
IN THE UNITED STATES DISTRICT COURT

FOR THE MIDDLE DISTRICT OF NORTH CAROLINA

CIVIL ACTION No. 1:15-CV-559

THE CITY OF GREENSBORO, LEWIS A.

BRANDON III, JOYCE JOHNSON,

NELSON JOHNSON, RICHARD ALAN

KORITZ, SANDRA SELF KORITZ, AND

CHARLI MAE SYKES,

 Plaintiffs,

 v.

THE GUILFORD COUNTY BOARD OF

ELECTIONS,

 Defendant.

COMPLAINT

 Plaintiff the City of Greensboro (“City of Greensboro” or “City”) and Lewis A.

Brandon III, Joyce Johnson, Reverend Nelson Johnson, Richard Alan Koritz, Sandra Self

Koritz, and Charli Mae Sykes (collectively “Citizen Plaintiffs”), complaining of

Defendant the Guilford County Board of Elections, allege and state the following:

OVERVIEW

1. Unlike every other city, town, and village in North Carolina, the City of

Greensboro and its citizens no longer control the structure of their municipal government.

On July 2, 2015, the General Assembly passed a local act (hereinafter, “the Greensboro

Act” or “the Act”) implementing a scheme that destroys the rights of the City of

Greensboro and its citizens to govern themselves locally, while simultaneously redrawing

the lines of city council districts to overpopulate certain districts while underpopulating

Case 1:15-cv-00559 Document 1 Filed 07/13/15 Page 1 of 26

- 2 -

others without a legitimate government purpose. The redistricting plan also splits

precincts and pits incumbent council members against each other. See Session Law

2015-138, attached hereto as EXHIBIT A. Compounding the harm, the Greensboro Act

makes these unprecedented changes on the eve of the filing period for upcoming

municipal elections, increasing the risk that both candidates and voters will be confused

and deterred from the polls. Moreover, the hastily-passed Greensboro Act denies the

rights of Citizen Plaintiffs to petition and initiate a referendum to amend the Charter of

the City of Greensboro to change their form of government—a right enjoyed by the

citizens of every other North Carolina municipality. Plaintiffs therefore jointly bring this

action for declaratory and injunctive relief to declare the status of the City of Greensboro

and its citizens under the Act and restore the constitutional rights of the citizens of City of

Greensboro, as guaranteed by the Fourteenth Amendment to the United States

Constitution and Article I, Section 19 of the North Carolina Constitution.

PARTIES

2. Plaintiff the City of Greensboro is a municipal corporation organized and

existing under the laws of North Carolina and located in Guilford County, North

Carolina. The City of Greensboro is a body politic and corporate with capacity to sue as

provided in N.C. Gen. Stat. § 160A-11.

3. Citizen Plaintiffs Lewis A. Brandon III, Joyce Johnson, Reverend

Nelson Johnson, Richard Alan Koritz, Sandra Self Koritz, and Charli Mae Sykes are

each citizens, residents, and registered voters in the City of Greensboro, North Carolina.

Case 1:15-cv-00559 Document 1 Filed 07/13/15 Page 2 of 26

- 3 -

Plaintiffs have standing to bring this action because they are personally aggrieved in that

the loss of their right to control the structure of their municipal government is a denial of

the equal protection of the law, as guaranteed by the Fourteenth Amendment to the

United States Constitution and Article I, Section 19 of the North Carolina Constitution.

4. Under the new redistricting plan, Plaintiff Lewis A. Brandon III resides in

City Council District 1, and as a result of overpopulation in District 1, his vote will be

devalued when that plan takes effect with the opening of the filing period on July 27,

2015. Mr. Brandon regularly votes and participates in the political process. He desires

that his vote be valued equally to the votes of residents of other Greensboro City Council

districts.

5. Under the new redistricting plan, Plaintiff Richard Alan Koritz resides in

City Council District 4, and as a result of overpopulation in District 4, his vote will be

devalued when that plan takes effect with the opening of the filing period on July 27,

2015. Mr. Koritz regularly votes and participates in the political process. He desires that

his vote be valued equally to the votes of residents of other Greensboro City Council

districts.

6. Under the new redistricting plan, husband and wife Plaintiffs Richard

Alan Koritz and Sandra Self Koritz reside in City Council District 4, and as a result of

overpopulation in District 4, their votes will be devalued when that plan takes effect with

the opening of the filing period on July 27, 2015. Both Mr. and Mrs. Koritz regularly

Case 1:15-cv-00559 Document 1 Filed 07/13/15 Page 3 of 26

- 4 -

vote and participate in the political process and desire that their votes be valued equally

to the votes of residents of other Greensboro City Council districts.

7. Under the new redistricting plan, Plaintiff Charli Mae Sykes resides in

City Council District 6, and as a result of overpopulation in District 6, her vote will be

devalued when that plan takes effect with the opening of the filing period on July 27,

2015. Ms. Sykes regularly votes and participates in the political process. She desires that

her vote be valued equally to the votes of residents of other Greensboro City Council

districts.

8. Defendant Guilford County Board of Elections is a legal entity created by

state statute and empowered by state law with the responsibility of administering

elections for the City of Greensboro.

JURISDICTION AND VENUE

9. This action arises, in part, under the Fourteenth Amendment to the United

States Constitution and the Declaratory Judgment Act.

10. This Court has jurisdiction over this action pursuant to 28 U.S.C. §§ 1331,

1343(a)(3), 1357, and 1367.

11. This Court has authority to issue declaratory and injunctive relief pursuant

to 28 U.S.C. §§ 2201 and 2202.

12. Venue in this District is proper pursuant to 28 U.S.C. § 1391(b).

Case 1:15-cv-00559 Document 1 Filed 07/13/15 Page 4 of 26

- 5 -

13. Defendant does not possess immunity under the Eleventh Amendment of

the United States Constitution because of its direct role in enforcing the unconstitutional

Greensboro Act in election proceedings.

STANDING

14. The City of Greensboro has standing on its own behalf and on behalf of its

citizens to seek relief for the unconstitutional destruction of the rights to petition the City

to change their form of government.

15. Citizen Plaintiffs have standing to bring this action because they are

personally aggrieved by the Act in at least one of the following ways:

a. Their votes will be unfairly diluted because their districts are more

populous than those of other Greensboro voters.

b. They reside in communities of interest that have been divided among

multiple districts under the new redistricting plan.

c. Their right to petition for change in the structure of the government

of the City of Greensboro has been destroyed.

16. This action is timely in that House Bill 263 became law only 11 days ago

on July 2, 2015, and the newly-established filing period for candidates seeking election to

the Greensboro City Council—which opens at 12 noon on July 27, 2015 and closes at 12

noon on August 7, 2015—has not yet started. The timing of this action therefore

provides this Court the opportunity to remedy the equal protection violations created by

Case 1:15-cv-00559 Document 1 Filed 07/13/15 Page 5 of 26

- 6 -

the Greensboro Act prior to significant and potentially detrimental reliance on that

scheme by Defendant and potential candidates for City Council.

THE LEGISLATIVE HISTORY OF THE GREENSBORO ACT

17. The Greensboro Act is the ratified version of House Bill 263, short titled

“City Elections / Trinity and Greensboro,” which alters the structures and methods of

election of both the Greensboro City Council and the Trinity City Council. The

provisions regarding the City of Greensboro originated in Senate Bill 36, which is still an

active bill.

The majority of Greensboro residents allowed to speak to the General Assembly

opposed Senate Bill 36.

18. Senate Bill 36, short titled “Greensboro City Council Changes,” was filed

February 4, 2015, by state Senator Trudy Wade, a Republican from Guilford County

whose district includes 38,298, or 20.5%, of Greensboro’s 186,120 registered voters.

19. Senate Bill 36 was referred to the Senate Redistricting Committee on

February 9, 2015, and was heard in committee for the first time at 1:00 p.m. Thursday,

March 5, 2015, less than twenty-four hours after it was added to the committee agenda at

2:24 p.m. Wednesday, March 4, 2015.

20. Senate Bill 36 received a second hearing in the Senate Redistricting

Committee at 3:00 p.m. on March 10, 2015, at which six (6) times as many Greensboro

residents spoke in opposition to the bill as spoke in its favor. Senate Bill 36 received a

favorable report as a committee substitute from the Senate Redistricting Committee the

same day.

Case 1:15-cv-00559 Document 1 Filed 07/13/15 Page 6 of 26

- 7 -

21. On March 11, 2015, after an amendment by Senator Gladys Robinson of

Guilford County to add, as a condition precedent to the proposed changes in

Greensboro’s form of government, that the citizens must approve those changes in a

referendum, was tabled, Senate Bill 36 passed its second reading in the Senate 29-16

along party lines, and on March 12, 2015, the bill passed its third reading in the Senate

33-15.

22. Senate Bill 36 was sent to the House on March 12, 2015. On March 17,

2015, the bill passed its first reading and was referred to the House Elections Committee,

where the bill was added to and removed from the committee agenda several times but

had not yet received a hearing at the time of filing this Complaint. Senate Bill 36 remains

an active bill.

House Bill 263 focused on the City of Trinity until late in the legislative process.

23. House Bill 263 was filed by Representative Pat Hurley of Randolph County

on March 17, 2015, with the short title “City of Trinity Terms of Election.” House Bill

263 was reported favorably by the House Local Government Committee on March 26,

2015, passed its second and third readings in the House on March 30, 2015, passed its

first reading in the Senate on March 31, 2015, and was referred to the Senate

Redistricting Committee on May 6, 2015. Throughout that time, House Bill 263

contained only provisions related to the Trinity City Council. To be clear, House Bill

263 contained no provisions related to the Greensboro City Council.

Case 1:15-cv-00559 Document 1 Filed 07/13/15 Page 7 of 26

- 8 -

24. The contents of Senate Bill 36 were added to House Bill 263 as a

committee substitute in the Senate Redistricting Committee at 11:30 a.m. Wednesday,

June 10, 2015. The meeting had been announced less than twenty-four hours earlier, at

11:46 a.m. Tuesday, June 9, 2015. The short title of the committee substitute bill was

“City Elections / Trinity and Greensboro.” The committee meeting agenda listed House

Bill 263 under the short title “City of Trinity Terms of Election.” See EXHIBIT B

attached hereto.

25. During the June 10 meeting of the Senate Redistricting Committee, Senator

Trudy Wade of Guilford County explained the Greensboro provisions of House Bill 263

and stated that she was the author of the Greensboro provisions of the bill. No public

comment was permitted during the meeting, and only one member of the Senate, Senator

Gladys Robinson of Guilford County, was permitted to speak in opposition to the bill.

The entire process of introducing, explaining, debating, and voting to favorably report the

committee substitute to House Bill 263 lasted less than fifteen minutes. When the

meeting ended, the North Carolina General Assembly’s website continued to list the most

recent version of House Bill 263 under the short title “City of Trinity Terms of Election,”

and the publicly-available bill text reflected no provisions related to Greensboro.

26. On June 11, 2015, after an amendment by Senator Gladys Robinson of

Guilford County to divide the bill was tabled, House Bill 263 passed its second and third

readings in the Senate 31-16 along party lines.

Case 1:15-cv-00559 Document 1 Filed 07/13/15 Page 8 of 26

- 9 -

27. House Bill 263 was sent to the House on June 16, 2015. The bill was added

to and removed from the House calendar several times, and on June 29, 2015,

Representative Pat Hurley of Randolph County’s motion to concur in the Senate’s

changes to the bill was defeated 35-73, with bipartisan opposition.

28. A conference committee was formed to resolve the House and Senate’s

differences on House Bill 263.

29. On the afternoon of July 1, 2015, less than two days after the House refused

to concur in House Bill 263, the conference committee for House Bill 263 returned a

report signed by all committee members except Representative John Blust of Guilford

County, the only committee member who had previously voted against the bill. The

conference committee substitute bill differed from the previous version of House Bill 263

in three respects: (1) in Section 2(c), it created eight single-member districts for the

Greensboro City Council rather than the seven single-member districts that had been

proposed in Senate Bill 36. See EXHIBIT C attached hereto. As would be expected,

this change in the number of districts drastically changed the boundaries of the districts

contemplated in Senate Bill 36; (2) in Section 2(d), which altered the mayor’s voting

authority, it changed the council votes necessary to make certain changes to the budget;

and (3) in Section 2(b), it permanently prohibited the City of Greensboro from changing

its own election districts or form of government, instead reserving that power to the

General Assembly and permitting the City only to “submit proposed changes” to the

legislature.

Case 1:15-cv-00559 Document 1 Filed 07/13/15 Page 9 of 26

- 10 -

30. At 11:00 a.m. on July 2, 2015, the House considered the conference report

on House Bill 263 and voted 53-50 not to adopt it. A motion by Representative Rick

Glazier of Cumberland County to table the bill was not accepted by House Speaker Tim

Moore of Cleveland County, and the House recessed until 12:30 p.m. so that House

Republicans could caucus on House Bill 263. Shortly thereafter, the Senate also called a

recess until 12:30 p.m.

31. When the House returned from recess on July 2, Representative Charles

Jeter of Mecklenburg County moved to reconsider House Bill 263. In lieu of debate on

the motion, House Rules Committee Chairman David Lewis of Harnett County

successfully moved the previous question, and the motion to reconsider was approved 59-

46. Representative Lewis then immediately moved to adopt the conference report,

followed by an immediate successful motion for the previous question, and the

conference report was adopted 57-46 with no opportunity for debate. During these

proceedings, House Minority Leader Larry Hall of Durham County attempted to speak in

opposition to adopting the conference report but was told that debate was not in order

because House Bill 263 was no longer on its second or third reading.

32. When the Senate returned from recess after 12:30 p.m. on July 2, it voted

33-16 along party lines to adopt the conference report to House Bill 263.

33. House Bill 263 was ratified July 2, 2015, and was chaptered as Session

Law 2015-138 July 2, 2015, one day after its revised contents were first made public.

Case 1:15-cv-00559 Document 1 Filed 07/13/15 Page 10 of 26

- 11 -

THE GREENSBORO ACT IS UNCONSTITUTIONAL

I. The General Statutes grant all citizens and municipalities throughout North

Carolina the right to structure their local governments.

34. The provisions of Part 4 of Article 5 of Chapter 160A of the North Carolina

General Statutes grant every North Carolina city, town, and village—as well as the

citizens therein—the right to control the structure of their municipal government.

35. Each North Carolina municipality and its citizens have the right to change

the “form of government by adopting any one or combination of the options” set forth in

Section 160A-101. These options include the style of the governing board, the terms of

council members, the number of council members, the mode of electing council

members, the mode of selecting the mayor, the role of the mayor, and whether the

government shall be mayor-council or council-manager. N.C. Gen. Stat. § 160A-101

36. A city council can enact ordinances that amend the city’s charter to adopt

any of the optional forms set forth in Section 160A-101. A municipality’s council may

make the passage of such an amendment dependent on the approval of the citizens. N.C.

Gen. Stat. § 160A-102.

37. If the city council does not make such an amendment contingent on the

approval of citizens, the citizens can introduce a referendum petition that compels the city

council to submit the council’s amendment to a majority vote of the citizens. N.C. Gen.

Stat. § 160A-103. Upon receipt of a valid referendum petition, the City Council “shall

submit an ordinance adopted under G.S. 160A-102 to a vote of the people.” Id.

(emphasis added). In keeping with the statutory directive that “[t]he date of the special

Case 1:15-cv-00559 Document 1 Filed 07/13/15 Page 11 of 26

https://www.lexis.com/research/buttonTFLink?_m=1e08a015d437199f612ba17db2286a77&_xfercite=%3ccite%20cc%3d%22USA%22%3e%3c%21%5bCDATA%5bN.C.%20Gen.%20Stat.%20%a7%20160A-103%5d%5d%3e%3c%2fcite%3e&_butType=4&_butStat=0&_butNum=3&_butInline=1&_butinfo=NCCODE%20160A-102&_fmtstr=FULL&docnum=1&_startdoc=1&wchp=dGLbVzt-zSkAb&_md5=0e0ad6ed6e5ff119259bd2fc92f564d6

- 12 -

election shall be fixed on a date permitted by G.S. 163-287” (id.), the City Council passes

a resolution to hold a special election and informs the county board of elections of the

need for the special election. Under N.C. Gen. Stat. § 163-287, the county board of

elections then publishes adequate notice of the special election and conducts the elections

as described in the resolution. Thus, the General Assembly has granted all North

Carolina municipal citizens the right, exercised through a referendum, to veto any change

to the structure of their municipal government.

38. The North Carolina General Statutes further provide for the citizens

themselves to introduce an initiative petition to change their municipal form of

government. N.C. Gen. Stat. § 160A-104 states that “[t]he people may initiate a

referendum on proposed charter amendments” to adopt any of the optional forms of

government set forth in Section 160A-101. Upon the receipt of a valid initiative petition,

“the council shall call a special election on the question of adopting the charter

amendments proposed therein, and shall give public notice thereof in accordance with

G.S. 163-287.” N.C. Gen. Stat. § 160A-104 (emphasis added). Just as with the

referendum provisions of Section 160A-103, upon receipt of a valid initiative petition, the

City Council passes a resolution to hold a special election and informs the county board

of elections accordingly. The board of elections then publishes adequate notice of the

special election and conducts the elections as described in the resolution. See id.

(providing that “[t]he date of the special election shall be fixed on a date permitted by

Case 1:15-cv-00559 Document 1 Filed 07/13/15 Page 12 of 26

https://www.lexis.com/research/buttonTFLink?_m=1e08a015d437199f612ba17db2286a77&_xfercite=%3ccite%20cc%3d%22USA%22%3e%3c%21%5bCDATA%5bN.C.%20Gen.%20Stat.%20%a7%20160A-103%5d%5d%3e%3c%2fcite%3e&_butType=4&_butStat=0&_butNum=4&_butInline=1&_butinfo=NCCODE%20163-287&_fmtstr=FULL&docnum=1&_startdoc=1&wchp=dGLbVzt-zSkAb&_md5=293d4f51e55ee9fb2ea8abb4b5837f41
https://www.lexis.com/research/buttonTFLink?_m=1f14da630a51536416c50fe06c28ad1f&_xfercite=%3ccite%20cc%3d%22USA%22%3e%3c%21%5bCDATA%5bN.C.%20Gen.%20Stat.%20%a7%20160A-104%5d%5d%3e%3c%2fcite%3e&_butType=4&_butStat=0&_butNum=3&_butInline=1&_butinfo=NCCODE%20163-287&_fmtstr=FULL&docnum=1&_startdoc=1&wchp=dGLbVzt-zSkAb&_md5=26f7eb605598f7604f01d9da71473451

- 13 -

G.S. 163-287”). Thus, all North Carolina municipal citizens have the right, exercised

through an initiative, to change the structure of their municipal government.

39. The combination of Sections 160A-103 and 160A-104 affords each North

Carolina municipality and its citizens the right to control the structure of their municipal

government through a referendum or an initiative.

40. The City of Greensboro has regularly used the referendum procedure to

place questions of self-government before the citizens of Greensboro. For example, on

Tuesday, March 17, 2015 the Council adopted an ordinance to hold a referendum on

whether to extend council member terms limits from two to four years in length.

II. The Greensboro Act destroys the right to referendum and initiative and

thereby the right to self-government for the City of Greensboro and its

citizens.

41. The Greensboro Act restructures the form of Greensboro’s municipal

government by making the following changes:

a. Previously, the Greensboro City Council was comprised of three

council members elected at-large and five council members elected from single-

member districts; now, none of the council members are elected at large, rather

each of the eight council members are elected from single-member districts.

b. The General Assembly handcrafted the eight new single-member

districts from which the council members will be elected. The newly-defined

districts were drawn to overpopulate minority districts and to pit incumbents,

Case 1:15-cv-00559 Document 1 Filed 07/13/15 Page 13 of 26

https://www.lexis.com/research/buttonTFLink?_m=1f14da630a51536416c50fe06c28ad1f&_xfercite=%3ccite%20cc%3d%22USA%22%3e%3c%21%5bCDATA%5bN.C.%20Gen.%20Stat.%20%a7%20160A-104%5d%5d%3e%3c%2fcite%3e&_butType=4&_butStat=0&_butNum=4&_butInline=1&_butinfo=NCCODE%20163-287&_fmtstr=FULL&docnum=1&_startdoc=1&wchp=dGLbVzt-zSkAb&_md5=902e5fa49e568ece877fc463d3f995c9

- 14 -

including all four of the African-American incumbents on the City Council,

against each other.

c. The Act changes the election format for the City Council, which

changes the timing of the election. For the past forty-two (42) years, since 1973,

Greensboro has followed a primary and election method set forth in N.C. Gen.

Stat. § 163-294, according to which the City Council was elected through an

October primary and a November election. Under Section 2.(f) of the Act, which

directs that N.C. Gen. Stat. 163-293 “shall apply to elections in the City of

Greensboro,” in 2015 the Greensboro City Council will be elected in an October

general election, with a runoff in November if necessary. The Act makes that

change despite historical data demonstrating that voter turnout in October primary

elections is approximately half of what it is at November elections.

d. Previously, the Mayor had a vote on all council matters; now the

Mayor only has a vote in the case of a four-to-four tie among council members (as

well as in certain personnel decisions).

e. Previously, the Mayor and the council members served two-year

terms; now, they each serve four-year terms.

42. Section 2.(b) of the Act forbids the City of Greensboro from changing its

municipal government structure in the future:

Notwithstanding Part 4 of Article 5 of Chapter 160A of the

General Statutes and G.S. 160A-23, the City of Greensboro shall

not alter or amend the form of government for the City. Upon

the return of the 2020 federal decennial census the North

Case 1:15-cv-00559 Document 1 Filed 07/13/15 Page 14 of 26

- 15 -

Carolina General Assembly shall revise the districts set out in

this action, if needed. The City of Greensboro may submit

proposed changes to the districts set out in this section to the

North Carolina General Assembly.

Session Law 2015-138, § 2(b) (emphasis added).

III. The Greensboro Act deprives Citizen Plaintiffs of the equal right to vote by

impermissibly redrawing city council districts.

43. The Greensboro Act redraws the boundaries of the eight (8) city council

districts.

44. The Greensboro Act’s redrawing of the eight city council districts creates

an overall population deviation of 8.25%, as opposed to the previous districts’ overall

deviation of 3.95%. Under the new plan, Districts 1, 4, and 6 are overpopulated, and

Districts 2, 3, 5, 7, and 8 are underpopulated. Overpopulated districts 1, 4, and 6 are all

majority-minority districts. The racial composition of the districts and their deviations

are as follows:

District White VAP Black VAP
1
 Hispanic

VAP

Deviation

1 19.34% 73.89% 5.24% +4.37%

2 29.28% 62.15% 6.90% -3.68%

3 73.35% 19.07% 4.42% -3.03%

4 20.95% 72.74% 6.72% +2.87%

5 63.81% 27.28% 6.18% -0.09%

6 43.04% 40.61% 13.52% +4.57%

7 81.05% 12.77% 4.20% -3.56%

8 82.22% 13.60% 2.56% -1.46%

1
 “Black VAP” includes mixed-race black residents.

Case 1:15-cv-00559 Document 1 Filed 07/13/15 Page 15 of 26

- 16 -

45. The reason for the 8.25% overall population deviation in this plan is to

disadvantage certain incumbents because of their party affiliation, which is an arbitrary

and discriminatory purpose.

46. The 8.25% overall population deviation was also caused by the desire to

maximize the voting strength of Republican voters and minimize the voting strength of

Democratic voters, which is an arbitrary and discriminatory purpose.

47. The overall population deviation in the plan was also caused by a desire to

benefit certain individuals who may seek to run for City Council in the future, which is

an arbitrary and discriminatory purpose.

48. The overall population deviation in the plan was also caused by a desire to

devalue the votes of minority voters, which is an arbitrary and discriminatory purpose.

49. Prior to the Greensboro Act, no precincts were split. According to the new

districts created by the Act, seven voting precincts are now split.

50. The Greensboro City Council is a nonpartisan body. The city’s voters are

registered 55.66% Democrat, 22.84% Republican, 21.35% unaffiliated, and 0.15%

Libertarian. The mayor and seven of the eight council members are registered

Democrats, and one council member is a registered Republican.

51. At present, the Greensboro City Council includes four African-American

members, roughly in proportion with the racial makeup of the city’s residents, 42.34% of

whom are African-American or mixed-race African-American. The current members of

Case 1:15-cv-00559 Document 1 Filed 07/13/15 Page 16 of 26

- 17 -

the Greensboro City Council, the districts from which they were elected, and the newly-

defined districts where they now reside are as follows:

Name Race Elected in District New District

Sharon Hightower Black 1 1

Justin Outling Black 3 (Appointed) 1

Jamal Fox Black 2 2

Yvonne Johnson Black At-Large 2

Nancy Hoffman White 4 3

Mike Barber White At-Large 3

Tony Wilkins White 5 5

Marikay

Abuzuaiter

White At-Large 8

Nancy Vaughan White Mayor Mayor

As the table shows, the Greensboro Act pairs all four African-American incumbents in a

district with another African-American incumbent.

52. The Greensboro Act also pairs six of the eight incumbent members of the

Greensboro City Council with another incumbent council member for the November

elections. All six of the incumbent council members who are paired in a district are

registered Democrats.

53. Marikay Abuzuaiter, the one registered Democrat who is not paired in a

district with another incumbent, lives in District 8, where voters in the 2010 general

election voted 59.6% straight-ticket Republican. Tony Wilkins, the single registered

Republican council member, is not paired in a district with another incumbent. Mr.

Wilkins lives in District 5, where voters in the 2010 general election voted 47.03%

straight-ticket Republican.

Case 1:15-cv-00559 Document 1 Filed 07/13/15 Page 17 of 26

- 18 -

54. Quite simply, the Greensboro Act destroys self-government by the City of

Greensboro and its citizens. The redrawing of districts to disempower voters in

overpopulated districts and pit incumbents against each other is inextricably intertwined

with the destruction of the statutory authority of the City and its citizens to correct those

changes.

55. If permitted to take effect, the Greensboro Act would destroy the municipal

government crafted and controlled by the citizens of Greensboro and replace it with a city

council founded upon unconstitutional voting districts and expressly limited in its powers

of self-government.

56. The redistricting plan and the process that yielded these results was tainted

with bad faith, arbitrariness, and discrimination, as shown by the following facts:

a. The only overpopulated districts in the new plan are those with a

majority-minority population.

b. The Act pairs the four current African-American members of the

City Council in districts with another African-American incumbent.

c. The Act’s eight-district plan was adopted within 48 hours of the

defeat of the seven-district plan originally set out in Senate Bill 36.

Clearly there was no opportunity for thoughtful consideration of the

makeup or propriety of the new district map.

d. The Act divides seven precincts within the City, although not a

single precinct was split prior to the Act, a fact that evidences

Case 1:15-cv-00559 Document 1 Filed 07/13/15 Page 18 of 26

- 19 -

disregard for the communities of interest and commonalities among

voters who make up the City.

e. The Act removes from the City of Greensboro and its citizens—

alone among all of the municipalities in North Carolina—the ability

to alter their form of municipal government, including the number of

districts within the City, and reserves to the General Assembly the

authority to draw districts in the future.

f. The Act was so hurriedly enacted that it fails to acknowledge the

potential conflict between its Section 2.(b), which prohibits the City

of Greensboro from altering its form of municipal government, and

Sections 160A-103 and 104, which command that the City “shall”

take action in response to valid petitions for initiative and

referendum.

g. The Act was passed on the eve of the filing period for upcoming

municipal elections, giving candidates and voters alike virtually no

time to learn about and consider the newly-drawn districts.

h. The Act moves the date of the key City Council election from

November to October—when voter turnout has historically been half

of what it is at November elections.

Case 1:15-cv-00559 Document 1 Filed 07/13/15 Page 19 of 26

- 20 -

57. When viewed as a whole, the Act, its various parts, and the procedure

pursuant to which it was enacted reveal that the plan and process it implements were

tainted with arbitrariness and discrimination.

58. It is readily apparent that the plan and process initiated by the Greensboro

Act were designed to serve the predilections and preferences of a few, as opposed to the

interest of the community as a whole, its commonalities and communities of

interest. That arbitrariness pervades the Act and, combined with the discriminatory effect

of the redistricting plan, renders it unconstitutional.

IV. If allowed to take effect, the Greensboro Act will cause irreparable harm to

Greensboro residents and candidates alike.

59. The Greensboro Act effectively implements a scheme to eliminate the

existing structure of Greensboro’s municipal government and, in an unworkably short

time, replace it with a new scheme crafted by the General Assembly, which includes

changes to the number and geographic definition of single-member City Council districts.

60. The Act makes these unprecedented changes just weeks before the July 27,

2015 opening of the filing period for candidates seeking election to the Greensboro City

Council. That impracticably short time frame for these changes will cause irreparable

harm to Greensboro citizens and candidates alike.

61. Both incumbents and new candidates for City Council will be required in

just two weeks to identify, analyze, and assess their voting constituencies in order to

determine whether they should file for office beginning July 27, 2015.

Case 1:15-cv-00559 Document 1 Filed 07/13/15 Page 20 of 26

- 21 -

62. Voters will be required to determine, among other things, which

(potentially new) district they are assigned to and which candidates are seeking office in

that district.

63. If the Act goes into effect, it will dramatically alter the timetable for 2015

Greensboro City Council elections, which will be conducted via an October general

election, with a runoff in November if necessary. Historical data establish that voter

turnout for October elections is roughly half that for November elections.

64. Without immediate injunctive relief, the Act’s unconstitutional scheme will

take effect as candidates file for office and voters begin to consider candidates in the new,

disproportionately drawn voting districts and the preparations begin for an October 2015

general election. Once that election machinery gets underway, it will be exceedingly

difficult, if not impossible, for the City to correct the equal protection violations created

by the Act if this Court ultimately finds, as it should, that the Act is unconstitutional.

65. Unless enjoined, the election will yield candidates elected in districts that

violate the principles of “one person, one vote” and, therefore, the guarantee of equal

protection set forth in the Fourteenth Amendment to the United States Constitution and

Article I, Section 19 of the North Carolina Constitution. That harm will continue,

unabated, for the duration of the council members’ four-year terms.

Case 1:15-cv-00559 Document 1 Filed 07/13/15 Page 21 of 26

- 22 -

FIRST CAUSE OF ACTION

Violation of Equal Protection

42 U.S.C. § 1983; N.C. Const. Art. I, § 19

(On behalf of the City of Greensboro and the Citizen Plaintiffs)

66. The allegations contained in the foregoing paragraphs are repeated,

realleged, and incorporated herein by reference as if fully set forth.

67. North Carolina General Statutes Sections 160A-103 and 160A-104 grant

citizens the right to institute a referendum or an initiative to change the structure of their

municipal government. Collectively, these sections grant the right to control the structure

of municipal government to every citizen living in a North Carolina municipality.

68. The Greensboro Act decrees that the City of Greensboro “shall not alter or

amend the form of government for the City,” including acting in response to a citizen

petition for initiative or referendum.

69. The Greensboro Act, by extinguishing the right to institute a referendum

and an initiative pursuant to Sections 160A-103 and 160A-104, terminates the rights of

only Greensboro citizens to control the structure of their municipal government.

70. Because the right to determine and alter the structure of their municipal

government is made available by statute to all other North Carolina municipalities and

their citizens, the withdrawal of that right from the City of Greensboro alone violates the

Equal Protection Clause of the Fourteenth Amendment of the United States Constitution

and Article I, Section 19 of the North Carolina Constitution.

71. Article XIV, Section 3 of the North Carolina Constitution illustrates how

equal protection should prevent the Greensboro Act from taking effect, stating in

Case 1:15-cv-00559 Document 1 Filed 07/13/15 Page 22 of 26

- 23 -

pertinent part “General laws uniformly applicable throughout the State shall be made

applicable without classification or exception in every unit of local government of like

kind, such as . . . every city and town. . . .” N.C. Const. Art. XIV, § 3.

72. In implementing and enforcing the Greensboro Act, Defendant is, under

color of state law, depriving Plaintiffs of the equal protection of the law.

73. The Greensboro Act should be enjoined from taking effect and thereby

unconstitutionally depriving Citizen Plaintiffs and similarly-situated Greensboro

residents of their statutory right to control the structure of their municipal government

through petitions for initiative and referendum.

SECOND CAUSE OF ACTION

42 U.S.C. § 1983, N.C. Const. Art. I, § 19

Violation of Equal Protection
(On behalf of the Citizen Plaintiffs)

74. The allegations contained in the foregoing paragraphs are repeated,

realleged, and incorporated herein by reference as if fully set forth.

75. The Equal Protection Clause of the Fourteenth Amendment to the United

States Constitution and of Article I, Section 19 of the North Carolina Constitution

guarantee the principle of one person, one vote.

76. The one-person, one-vote requirement applies to the method of electing

representatives to the Greensboro City Council.

77. Creating an election system that significantly decreases the value of the

votes of citizens in certain districts while significantly increasing the value of the votes of

Case 1:15-cv-00559 Document 1 Filed 07/13/15 Page 23 of 26

- 24 -

citizens in other districts for arbitrary and discriminatory reasons violates the one-person,

one-vote requirement.

78. Creating an election system that splits communities of interest and thereby

dilutes the votes of the residents of those communities violates the Equal Protection

Clause of the Fourteenth Amendment to the United States Constitution and of Article I,

Section 19 of the North Carolina Constitution.

79. The North Carolina General Assembly has the responsibility to either

permit the City of Greensboro to correct these fundamental imbalances or to enact local

legislation creating a method of election that does not violate the one-person, one-vote

requirement.

80. The Citizen Plaintiffs have been harmed by having their votes diluted as a

result of the terms and provisions the Greensboro Act.

81. Candidates, election officials, and voters will be harmed by proceeding

with elections under a system that is unconstitutional.

82. Because the Act unconstitutionally devalues the votes of certain

Greensboro residents while overvaluing the votes of others without legitimate

justification, it should be enjoined.

WHEREFORE, Plaintiffs respectfully pray the Court:

Case 1:15-cv-00559 Document 1 Filed 07/13/15 Page 24 of 26

- 25 -

a. Award temporary and permanent injunctive relief enjoining Defendant and

its agents, officers, and employees from enforcing, implementing, or giving any effect to

the Greensboro Act (i.e. Session Law 2015-138) in its entirety;

b. Declare that the method of election established for the Greensboro City

Council by Session Law 2015-138 violates equal protection as guaranteed by the

Fourteenth Amendment to the United States Constitution and Article I, Section 19 of the

North Carolina Constitution;

c. Declare that unless the North Carolina General Assembly acts to

promulgate a lawful method of election for the Greensboro City Council, the City of

Greensboro must itself adopt a redistricting plan that complies with the one-person, one-

vote requirement of the United States Constitution and North Carolina Constitution;

d. Restore, for purposes of the 2015 municipal election in the City of

Greensboro, the districts and at-large seats previously in place along with the format and

timetable of October primary elections and November elections and direct that candidate

filing and election shall take place pursuant to that system;

e. Make all further orders as are just, necessary, and proper to preserve

Citizen Plaintiffs’ rights to participate equally in elections to the Greensboro City Council

and be equally represented by members of the City Council;

f. Award Plaintiffs their costs, disbursement, and reasonable attorneys’ fees

incurred in bringing this action pursuant to 42 U.S.C. § 1988;

g. Tax the costs of this action against Defendant; and

Case 1:15-cv-00559 Document 1 Filed 07/13/15 Page 25 of 26

- 26 -

h. Grant such other relief as this Court deems just and appropriate.

This the 13th day of July, 2015.

/s/ Jim W. Phillips

Jim W. Phillips, Jr.

 N.C. State Bar No. 12516

 jphillips@brookspierce.com

Julia C. Ambrose

 N.C. State Bar No. 37534

 jambrose@brookspierce.com

Daniel F. E. Smith

 N.C. State Bar No.: 41601

 dsmith@brookspierce.com

Brooks, Pierce, McLendon,

 Humphrey & Leonard, L.L.P.

Post Office Box 26000

Greensboro, NC 27420-6000

Telephone: 336/373-8850

Facsimile: 336/378-1001

Attorneys for the City of Greensboro

/s/ Anita S. Earls

Anita S. Earls

 N.C. State Bar No. 15597

 anita@southerncoalition.org

Allison J. Riggs

 N.C. State Bar No. 40028

 allison@southerncoalition.org

 Southern Coalition for Social Justice

 1415 West Highway 54, Suite 101

 Durham, NC 27707

 Telephone: 919-323-3380, ext. 115

 Facsimile: 919-323-3942

Attorneys for Plaintiffs Lewis A. Brandon

III, Joyce Johnson, Nelson Johnson,

Richard Alan Koritz, Sandra Self Koritz,

and Charli Mae Sykes

Case 1:15-cv-00559 Document 1 Filed 07/13/15 Page 26 of 26

mailto:jphillips@brookspierce.com
mailto:jambrose@brookspierce.com
mailto:dsmith@brookspierce.com

COMPLAINT EXHIBIT A

Case 1:15-cv-00559 Document 1-1 Filed 07/13/15 Page 1 of 10

GENERAL ASSEMBLY OF NORTH CAROLINA

SESSION 2015

SESSION LAW 2015-138
HOUSE BILL 263

H263-v-3

AN ACT TO MODIFY THE FORM OF GOVERNMENT IN THE CITY OF TRINITY AND
TO CLARIFY THE FORM OF GOVERNMENT, METHOD OF ELECTION, AND
DETERMINATION OF ELECTION RESULTS IN THE CITY OF GREENSBORO.

The General Assembly of North Carolina enacts:

CITY OF TRINITY ELECTIONS

SECTION 1.(a) Chapter III of the Charter of the City of Trinity, as enacted by S.L.
1997-44, reads as rewritten:

"CHAPTER III.
"GOVERNING BODY.

"Section 3-1. Structure of the Governing Body; Number of Members. The governing
body of the City of Trinity is the City Council which has eight five members.

"Section 3-2. Manner of Electing Council. The city is divided into four wards, each with
two members, one member, and the qualified voters of the entire city elect candidates who
reside in that ward for the seats apportioned to that ward. Each ward shall have the same
number of persons as nearly as practicable. Additionally, one member who resides in the city
shall be elected at large by all the qualified voters of the entire city.

"Section 3-3. Term of Office of Council Members. Members of the Council are elected to
four-year two-year terms. In 1997, two persons shall be elected for each ward. The candidate in
each ward receiving the highest number of votes is elected to a four-year term, and the
candidate receiving the next highest number of votes is elected to a two-year term. In 1999 and
biennially thereafter, one member shall be elected from each ward for a four-year term.

"Section 3-4. Mayor; Term of Office. In 1997 2017 and quadrennially biennially
thereafter, the Mayor shall be selected by the qualified voters of the city for a four-year
two-year term.

"Section 3-5. Vacancies. Notwithstanding G.S. 160A-63, any Any person appointed to fill
a vacancy in the City Council or as Mayor shall serve for the remainder of the unexpired term."

SECTION 1.(b) In the 2015 election, no member shall be elected from any ward.
In the 2015 election, the member to be elected at-large by all the qualified voters of the City of
Trinity, as established by Section 1(a) of this act, shall be elected.

SECTION 1.(c) This section applies only to the City of Trinity.

CITY OF GREENSBORO ELECTIONS

SECTION 2.(a) Notwithstanding any other provision of law, the City of
Greensboro shall operate under the Council-Manager form of government in accordance with
Part 2 of Article 7 of Chapter 160A of the General Statutes.

SECTION 2.(b) Notwithstanding Part 4 of Article 5 of Chapter 160A of the
General Statutes and G.S. 160A-23, the City of Greensboro shall not alter or amend the form of
government for the City. Upon the return of the 2020 federal decennial census, the North
Carolina General Assembly shall revise the districts set out in this section, if needed. The City
of Greensboro may submit proposed changes to the districts set out in this section to the North
Carolina General Assembly.

SECTION 2.(c) Section 3.01 of the Charter of the City of Greensboro, as set forth
in Section 1 of Chapter 1137 of the Session Laws of 1959, as amended by Chapter 213 of the
Session Laws of 1973 and by Ordinances 82-113 and 83-7 adopted by the City Council, is
amended by rewriting that section to read:

Case 1:15-cv-00559 Document 1-1 Filed 07/13/15 Page 2 of 10

Page 2 Session Law 2015-138 House Bill 263-Ratified

"Section 3.01. Composition and Term of the Mayor and City Council. The City Council
shall consist of eight members, each residing in and elected from districts, who shall be elected
for a term of four years beginning in 2015 in the manner provided by Chapter II. In addition,
there shall be a mayor who shall be elected for a term of four years in the manner provided by
Chapter II. The eight single-member districts are as follows:
District 1: Guilford County: VTD: FEN1: Block(s) 0810128041019, 0810128041027,

0810128041028, 0810128041029, 0810128041030, 0810128041032, 0810128041033,
0810128041034, 0810128041035, 0810128041036, 0810128051050, 0810128051065,
0810128051066, 0810168001015, 0810168001016, 0810168001017, 0810168001018,
0810168001019, 0810168001020, 0810168001021, 0810168001022, 0810168001023,
0810168001024, 0810168001025, 0810168002001, 0810168002002, 0810168002039,
0810168002040, 0810168002041, 0810168002042, 0810168002043, 0810168002044,
0810168002046, 0810168002071, 0810168002073, 0810168002074, 0810168002091,
0810171001010, 0810171001011, 0810171001012, 0810171001013, 0810171001014,
0810171001031, 0810171001033, 0810171001034, 0810171001035, 0810171001036,
0810171001037, 0810171001044, 0810171001046, 0810171001047, 0810171001048,
0810171001049, 0810171001050, 0810171001051, 0810171001059, 0810171001060,
0810171001061; VTD: G01, VTD: G02, VTD: G04, VTD: G07, VTD: G11, VTD: G67,
VTD: G68, VTD: G71, VTD: G72, VTD: G74, VTD: G75: Block(s) 0810113002015,
0810113004013, 0810128032038, 0810128032039, 0810128032085, 0810128032086,
0810128032087, 0810128041000, 0810128041001, 0810128041002, 0810128041003,
0810128041004, 0810128041005, 0810128041018, 0810128051000, 0810128051001,
0810128051002, 0810128051003, 0810128051004, 0810128051005, 0810128051006,
0810128051007, 0810128051008, 0810128051009, 0810128051010, 0810128051011,
0810128051012, 0810128051013, 0810128051014, 0810128051015, 0810128051016,
0810128051017, 0810128051018, 0810128051019, 0810128051020, 0810128051021,
0810128051022, 0810128051023, 0810128051024, 0810128051025, 0810128051026,
0810128051027, 0810128051028, 0810128051029, 0810128051030, 0810128051031,
0810128051032, 0810128051033, 0810128051034, 0810128051035, 0810128051036,
0810128051037, 0810128051038, 0810128051039, 0810128051040, 0810128051044,
0810128051045, 0810128051048, 0810128051052, 0810128051053, 0810128051054,
0810128051055, 0810128051056, 0810128051060, 0810128051061, 0810128051062,
0810128051063, 0810128051064; VTD: JEF1: 0810128031062, 0810128031063,
0810128031064, 0810153002020, 0810153002022, 0810153002028, 0810153002031,
0810153002037, 0810153002038, 0810154021017, 0810154021022, 0810154021023,
0810154021029, 0810154021031, 0810154021032, 0810154021033, 0810154021036;
VTD: JEF2: 0810111021019, 0810111021022, 0810111021023, 0810111021024,
0810111021025, 0810128031025, 0810128031032, 0810128031037, 0810128031040,
0810128031041, 0810128031050, 0810128031051, 0810128031054, 0810128031055,
0810128031056, 0810128031068, 0810128031070, 0810128031071, 0810128031072,
0810128031073, 0810128031089, 0810128031090, 0810128031096, 0810128032000,
0810128032001, 0810128032002, 0810128032003, 0810128032008, 0810128032009,
0810128032014, 0810128032020, 0810128032021, 0810128032025, 0810128032094,
0810153003026, 0810153003027, 0810153003035, 0810153003037, 0810153003042,
0810153003047, 0810153003048, 0810153003050, 0810153003051, 0810153003052,
0810153003053, 0810153003054, 0810153003055, 0810153003056, 0810153003057,
0810153003058, 0810153003059, 0810153003060, 0810153003061, 0810153003064,
0810153003065, 0810153003066, 0810153003067, 0810153003081, 0810153003087,
0810153003088, 0810153003089, 0810153003092; VTD: JEF3: 0810128032022,
0810128032023, 0810128032024, 0810128032030, 0810128032033, 0810128032034,
0810128032044, 0810128032057, 0810128032060, 0810128032061, 0810128032068,
0810128032069, 0810128032070, 0810128032071, 0810128032076, 0810128032078,
0810128032079, 0810128032080, 0810128032081, 0810128032082, 0810128032088,
0810128032089, 0810128032090, 0810128032093, 0810128032095, 0810172001061,
0810172001065, 0810172001068, 0810172001069, 0810172001070, 0810172001071,
0810172001072, 0810172001118; VTD: JEF4: 0810172001001, 0810172001002,
0810172001003, 0810172001004, 0810172001005, 0810172001006, 0810172001008,
0810172001009, 0810172001010, 0810172001012, 0810172001013, 0810172001014,
0810172001015, 0810172001017, 0810172001018, 0810172001019, 0810172001020,

Case 1:15-cv-00559 Document 1-1 Filed 07/13/15 Page 3 of 10

House Bill 263-Ratified Session Law 2015-138 Page 3

0810172001021, 0810172001022, 0810172001025, 0810172001026, 0810172001027,
0810172001050, 0810172001051, 0810172001052, 0810172001053, 0810172001056,
0810172001057, 0810172001058, 0810172001060, 0810172001064, 0810172001079,
0810172001083, 0810172001084, 0810172001093, 0810172001094, 0810172001095,
0810172001103, 0810172001104, 0810172001105, 0810172001119, 0810172001120,
0810172001121, 0810172002030; VTD: PG1: 0810168004000.

District 2: Guilford County: VTD: G03, VTD: G05, VTD: G06: Block(s) 0810127052000,
0810127052011, 0810127052012, 0810127052013, 0810127052014, 0810127052015,
0810127052016, 0810127052022, 0810127052023, 0810127062000, 0810127062001,
0810127062002, 0810127062003, 0810127062009, 0810127062010, 0810127062017,
0810127071000, 0810127071001, 0810127071002, 0810127071003, 0810127071017,
0810127071018, 0810127071019, 0810127071020, 0810127071021, 0810127071022,
0810127071023, 0810128031001, 0810128031004, 0810128031005, 0810128031009,
0810128031010, 0810128031012, 0810128031013, 0810128031014, 0810128031015,
0810128031023, 0810128031026, 0810128031027, 0810128031028, 0810128031091,
0810154021016; VTD: G08, VTD: G09, VTD: G10, VTD: G24, VTD: G26: Block(s)
0810155001044, 0810155001045, 0810155001046, 0810155001050, 0810155001051,
0810155001059, 0810155001060, 0810155001061, 0810155001082, 0810157032000,
0810157032001, 0810157032002, 0810157032003, 0810157032004, 0810157032005,
0810157032006, 0810157032007, 0810157032008, 0810157032009, 0810157032010,
0810157032011, 0810157032012, 0810157032013, 0810157032014, 0810157032015,
0810157032016, 0810157032017, 0810157032018, 0810157032024, 0810157032025,
0810157032026, 0810157032027, 0810157032032, 0810157032033, 0810157032034,
0810157032035, 0810157061056, 0810157061060, 0810157061061, 0810157061062,
0810157062019, 0810157062023, 0810157062024, 0810157062025, 0810157062026,
0810157062028, 0810157062029, 0810157062030, 0810157062031, 0810157062032,
0810157062034, 0810157062039, 0810157062040, 0810157062041, 0810157062042,
0810157062043, 0810157062044, 0810157062045, 0810157062046, 0810157062047,
0810157062048, 0810157062049, 0810157062050, 0810157062051; VTD: JEF1:
0810128031021, 0810128031034, 0810128031095, 0810154021007, 0810154021008,
0810154021009, 0810154021010, 0810154021011; VTD: MON1: 0810154022015,
0810154023001, 0810154023018, 0810154024000, 0810154024002, 0810154024004,
0810154024008, 0810154024009, 0810154024010, 0810154024012, 0810154024013,
0810154024024, 0810154024028, 0810154024041, 0810154024047, 0810154024050,
0810154024051, 0810154024060, 0810154024064; VTD: MON2: 0810154011021,
0810154011024, 0810154011025, 0810154011026, 0810154011027, 0810154011028,
0810154011029, 0810154011030, 0810154011031, 0810154011032, 0810154011033,
0810154011034, 0810154011035, 0810154011036, 0810154011037, 0810154011038,
0810154011039, 0810154011042, 0810154011044, 0810154011045, 0810154011048,
0810154011049, 0810154011050, 0810154011054, 0810154011056, 0810154011057,
0810154011058, 0810154011059, 0810154011060, 0810154011061, 0810154011062,
0810154011063, 0810154011067, 0810154011068, 0810154011069, 0810154011070,
0810155001000, 0810155001001, 0810155001002, 0810155001004, 0810155001008,
0810155001009, 0810155001010, 0810155001011, 0810155001012, 0810155001017,
0810155001018, 0810155001033, 0810155001034, 0810155001035, 0810155001036,
0810155001038, 0810155001039, 0810155001043, 0810155001047, 0810155001048,
0810155001049, 0810155001052, 0810155001055, 0810155001058, 0810155001063,
0810155001064, 0810155001067, 0810155001068, 0810155001072, 0810155001077,
0810155001089, 0810155001093, 0810155001095, 0810155002000, 0810155002001,
0810155002002, 0810155002003, 0810155002004, 0810155002005, 0810155002006,
0810155002007, 0810155002008, 0810155002009, 0810155002010, 0810155002011,
0810155002013, 0810155002014, 0810155002015, 0810155002016, 0810155002017,
0810155002018, 0810155002019, 0810155002024, 0810155002025, 0810155002026,
0810155002027, 0810155002029, 0810155002035, 0810155002043, 0810155002050,
0810155002054, 0810156002113, 0810157062014, 0810157062015, 0810157062018,
0810157062027.

District 3: Guilford County: VTD: G12, VTD: G13, VTD: G14, VTD: G15, VTD: G16, VTD:
G17, VTD: G18, VTD: G19, VTD: G20, VTD: G21, VTD: G35: Block(s) 0810125053003,
0810125053004, 0810125053005; VTD: G45, VTD: G47, VTD: G51.

Case 1:15-cv-00559 Document 1-1 Filed 07/13/15 Page 4 of 10

Page 4 Session Law 2015-138 House Bill 263-Ratified

District 4: Guilford County: VTD: G44, VTD: G46, VTD: G52, VTD: G53: Block(s)
0810128041006, 0810128041007, 0810128041008, 0810128041009, 0810128041010,
0810128041011, 0810128041012, 0810128041013, 0810128041014, 0810128041015,
0810128041016, 0810128041017, 0810128041020, 0810128041021, 0810128041022,
0810128041023, 0810128041024, 0810128041025, 0810128041026, 0810128041037,
0810128041038, 0810128041039, 0810128041040, 0810128041041, 0810128041042,
0810128042000, 0810128042001, 0810128042002, 0810128042003, 0810128042004,
0810128042005, 0810128042006, 0810128042007, 0810128042008, 0810128042009,
0810128042010, 0810128042011, 0810128042012, 0810128042013, 0810128042014,
0810128042015, 0810128042016, 0810128042017, 0810128042018, 0810128042019,
0810128042020, 0810128042021, 0810128042022, 0810168002004, 0810168002005,
0810168002006, 0810168002007, 0810168002008, 0810168002009, 0810168002010,
0810168002011, 0810168002012, 0810168002013, 0810168002015, 0810168002016,
0810168002017, 0810168002018, 0810168002020, 0810168002024, 0810168002026,
0810168002028, 0810168002029, 0810168002030, 0810168002031, 0810168002050,
0810168002051, 0810168002053, 0810168002057; VTD: G54, VTD: G55: Block(s)
0810126111037, 0810126111038, 0810126122000, 0810126122001, 0810126122002,
0810126122003, 0810126122004, 0810126122005, 0810126122006, 0810126122007,
0810126122008, 0810126122009, 0810126122010, 0810126122011, 0810126122012,
0810126122026, 0810126122027, 0810126122028, 0810126122029, 0810126123000,
0810126123001, 0810126123002, 0810126123003, 0810126123004, 0810126123005,
0810126123006, 0810126123007, 0810126123008, 0810126123009, 0810126123010,
0810126123011, 0810126123012, 0810126123013, 0810126123014, 0810126123015,
0810126123016, 0810126123017, 0810126123018, 0810126123019, 0810167011000,
0810167011001, 0810167011002, 0810167011003, 0810167011004, 0810167011005,
0810167011006, 0810167011019, 0810167011021, 0810167011022, 0810167011023,
0810167011024, 0810167011025; VTD: G69, VTD: G70, VTD: G73, VTD: SUM1:
Block(s) 0810167011008, 0810167011009, 0810167011010, 0810167011011,
0810167011012, 0810167011013, 0810167011014, 0810167011015, 0810167011016,
0810167011017, 0810167011018, 0810167011020, 0810167011092, 0810167011093,
0810167011094, 0810167012000, 0810167012001, 0810167012005, 0810167012006;
VTD: SUM2: 0810167011058, 0810167011060, 0810167011065, 0810167011066,
0810167011067, 0810167011068, 0810167011069, 0810167011070, 0810167011082,
0810167011083, 0810167013003, 0810167013005, 0810167013006, 0810167013007,
0810167013008, 0810167013009, 0810168002023, 0810168002034, 0810168002035,
0810168002047, 0810168002049, 0810168002052, 0810168002054, 0810168002055,
0810168002056, 0810168002058, 0810168002059, 0810168002060, 0810168002061,
0810168002062, 0810168002063, 0810168002064, 0810168002068, 0810168002070,
0810168002092.

District 5: Guilford County: VTD: FR1: Block(s) 0810165031005, 0810165031023,
0810165031026, 0810165031027, 0810165031030, 0810165031031, 0810165031032,
0810165031033, 0810165031034, 0810165031035, 0810165031036, 0810165031037,
0810165031038, 0810165031039, 0810165031040, 0810165031041, 0810165031042,
0810165031043, 0810165031044, 0810165031045, 0810165031046, 0810165031047,
0810165031048, 0810165031049, 0810165031050, 0810165031051, 0810165032000,
0810165032001, 0810165032007, 0810165032008, 0810165032011, 0810165032012,
0810165032013, 0810165032014, 0810165032015, 0810165032016, 0810165032017,
0810165032018, 0810165032019, 0810165032020, 0810165032021, 0810165032022,
0810165032025, 0810165032026, 0810165032027, 0810165032028, 0810165032030,
0810165032031, 0810165032032, 0810165051001, 0810165051002, 0810165051003,
0810165051004, 0810165051005, 0810165051007, 0810165051009, 0810165051010,
0810165051024, 0810165052002, 0810165061000, 0810165061001, 0810165061002,
0810165061003, 0810165061004, 0810165061006, 0810165061007, 0810165061008,
0810165062000, 0810165062001, 0810165062007; VTD: FR2: 0810164051062; VTD:
FR4: 0810160081040, 0810160081041, 0810160081042, 0810160081055, 0810160081056,
0810160111008, 0810160111041, 0810160111043, 0810160111052, 0819801001014,
0819801001024, 0819801001041, 0819801001042; VTD: FR5: 0810160031039,
0810160031040, 0810160031041, 0810160031042, 0810160031043, 0810160031044,
0810160081029, 0810160081030, 0810160081036, 0810160081037, 0810160081038,

Case 1:15-cv-00559 Document 1-1 Filed 07/13/15 Page 5 of 10

House Bill 263-Ratified Session Law 2015-138 Page 5

0810160081039, 0810160081043, 0810160081046, 0810160081047, 0810160081053,
0810160081054, 0810160081058, 0810160111053, 0810160111054, 0819801001008,
0819801001012, 0819801001013; VTD: G38, VTD: G42, VTD: G43, VTD: G62, VTD:
G63, VTD: G64: Block(s) 0810160111014, 0810160111019, 0810160111020,
0810160111021, 0810160111023, 0810160111024, 0810160111025, 0810160111027,
0810160111029, 0810160111033, 0810160111036, 0810160111038, 0810160111039,
0810160111044, 0810160111046, 0810160111047, 0810160111048, 0810160111049,
0810160111055, 0810160111056, 0810160111057, 0810160111058, 0810160111059,
0810160111060, 0810160111061, 0810160111062, 0810160111064, 0810160111065,
0810160111066, 0810160111067, 0810160111068, 0810160111069, 0810160111070,
0810160111071, 0810160111072, 0810160111073, 0810160111074, 0810160111075,
0810160111076, 0810160111077, 0810160111078, 0810160111079, 0810160112000,
0810160112001, 0810160112002, 0810160112003, 0810160112004, 0810160112005,
0810160112006, 0810160112007, 0810160112008, 0810160112009, 0810160112010,
0810160112011, 0810160112012, 0810160112013, 0810160112014, 0810160112015,
0810160112016, 0810160112017, 0810160112018, 0810160113000, 0810160113001,
0810160113002, 0810160113003, 0810160113004, 0810160113006, 0810160113007,
0810160113008, 0810160114000, 0810160114001, 0810160114002, 0810160114003,
0810160114004, 0810160114005, 0810162041000, 0810162041001, 0810162041005,
0810162041017, 0810162041018, 0810162041019, 0810162041020, 0810162041021,
0810162041022, 0810162041024, 0810162041039, 0810164051000, 0810164051001,
0810164051002, 0810164051003, 0810164051004, 0810164051005, 0810164051006,
0810164051007, 0810164051008, 0810164051009, 0810164051010, 0810164051011,
0810164051012, 0810164051013, 0810164051014, 0810164051015, 0810164051016,
0810164051017, 0810164051018, 0810164051019, 0810164051020, 0810164051021,
0810164051022, 0810164051023, 0810164051024, 0810164051026, 0810164051030,
0810164051031, 0810164051032, 0810164051038, 0810164051044, 0810164051045,
0810164051046, 0810164051047, 0810164051048, 0810164051049, 0810164051050,
0810164051051, 0810164051052, 0810164051053, 0810164051059, 0810164051060,
0810164051063, 0810164061000, 0810164061001, 0810165031000, 0810165031001,
0810165031002, 0810165031003, 0810165031004, 0810165031006, 0819801001039;
VTD: G65, VTD: G66, VTD: HP: Block(s) 0810164051028, 0810164051029,
0810164051039, 0810164051054; VTD: JAM2: 0810165051020, 0810165051021,
0810165051022, 0810165051023, 0810165063000, 0810165063013; VTD: JAM3:
0810165021029, 0810165021040, 0810165021041, 0810165021044, 0810165023003;
VTD: JAM4: 0810165022032, 0810165022033, 0810165022036, 0810165022038,
0810165022047, 0810165022051, 0810165022054, 0810165022055, 0810165022056,
0810165022060, 0810165022062, 0810165022067, 0810165022069, 0810165022071,
0810165022073, 0810165023016, 0810165023018, 0810165023019, 0810165023020,
0810165023021, 0810165023032, 0810165023037, 0810165023038, 0810165023039,
0810165023041, 0810165023042, 0810167012048; VTD: NDRI: 0810162012004,
0810162012005, 0810162012006, 0810162012007, 0810162012008, 0810162012036,
0810162012037, 0810162012038, 0810162012039, 0810162012040, 0810162012041,
0810162012043, 0810162012044, 0810162012045, 0810162012046, 0810162012047,
0810162012048, 0810162012049, 0810162012050, 0810162012051, 0810162012052,
0810162012053, 0810162012054, 0810162012055, 0810162012056, 0810162012057,
0810162012058, 0810162012063, 0810162012064, 0810162012065, 0810162012066,
0810162012067, 0810162012068, 0810162012069, 0810162012070, 0810162012071,
0810162012072, 0810162012073, 0810162012074; VTD: SDRI: 0810162031000,
0810162031001, 0810162031002, 0810162031003, 0810162031007, 0810162031008,
0810162031009, 0810162031010, 0810162031012, 0810162031013, 0810162031014,
0810162041002, 0810162041003, 0810162041004, 0810162041006; VTD: SUM1:
0810165022035, 0810165022040, 0810165022046.

District 6: Guilford County: VTD: G37, VTD: G48, VTD: G49, VTD: G50, VTD: G56, VTD:
G57, VTD: G58, VTD: G59: Block(s) 0810126091028, 0810126091029, 0810126091035,
0810126091036, 0810126091037, 0810126091038, 0810126091039, 0810126091040,
0810126091041, 0810126091042, 0810126091043, 0810126091044, 0810126091045,
0810126091046, 0810126091047, 0810126091048, 0810126091049, 0810126091050,
0810126091051, 0810126091052, 0810126091053, 0810126091054, 0810126091055,

Case 1:15-cv-00559 Document 1-1 Filed 07/13/15 Page 6 of 10

Page 6 Session Law 2015-138 House Bill 263-Ratified

0810126091056, 0810126091057, 0810126092005, 0810126093000, 0810126093003,
0810126093013, 0810126093014, 0810126093015, 0810126093016, 0810126093017,
0810126093018, 0810126093019, 0810126093020, 0810126093021, 0810126093022,
0810126093023, 0810165022000, 0810165022001, 0810165022002, 0810165022003,
0810165022004, 0810165022005, 0810165022006, 0810165022007, 0810165022008,
0810165022075, 0810165022077; VTD: G60, VTD: G61, VTD: JAM3: Block(s)
0810126094008, 0810126094010, 0810165021004.

District 7: Guilford County: VTD: CG1: Block(s) 0810157041005, 0810157041010,
0810157041011, 0810157041012, 0810157041013, 0810157041014, 0810157041017,
0810157041018, 0810157041019, 0810157041020, 0810157041021, 0810157041022,
0810157041023, 0810157041024, 0810157041027, 0810157041028, 0810157041030,
0810157041032, 0810157041036, 0810157041037, 0810157041038, 0810157041039,
0810157041040, 0810157041041, 0810157041042, 0810157041043, 0810157041044,
0810157041049, 0810157041050, 0810157041051, 0810157041052, 0810157041053,
0810157041057, 0810157042010, 0810157042011, 0810157042012, 0810157042013,
0810157042014, 0810157042015, 0810157042016, 0810157051000, 0810157052003,
0810158003053, 0810158003055, 0810158003057, 0810158003066, 0810160062000,
0810160062001, 0810160062002; VTD: FR3, VTD: FR4: Block(s) 0810160091000,
0810160091001, 0810160091002, 0810160091003, 0810160091004, 0810160091005,
0810160091006, 0810160091007, 0810160091008, 0810160091009, 0810160091010,
0810160091011, 0810160091012, 0810160091013, 0810160091014, 0810160091020,
0810160091021, 0810160091022, 0810160091024, 0810160091025, 0810160091026,
0810160091027, 0810160091045, 0810160091046; VTD: FR5: 0810160031049,
0810160031050, 0810160031052, 0810160081000, 0810160081001, 0810160081002,
0810160081003, 0810160081004, 0810160081006, 0810160081007, 0810160081008,
0810160081010, 0810160081011, 0810160081012, 0810160081013, 0810160081014,
0810160081016, 0810160081017, 0810160081018, 0810160081019, 0810160081020,
0810160081021, 0810160081022, 0810160081023, 0810160081024, 0810160081033,
0810160081057, 0810160082017, 0810160082018, 0810160082019, 0810160082020,
0810160082021, 0810160082022, 0810160082023, 0810160082024, 0810160082025,
0810160082026, 0810160082028, 0810160082029, 0810160083018, 0810160083019;
VTD: G34, VTD: G35: Block(s) 0810125041000, 0810125041013, 0810125051000,
0810125051001, 0810125052000, 0810125052001, 0810125052002, 0810125052003,
0810125052004, 0810125052005, 0810125052006, 0810125052007, 0810125052008,
0810125052009, 0810125052010, 0810125052011, 0810125052012, 0810125052013,
0810125052014, 0810125052015, 0810125052016, 0810125052017, 0810125052018,
0810125052019, 0810125052020, 0810125052022; VTD: G36, VTD: G39, VTD: G40A1,
VTD: G40A2, VTD: G41: Block(s) 0810160061009, 0810160061010, 0810160061011,
0810160061012, 0810160061013, 0810160071009, 0810160071010, 0810160071011,
0810160071012, 0810160071013, 0810160071014, 0810160071015, 0810160071016,
0810160071017, 0810160071018, 0810160091019, 0810160091023, 0810160091029,
0810160091030, 0810160091031, 0810160091032, 0810160091033, 0810160101005,
0810160101006, 0810160101007, 0810160101008, 0810160101009, 0810160101010,
0810160101011, 0810160101012, 0810160101013, 0810160101014, 0810160101015,
0810160101016, 0810160101018, 0810160101019, 0810160101020, 0810160102000,
0810160102001, 0810160102002, 0810160102003, 0810160102004, 0810160102005,
0810160102006, 0810160102007, 0810160102008, 0810160102009, 0810160102010,
0810160102011, 0810160102012, 0810160102013, 0810160102014, 0810160102015,
0810160102020, 0810160102021; VTD: NCGR1: 0810157041006, 0810157041007,
0810157041008, 0810157041009, 0810158003049, 0810158003050, 0810158003051,
0810158003052, 0810158003054, 0810158003056; VTD: SF1: 0810157041035,
0810158001060, 0810158001066, 0810158001068, 0810158001069, 0810158001070,
0810158003043, 0810158003046, 0810158003047, 0810158003058, 0810158003059,
0810160051006; VTD: SF3: 0810157041015, 0810157041016, 0810157041031,
0810157041033, 0810157041034, 0810157041054, 0810157041055, 0810157041056,
0810158001071, 0810158003048, 0810158003060, 0810160032000, 0810160051000,
0810160051001, 0810160051003, 0810160051004, 0810160051005, 0810160051008,
0810160051009, 0810160051010, 0810160051011, 0810160051012, 0810160051013,
0810160051014, 0810160051015, 0810160051016, 0810160051018, 0810160051019,

Case 1:15-cv-00559 Document 1-1 Filed 07/13/15 Page 7 of 10

House Bill 263-Ratified Session Law 2015-138 Page 7

0810160051023, 0810160051026, 0810160051027, 0810160051028, 0810160051031,
0810160051032, 0810160051035, 0810160051037, 0810160051038, 0810160051039,
0810160051040, 0810160051041, 0810160051042, 0810160051043, 0810160051044,
0810160051045, 0810160051046, 0810160062003, 0810160062004, 0810160062005,
0810160062006, 0810160062007, 0810160062008, 0810160083003, 0810160083004,
0810160083012, 0810160092000, 0810160092001, 0810160092003; VTD: SF4:
0810160031000, 0810160031002, 0810160032001, 0810160032013, 0810160032014,
0810160032023, 0810160082000, 0810160082001, 0810160082002, 0810160082003,
0810160082005, 0810160082006, 0810160082007, 0810160082009, 0810160082010,
0810160082011, 0810160082012, 0810160082013, 0810160082014, 0810160082015,
0810160082016, 0810160082027, 0810160083005, 0810160083006, 0810160083008,
0810160083010, 0810160083013, 0810160083014, 0810160083015, 0810160083016,
0810160083017, 0810160092004.

District 8: Guilford County: VTD: CG2: Block(s) 0810156001085, 0810156001086,
0810156001087, 0810157041000, 0810157041001, 0810157041002, 0810157041003,
0810157041004, 0810157041045, 0810157041046, 0810157041047, 0810157041048,
0810157061001, 0810157061002, 0810157061004, 0810157061005, 0810157061006,
0810157061014, 0810157071001, 0810157071002, 0810157071006, 0810157071007,
0810157071008; VTD: CG3A: 0810157031000, 0810157031001, 0810157031002,
0810157031004, 0810157031005, 0810157031006, 0810157031007, 0810157061068,
0810157061069, 0810157061070, 0810157061073, 0810157061074, 0810157061075,
0810157061076, 0810157061077, 0810157061078, 0810157061079, 0810157061088,
0810157061089, 0810157061090, 0810157061091, 0810157071000, 0810157071003,
0810157071009, 0810157071010, 0810157073000, 0810157073002, 0810157073004,
0810157073005, 0810157073006, 0810157073007; VTD: CG3B: 0810157061009,
0810157061016, 0810157061021, 0810157061022, 0810157061023, 0810157061024,
0810157061026, 0810157061028, 0810157061029, 0810157061030, 0810157061031,
0810157061032, 0810157061033, 0810157061034, 0810157061036, 0810157061037,
0810157061039, 0810157061041, 0810157061042, 0810157061043, 0810157061044,
0810157061045, 0810157061046, 0810157061047, 0810157061048, 0810157061049,
0810157061050, 0810157061051, 0810157061052, 0810157061053, 0810157061054,
0810157061057, 0810157061058, 0810157061059, 0810157061063, 0810157061064,
0810157061065, 0810157061066, 0810157061067, 0810157061071, 0810157061072,
0810157061080, 0810157061081, 0810157061082, 0810157061084, 0810157061085,
0810157061086, 0810157062009, 0810157062010, 0810157062012, 0810157062016,
0810157062017, 0810157062020, 0810157062021, 0810157062022, 0810157062033,
0810157062035, 0810157062036, 0810157062037, 0810157062038, 0810157062052;
VTD: G22, VTD: G23, VTD: G25, VTD: G27, VTD: G28, VTD: G29, VTD: G30, VTD:
G31, VTD: G32, VTD: G33, VTD: G40B, VTD: MON2: Block(s) 0810156002110,
0810156002112; VTD: MON3: 0810151002047, 0810151002048, 0810151002049,
0810151002050, 0810155001013, 0810155001014, 0810155001015, 0810155001016,
0810155001019, 0810155001020, 0810155001021, 0810155001023, 0810155001024,
0810155001025, 0810155001028, 0810155001030, 0810155001031, 0810155001032,
0810155001042, 0810155001092, 0810156002086, 0810156002090, 0810156002091,
0810156002092, 0810156002093, 0810156002094, 0810156002095, 0810156002107,
0810156002109, 0810156002111, 0810156002114, 0810156002115, 0810156002116,
0810156002119, 0810156003042, 0810156003043, 0810156003048, 0810157062002,
0810157062006, 0810157062013; VTD: NCGR1: 0810156001052, 0810156001071,
0810156001077, 0810156001078, 0810156001079, 0810156001080, 0810156001081,
0810156001082, 0810156001084, 0810157061000, 0810157061003, 0810157061095,
0810157062003, 0810157062007, 0810157062008; VTD: NMAD: 0810151002040,
0810151002041, 0810151002042, 0810151002043, 0810151002072; VTD: SMAD:
0810154011012, 0810154011013, 0810154011014, 0810154011015, 0810154011016,
0810154011017, 0810154011018, 0810154011019, 0810154011071, 0810154011072.
The names and boundaries of voting tabulation districts, tracts, block groups, and blocks

specified in this section are as shown on the 2010 Census Redistricting TIGER/Line Shapefiles.
If any voting tabulation district boundary is changed, that change shall not change the boundary
of a district, which shall remain the same as it is depicted by the 2010 Census Redistricting
TIGER/Line Shapefiles. If any voting tabulation district, tract, block group, or block assigned

Case 1:15-cv-00559 Document 1-1 Filed 07/13/15 Page 8 of 10

Page 8 Session Law 2015-138 House Bill 263-Ratified

to a district does not contain a portion of the City, the assignment of the voting tabulation
district, tract, block group, or block does not alter or change the municipal limits of the City
and only those areas within the municipal limits are assigned to the district. If any area within
the City is not assigned to a specific district by this section, then that area shall be assigned as
follows:

(1) If the area is entirely surrounded by a single district, the area shall be
deemed to have been assigned to that district.

(2) If the area is contiguous to two or more districts, the area shall be deemed to
have been assigned to that district which contains the least population
according to the 2010 United States Census."

SECTION 2.(d) Section 3.23(b) of the Charter of the City of Greensboro, as set
forth in Section 1 of Chapter 1137 of the Session Laws of 1959, as amended by Chapter 213 of
the Session Laws of 1973 and Chapter 896 of the Session Laws of 1989, reads as rewritten:

"(b) The Mayor shall be considered and given the same status as a member of the
Council for the purpose of determining a quorum of the City Council and for the purpose of
voting. may vote only in the case of a tie amongst the members of the City Council. Provided,
further, the Mayor shall have a vote in the consideration of the employment, discipline, or
dismissal of the City Manager and the City Attorney. A majority of the members of the Council
shall constitute a quorum to do business, but a less number may adjourn from time to time and
compel the attendance of absent members by ordering them to be taken into custody. The
affirmative vote of a majority of the members of the Council shall be necessary to adopt any
ordinance. All other matters voted upon shall be by majority vote of the Council members
present but no ordinance shall be adopted on the same day it is introduced unless five
affirmative votes are received in favor of it. Nevertheless, with respect to any ordinance
amending the budget to appropriate funds from the Unappropriated Fund Balance of the
General Fund, the affirmative vote of seven three-fourths of the members of the council shall
be necessary to adopt any such amendment, except in case of an emergency. For the purpose of
this section, an emergency is an unforeseen occurrence or condition calling for immediate
action to avert imminent danger to life, health, or property and to secure the public safety. No
member shall be excused from voting except on matters involving the consideration of his own
official conduct or involving his financial interest."

SECTION 2.(e) Section 3.81 of the Charter of the City of Greensboro, as set forth
in Section 1 of Chapter 1137 of the Session Laws of 1959, and amended by Chapter 142 of the
Session Laws of 1969, reads as rewritten:

"Sec. 3.81. Mayor and Mayor Pro Tem.
The mayor shall be the official head of the city and shall preside at council meetings. He

Except in accordance with Section 3.23(b) of this Charter, the mayor shall have a no vote upon
all measures coming before the council butand no veto. In the absence from the city or
disability of the mayor, the mayor pro tem. shall perform his duties. During the absence or
disability of both the mayor and mayor pro tem. the council shall select one of its number to
perform such duties.

Either the mayor or the mayor pro tem shall be a proper party to receive and accept service
of all complaints, notices and other documents of a judicial nature on behalf of the city. The
mayor pro tem, as well as the mayor, shall have the authority to execute contracts, deeds or
other legal documents on behalf of the city, such documents having been first approved by the
city attorney."

SECTION 2.(f) Notwithstanding any other provision of law, G.S. 163-293 shall
apply to elections in the City of Greensboro.

SECTION 2.(g) This section applies only to the City of Greensboro.

Case 1:15-cv-00559 Document 1-1 Filed 07/13/15 Page 9 of 10

House Bill 263-Ratified Session Law 2015-138 Page 9

SECTION 3. Section 1(a) of this act becomes effective the first Monday in
December 2015. Sections 2(c), 2(d), and 2(e) of this act become effective the first Monday in
December 2015 and apply to acts of the Mayor of Greensboro on or after that date. The districts
set out in Section 2(c) of this act shall be used to conduct the municipal election in 2015. The
filing period for the 2015 election for the City of Trinity and the City of Greensboro shall open
at 12:00 noon on July 27, 2015, and close at 12:00 noon on August 7, 2015. The remainder of
this act is effective when it becomes law and applies to elections held on or after that date and
to vacancies occurring on or after that date.

In the General Assembly read three times and ratified this the 2
nd

 day of July, 2015.

 s/ Philip E. Berger
 President Pro Tempore of the Senate

 s/ Tim Moore
 Speaker of the House of Representatives

Case 1:15-cv-00559 Document 1-1 Filed 07/13/15 Page 10 of 10

COMPLAINT EXHIBIT B

Case 1:15-cv-00559 Document 1-2 Filed 07/13/15 Page 1 of 2

Senate Committee on Redistricting
Wednesday, June 10, 2015, 11:30 AM

544 Legislative Office Building

AGENDA

Welcome and Opening Remarks

Introduction of Pages

Bills

BILL NO. SHORT TITLE SPONSOR
HB 263 City of Trinity Terms of Election. Representative Hurley

Adjournment

Case 1:15-cv-00559 Document 1-2 Filed 07/13/15 Page 2 of 2

COMPLAINT EXHIBIT C

Case 1:15-cv-00559 Document 1-3 Filed 07/13/15 Page 1 of 2

£¤421

BUS

ALT

BYP

ALT

§̈¦85
BUS

§̈¦840

§̈¦73

§̈¦840

§̈¦85

§̈¦73 §̈¦85§̈¦40

§̈¦40

§̈¦40

§̈¦85

§̈¦40

§̈¦40

§̈¦85

£¤70

£¤29

£¤220

£¤311

£¤421

£¤70

£¤220£¤421

£¤29

£¤70

£¤220£¤70
£¤29

£¤70

£¤29

£¤311

£¤311

£¤158

£¤421

£¤29

£¤220 £¤29

£¤421

®"66

®"109

®"68

®"22

®"6

®"150
®"150

®"6

®"68

®"68

®"68

®"150

G22

H09

FEN2

G21

H06

G15

G12

SUM2

H20B

G66

OR2

HP

G05

G52

G23

NCGR1

H12

H25

NCLAY2

G49

G30

G02

NCGR2

G38

G10

G72

H21

G11

G31

G54

G51

MON1

SDRI

PG1

G75

SF1

JEF3

G39

G70

G14

H05

NDRI

G01

FR4

G13

H19B

G53

CG3A

G74

G34

G58

G42

JAM5

H19A

FR2

G63

G57

G40B

G37

JAM4

JAM1

G09

SF3

G08

H26

G03

G56

NCLAY1

G24

FR1

G71

G50

G19

FR5

SF2

G68

G36

G07

H17

JAM3

SUM3

G47

JEF1

SMAD

H23

G41

G73

G17

G33

H10

G44

NMAD

G67

G26

G43

G40A2

G65

G29

H18

CG3B

FEN1

G48

G06

G61

MON2

H14

H15
H20A

JEF4

MON3

G18

JAM2

G45

G35

FR3 G25

CG2

G59

G28

H24

H27

G20

G62

G55

G40A1

G69

OR1

H11

SUM1

STOK

G04

PG2

JEF2
G16

CG1

G60

G64

G46

G27

G32

SF4

1

5

4

3

6

7

2

Greensboro
Council Districts

0 1 2 3 4 5½

Miles

Produced by North Carolina General Assembly, March 3, 2015.

Legend

Districts
1

2

3

4

5

6

7

NC Highway""68
US Highway£¤421

Interstate§̈¦40

VTDs

O

Greensboro City Limit

Senate Bill 36, Edition 1

Case 1:15-cv-00559 Document 1-3 Filed 07/13/15 Page 2 of 2

