Common Cause and the Individual Plaintiffs

Marc E. Elias
Aria C. Branch
Abha Khanna
PERKINS COIE LLP
melias@perkinscoie.com
abbranch@perkinscoie.com
akhanna@perkinscoie.com
Counsel for Common Cause and the Individual Plaintiffs

Phillip J. Strach
Thomas A. Farr
Michael McKnight
Alyssa Riggins
OGLETREE DEAKINS NASH SMOAK & STEWART PC
Phillip.strach@ogletreedeakins.com
Tom.farr@ogletreedeakins.com
Michael.mcknight@ogletreedeakins.com

Alyssa.riggins@ogletree.com
Counsel for Legislative Defendants

Richard Raile
Mark Braden
Trevor Stanley
Katherine McKnight
Elizabeth Scully
BAKER & HOSTETLER LLP
rraile@bakerlaw.com
mbraden@bakerlaw.com
tstanley@bakerlaw.com
kmcknight@bakerlaw.com
escully@bakerlaw.com
Counsel for Legislative Defendants

Stephanie A. Brennan
Amar Majmundar
Paul Cox
NC DEPARTMENT OF JUSTICE
sbrennan@ncdoj.gov
amajmundar@ncdoj.gov
pcox@ncdoj.gov
Counsel for the State of North Carolina and members of the State Board of Elections

Katelyn Love
NC STATE BOARD OF ELECTIONS
legal@ncsbe.gov
Counsel for the State Board of Elections

John E. Branch, III
Nathaniel J. Pencook
Andrew D. Brown
SHANAHAN LAW GROUP PLLC
jbranch@shanahanlawgroup.com
npencook@shanahanlawgroup.com
abrown@shanahanlawgroup.com
Counsel for Defendant-Intervenors

Matthew W. Sawchak
NC DEPARTMENT OF JUSTICE
msawchak@ncdoj.gov
Counsel for Amici Governor Cooper and Attorney General Stein

John R. Wester
ROBINSON BRADSHAW & HINSON PA
jwester@robinsonbradshaw.com
Counsel for Amici Governors Martin, Hunt, Easley, and Perdue

Robert Neal Hunter, Jr.
HIGGINS BENJAMIN PLLC
rnhunter@greensborolaw.com
Counsel for Geographic Strategies, LLC

This the 13th day of September, 2019.

Jane C. Watson

**ATTACHMENT:
PROPOSED AMICUS BRIEF**

STATE OF NORTH CAROLINA
COUNTY OF WAKE

IN THE GENERAL COURT OF
JUSTICE SUPERIOR COURT DIVISION
NO. 18 CVS 014001

Common Cause, *et al.*

Plaintiffs,

v.

Representative David R. Lewis, in his
official capacity as senior chairman of
the House Select Committee on
Redistricting, *et al.*

Defendants.

**AMICUS CURIAE BRIEF BY
MEXICAN AMERICAN LEGAL
DEFENSE AND EDUCATIONAL
FUND AND ASIAN AMERICANS
ADVANCING JUSTICE | AAJC**

The Mexican American Legal Defense and Educational Fund (“MALDEF”) and Asian Americans Advancing Justice | AAJC (“Advancing Justice-AAJC”) intend to file a complaint today on behalf of individuals and organizations harmed by actions by the Trump Administration, Secretary of Commerce Wilbur L. Ross, the Department of Commerce, Census Bureau Director Steven Dillingham, the Census Bureau, and others to collect citizenship data and provide that data to states who desire to exclude non-citizens from the total population base used for intra-state redistricting. MALDEF and Advancing Justice-AAJC, on behalf of their clients, will seek to enjoin these actions because they violate the Administrative Procedure Act, the Fifth Amendment’s equal protection guarantee, and 42 U.S.C § 1985(3) (conspiracy to interfere with civil rights). We respectfully request that, in the interest of justice, the Court decline to order the destruction of any of the Hofeller files or unnecessarily mark any of these documents “Highly Confidential.”

The Hofeller documents that have thus far been made public are directly relevant to our clients' forthcoming lawsuit.¹ These documents reveal that, as early as 2015, Dr. Thomas Hofeller recommended the addition of a citizenship question to the 2020 Census for use in excluding non-citizens from the population base used for congressional redistricting. If non-citizens were excluded from total population in congressional redistricting, Dr. Hofeller opined, this would lower the number of majority-minority congressional districts, benefitting non-Latino whites to the detriment of Latinos.

There is also a document from the public Hofeller files that shows that Dr. Hofeller drafted a letter that was an early version of a December 2017 letter from the Department of Justice ("DOJ") to the Census Bureau requesting that the Bureau add a citizenship question to the 2020 Census for purposes of enforcing the Voting Rights Act ("VRA"). The Supreme Court in *Department of Commerce v. New York*, 139 S. Ct. 2551, 2575 (2019), however, found that Secretary Ross proposed to the DOJ that it make this request of the Census Bureau, and that DOJ did not have any actual interest in better citizenship data. Because Secretary Ross did not provide a reason for adding a citizenship question other than the pretextual VRA rationale, the Supreme Court effectively set aside Secretary Ross's decision to add a citizenship question to the 2020 Census. *Id.* at 2575-76. Because the Supreme Court's decision as a practical matter precluded the addition of a citizenship

¹ Documents filed in *Kravitz v. Department of Commerce*, No. 8:18-cv-01041-GJH (D.Md.), ECF Nos. 162 & 175, explain the Hofeller files' connection to litigation around the addition of a citizenship question to the 2020 Census, and the current continued efforts by defendants in MALDEF and Advancing Justice-AAJC's forthcoming lawsuit to collect and produce citizenship data for discriminatory purposes.

question to the decennial census, the Trump Administration and others moved forward with their discriminatory plan to facilitate the exclusion of non-citizens from the population base used for redistricting, as first recommended by Dr. Hofeller in 2015, but this time doing so by collecting citizenship data from administrative records.

Given the information revealed in the public Hofeller documents and the fact that Dr. Hofeller was a leading Republican demographer, there are likely other non-public materials in the more than 75,000 Hofeller files that are directly relevant to MALDEF and Advancing Justice-AAJC's forthcoming lawsuit, and that are potentially relevant to other future lawsuits that involve redistricting and voting rights issues that Dr. Hofeller's work influenced. For this reason, we respectfully request that the Court deny all requests that these files be destroyed or unnecessarily marked "Highly Confidential." Destruction or denial of access to these important documents would potentially result in continued, irreparable harm to plaintiffs in our forthcoming action.

Respectfully submitted,

Dated: September 13, 2019

A handwritten signature in cursive script that reads "Jane C. Watson". The signature is written in dark ink and is positioned above the printed name and contact information.

Jane C. Watson, Attorney at Law
N.C. State Bar No.32501
P. O. Box 6134
Raleigh, NC 27628-6134
Ph: 919-539-1998
attorneywatson@yahoo.com
[Court Mailbox C-47]

**MEXICAN AMERICAN LEGAL
DEFENSE AND EDUCATIONAL FUND**

Denise Hulett (CA Bar No. 121553)^o
Andrea Senteno (NY Bar. No. 5285341)^o
Tanya G. Pellegrini (CA Bar No. 285186)^o
Julia A. Gomez (CA Bar No. 316270)^o

1016 16th Street NW, Suite 100
Washington, DC 20036
Phone: (202) 293-2828
Facsimile: (202) 293-2849

**ASIAN AMERICANS ADVANCING
JUSTICE | AAJC**

John C. Yang (IL Bar No. 6210478)
Niyati Shah (NJ Bar No. 026622005)^o
Terry Ao Minnis (MD Bar No. 0212170024)^o
Eri Andriola (NY Bar No. 5510805)^o

1620 L Street, NW, Suite 1050
Washington, DC 20036
Phone: (202) 815-1098
Facsimile: (202) 296-2318

^o Not admitted in D.C.