

1 MENNEMEIER, GLASSMAN & STROUD LLP
KENNETH C. MENNEMEIER (SBN 113973)
2 ANDREW W. STROUD (SBN 126475)
KELCIE M. GOSLING (SBN 142225)
3 LANDON D. BAILEY (SBN 240236)
980 9th Street, Suite 1700
4 Sacramento, CA 95814-2736
Telephone: 916-553-4000
5 Facsimile: 916-553-4011
E-mail: kcm@mgslaw.com

6 Attorneys for Defendants
7 Arnold Schwarzenegger, in his official capacity as Governor of
California, Mark B. Horton, in his official capacity as Director of the
8 California Department of Public Health and State Registrar of Vital
Statistics, and Linette Scott, in her official capacity as Deputy Director
9 of Health Information & Strategic Planning for the California Department
of Public Health

10 **UNITED STATES DISTRICT COURT**
11 **NORTHERN DISTRICT OF CALIFORNIA**
12 **SAN FRANCISCO DIVISION**
13

14 KRISTIN M. PERRY, et al.,) Case No. 09-CV-02292 VRW
15 Plaintiffs,)
16 CITY AND COUNTY OF SAN) **THE ADMINISTRATION’S STATEMENT**
FRANCISCO,) **OF NON-OPPOSITION TO PLAINTIFFS’**
17 Plaintiff-Intervenor,) **AND PLAINTIFF-INTERVENOR’S**
18) **MOTIONS RE TIMING OF APPLICATION**
v.) **FOR ATTORNEY FEES AND COSTS**
19) Courtroom: 7
ARNOLD SCHWARZENEGGER, in his) Judge: Hon. Vaughn R. Walker, Chief Judge
20 official capacity as Governor of California,) Action Filed: May 27, 2009
et al.,)
21 Defendants,)
22 and)
23 PROPOSITION 8 OFFICIAL)
24 PROPONENTS DENNIS)
HOLLINGSWORTH, et al.,)
25 Defendant-Intervenors.)
26

1 PLEASE TAKE NOTICE that defendants Arnold Schwarzenegger, in his official
2 capacity as Governor of the State of California, Mark B. Horton, in his official capacity as
3 Director of the California Department of Public Health and State Registrar of Vital Statistics, and
4 Linette Scott, in her official capacity as Deputy Director of Health Information & Strategic
5 Planning for the California Department of Public Health (collectively, the “Administration”), do
6 not oppose the Plaintiffs’ and Plaintiff-Intervenor’s Motion to Enlarge Time to File a Motion for
7 Attorney’s Fees and Related Expenses (Doc. #729), or their related Motion to Shorten Time
8 (Doc. #732).

9 Dated: August 19, 2010

MENNEMEIER, GLASSMAN & STROUD LLP
KENNETH C. MENNEMEIER
ANDREW W. STROUD
KELCIE M. GOSLING
LONDON D. BAILEY

12
13 By: /s/ Kenneth C. Mennemeier
14 Kenneth C. Mennemeier
15 Attorneys for Defendants Arnold Schwarzenegger,
16 Mark B. Horton, and Linette Scott
17
18
19
20
21
22
23
24
25
26
27
28

1 Case Name: *Perry, et al. v. Schwarzenegger, et al.*;
Case No: US District Court, Northern District, Case No. 3:09-cv-2292 VRW

2
3 **CERTIFICATE OF SERVICE**

4 I declare as follows:

5 I am a resident of the State of California and over the age of eighteen years, and
6 not a party to the within action; my business address is 980 9th Street, Suite 1700, Sacramento,
California 95814. On August 19, 2010, I served the within document(s):

7 **THE ADMINISTRATION'S STATEMENT OF NON-OPPOSITION TO PLAINTIFFS'**
8 **AND PLAINTIFF-INTERVENOR'S MOTIONS RE TIMING OF APPLICATION FOR**
ATTORNEY FEES AND COSTS

9

10 by placing the document(s) listed above in a sealed Federal Express
envelope and affixing a pre-paid air bill, and delivering to a Federal
Express agent for delivery.

11

12 by placing the document(s) listed above in a sealed envelope, with postage
thereon fully prepared, in the United States mail at Sacramento, California
addressed as set forth below.

13 **SEE ATTACHED SERVICE LIST**

14 I am readily familiar with the firm's practice of collection and processing
15 correspondence for mailing. Under that practice, it would be deposited with the U.S. Postal
Service on that same day with postage thereon fully prepared in the ordinary course of business.

16 I declare that I am employed in the office of a member of the bar of this Court at
17 whose direction this service was made.

18 Executed on August 19, 2010, at Sacramento, California.

19 /s/ Melissa Haagensen
20 Melissa Haagensen

21
22
23
24
25
26
27
28

SERVICE LIST

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

Christopher M. Gacek
Family Research Council
801 G Street NW
Washington, DC 20001

David Boies
Boies Schiller & Flexner LLP
333 Main Street
Armonk, NY 10504

Kaylan L. Phillips
1 South 6th Street
Terre Haute, IN 47807-3510

Kevin James Hasson
1350 Connecticut Ave, Ste 605 NW
Washington, DC 20036-1735

Michael James McDermott
7172 Regional #329
Dublin, CA 94568

Michael W. Kirk
Cooper & Kirk, PLLC
1523 New Hampshire Avenue, NW
Washington, DC 2003

Paul Benjamin Linton
921 Keystone Avenue
Northbrook, IL 60062

Rena M Lindevaldsen
Liberty Counsel
100 Mountainview Rd, Ste 2775
Lynchburg, VA 24502

Richard E. Coleson
1 South 6th Street
Terre Haute, IN 47807-3510

Suzanne B. Goldberg
Sexuality & Gender Law Clinic
435 W. 116th Street
New York, NY 10025

Thomas Brejcha
Thomas More Society
29 S. La Salle, Ste 440
Chicago, IL 60603

SERVICE LIST (cont.)

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

Tobias Barrington Wolff
University of Pennsylvania Law School
3400 Chestnut Street
Philadelphia, PA 19104-6204

Vincent P. McCarthy
W. Chestnut Hill Road
Lichfield, CT 06759