

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

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

KRISTIN M PERRY, SANDRA B STIER,
PAUL T KATAMI and JEFFREY J
ZARRILLO,

Plaintiffs,

CITY AND COUNTY OF SAN FRANCISCO,

Plaintiff-Intervenor,

v

ARNOLD SCHWARZENEGGER, in his
official capacity as governor of
California; EDMUND G BROWN JR, in
his official capacity as attorney
general of California; MARK B
HORTON, in his official capacity
as director of the California
Department of Public Health and
state registrar of vital
statistics; LINETTE SCOTT, in her
official capacity as deputy
director of health information &
strategic planning for the
California Department of Public
Health; PATRICK O'CONNELL, in his
official capacity as clerk-
recorder of the County of
Alameda; and DEAN C LOGAN, in his
official capacity as registrar-
recorder/county clerk for the
County of Los Angeles,

Defendants,

DENNIS HOLLINGSWORTH, GAIL J
KNIGHT, MARTIN F GUTIERREZ,
HAKSHING WILLIAM TAM, MARK A
JANSSON and PROTECTMARRIAGE.COM -
YES ON 8, A PROJECT OF
CALIOFORNIA RENEWAL, as official
proponents of Proposition 8,

Defendant-Intervenors.

No C 09-2292 VRW
ORDER

United States District Court
For the Northern District of California

1
2
3
4
5
6
7
8
9
10
11
12
13
14
15
16
17
18
19
20
21
22
23
24
25
26
27
28

Defendant-intervenors, the official proponents of Proposition 8 ("proponents"), have filed an administrative motion for a sealing order, Doc #673, with respect to certain of the documents of which the court takes judicial notice in its order entered on June 11, 2010, Doc #683. The judicially noticed documents include some documents which are redacted in part and other documents which are unredacted. Proponents' motion to seal would seal unredacted copies of the redacted documents. The redactions are premised on claims from the non-party No on 8 groups that the redacted portions contain privileged information.

The court has reviewed the redacted documents and the unredacted counterparts and does not agree that each redaction is necessary to protect the nonparties' privileged information. Nevertheless, in light of the procedural posture from which the motion arises, the motion to seal, Doc #673, is GRANTED.

IT IS SO ORDERED.


VAUGHN R WALKER
United States District Chief Judge