

1 ALLIANCE DEFENSE FUND
 2 BENJAMIN W. BULL
 3 Arizona State Bar No. 009940
 4 GARY S. McCALEB (admitted *pro hac vice*)
 5 Arizona Bar No. 018848
 6 15333 N. Pima Rd., Suite 165
 7 Scottsdale, AZ 85260
 8 Phone: (480) 444-0020; Fax: (480) 444-0028

9 ALLIANCE DEFENSE FUND
 10 TIMOTHY D. CHANDLER
 11 California Bar No. 234325
 12 101 Parkshore Dr., Suite 100
 13 Folsom, CA 95630
 14 Phone: (916) 932-2850; Fax: (916) 932-2851

15 LAW OFFICES OF TERRY L. THOMPSON
 16 TERRY L. THOMPSON
 17 California State Bar No. 199870
 18 P.O. Box 1346
 19 Alamo, CA 94507
 20 Phone: (925) 855-1507; Fax: (925) 820-6034
 21 (designated local counsel)

Attorneys for Plaintiffs

22 COUNTY OF CONTRA COSTA
 23 KELLY M. FLANAGAN
 24 California State Bar No. 145018
 25 DANIELLE R. MERIDA
 26 California State Bar No. 2174654
 27 651 Pine Street, 9th Floor
 28 Martinez, CA 94553-1228
 Phone: (925) 335-1800; Fax: (925) 646-1078

Attorneys for Defendants

IN THE UNITED STATES DISTRICT COURT
 FOR THE NORTHERN DISTRICT OF CALIFORNIA

FAITH CENTER CHURCH
 EVANGELISTIC MINISTRIES, et al.,

 Plaintiffs,
 v.
 FEDERAL D. GLOVER, et al.,
 Defendants.

CASE NO. C-04-3111 JSW

**JOINT STIPULATION TO CONTINUE
 CASE MANAGEMENT CONFERENCE**

Stipulation to Continue Case Management Conference
 Case No. C-04-3111 JSW

1 All parties, through counsel, respectfully request the Court to continue the Case
2 Management Conference currently scheduled for Friday, May 11, 2007 at 1:30 p.m. as well as
3 the April 27, 2007 deadline for submitting a proposed preliminary injunction. Plaintiffs intend
4 to file a Petition for a Writ of Certiorari with the U.S. Supreme Court in this case as a result of
5 the U.S. Court of Appeals for the Ninth Circuit's Opinion reversing in part, vacating in part,
6 and remanding this Court's Order granting Plaintiffs' Motion for a Preliminary Injunction. The
7 outcome of this Petition has the potential to significantly affect both the legal questions at issue
8 in this case—including the scope of a preliminary injunction—and the prospects for settlement.
9 Consequently, the parties believe that the Case Management Conference and the proposed
10 injunction would best be handled once Plaintiffs' Petition has been fully resolved by the U.S.
11 Supreme Court.

12 The parties respectfully request that the Case Management Conference currently
13 scheduled for May 11, 2007 be postponed until after the expiration of any time period for filing
14 a Petition for a Writ of Certiorari with the U.S. Supreme Court or, if such a Petition is filed,
15 until after the U.S. Supreme Court has fully disposed of the matter. The parties also request
16 that their stipulation and proposed form of injunction be due concurrently with their joint case
17 management conference statement, the due date of which will be determined based on the date
18 of the continued Case Management Conference.

19 Respectfully submitted this 23rd day of April, 2007.

20
21 By: /s/ Timothy D. Chandler
22 Timothy D. Chandler
Attorney for Plaintiffs

By: /s/ Kelly M. Flanagan
Kelly M. Flanagan, Deputy County Counsel
Attorney for Defendants

23 I hereby attest that I have on file all holograph signatures for any signatures indicated by
24 a "conformed" signature (/s/) within this efiled document.

25
26 By: /s/ Timothy D. Chandler
Attorney for Plaintiffs