

IN THE SUPREME COURT OF FLORIDA

THE LEAGUE OF WOMEN VOTERS
OF FLORIDA et al.,
 Appellants,
v. Case No.: SC14-1905
 L.T. No.: 2012-CA-00412;
KEN DETZNER, et al., 2012-CA-00490
 Appellees.

ON APPEAL FROM THE CIRCUIT COURT, SECOND JUDICIAL
CIRCUIT, IN AND FOR LEON COUNTY, FLORIDA, CERTIFIED BY

THE DISTRICT COURT FOR IMMEDIATE RESOLUTION

SUPPLEMENT TO INITIAL BRIEF OF APPELLANTS

PERKINS COIE LLP
John M. Devaney
Marc Erik Elias
700 13th Street, NW, Suite 600
Washington, D.C. 20005

MESSER CAPARELLO, P.A.
Mark Herron
Robert J. Telfer III
2618 Centennial Place
Tallahassee, FL 32308

Counsel for Romo Appellants

THE MILLS FIRM, P.A.
John S. Mills
Andrew D. Manko
Courtney R. Brewer
203 North Gadsden Street, Suite 1A
Tallahassee, FL 32301
KING, BLACKWELL, ZEHNDER &
WERMUTH, P.A.
David B. King
Thomas A. Zehnder
Frederick S. Wermuth
Vincent Falcone III
P.O. Box 1631
Orlando, FL 32802-1631
GELBER SCHACHTER &
GREENBERG, P.A.
Adam Schachter
Gerald E. Greenberg
1441 Brickell Avenue, Ste. 1420
Miami, Florida 33131-3426

Counsel for Coalition Appellants

Filing # 20884181 Electronically Filed 11/22/2014 12:02:21 AM

RECEIVED, 11/22/2014 00:03:38, John A. Tomasino, Clerk, Supreme Court

TABLE OF CONTENTS

TABLE OF CONTENTS ... i

PRELIMINARY STATEMENT .. ii

I. EVIDENCE OF OPERATIVES’ INVOLVEMENT DERIVED
FROM CURRENTLY SEALED BAINTER DOCUMENTS. 1

II. CONSULTANT DRAWN MAPS IDENTIFIED AT LEAST
IN PART FROM BAINTER DOCUMENTS CURRENTLY
UNDER SEAL .. 8

III. EVIDENCE REGARDING DISTRICTS 13 AND 14
DERIVED FROM BAINTER DOCUMENTS CURRENTLY
UNDER SEAL .. 9

CERTIFICATE OF SERVICE ..12

CERTIFICATE OF COMPLIANCE ...14

i

PRELIMINARY STATEMENT

This supplement to the initial brief is filed pursuant to this Court’s order of

November 20, 2014, providing:

 If the Appellants/Cross-Appellees believe that they must
discuss the contents of any of the documents or testimony currently
under seal in Bainter v. League of Women Voters of Florida, No.
SC14-1200, they shall file a separate brief, not to exceed ten pages,
containing only that material. Under the unique circumstances of this
litigation, where the confidentiality of this material is wholly
dependent on issues that were decided by this Court in its November
13, 2014, opinion in the separate Bainter case, the Court will maintain
the confidentiality of any separate filing in this case that references
the sealed materials only until such time as the record in Bainter is
unsealed.

Citations to the record on appeal are identical to those conventions explained

in the Preliminary Statement to Assist the Reader in the initial brief, with the

addition of the following:

• (Ex. SCP-___) indicates citations to the Coalition Plaintiffs’ sealed
exhibits admitted at trial, which were filed by the clerk of the lower
tribunal on a disc with the Bainter record.

ii

I. EVIDENCE OF OPERATIVES’ INVOLVEMENT DERIVED FROM

CURRENTLY SEALED BAINTER DOCUMENTS.

Starting in July 2011, Terraferma, Heffley, Reichelderfer, Bainter, and other

partisan operatives began drafting and exchanging state Senate and congressional

redistricting plans (the “Consultant Drawn Maps”). (T1:68-70; T10:1169-72;

T15:1946, 1975-76; T16:2072; Exs. CP-256-57, CP-259, CP-261, CP-358-62, CP-

366-67, CP-369, CP-374, CP-376; SCP-696, SCP-717, SCP-1368, SCP-1370-71,

SCP-1374-75, SCP-1386-87, SCP-1392, SCP-1401, SCP-1436, CP-1444-46.)

Several of the partisan operatives falsely testified that they prepared the Consultant

Drawn Maps as a hobby or out of general interest. (SR21:2895-2900.) In truth, the

operatives, cooperating with the Legislature, developed a plan to submit the

Consultant Drawn Maps either indirectly through intermediaries masquerading as

concerned citizens or directly using false names. (SR21:2896, 2901; Exs. SCP-676,

SCP-688, SCP-696, SCP-717, SCP-721, SCP-1368, SCP-1370-71, SCP-1374-75,

SCP-1386-87, SCP-1392, SCP-1401, SCP-1418-19, SCP-1436.)

Bainter and his employees, together with Heffley, Terraferma,

Reichelderfer, and other partisan operatives prepared and then secretly submitted at

least two congressional and seven state Senate Consultant Drawn Maps under the

following names:

Congressional Public Map HPUBC0132 – Alex Posada
Congressional Public Map HPUBC0133 – Alex Posada
Senate Public Map HPUBS0084 – Micah Ketchel

1

2

Senate Public Map HPUBS0085 – Andrew Ladd
Senate Public Map HPUBS0090 –Christie Jones
Senate Public Map SPUBS0105 – Henry E. Russell III
Senate Public Map SPUBS0123 – Delena May
Senate Public Map SPUBS0143 – Alex Patton
Senate Public Map SPUBS0147 – Remzey Samarrai

(Compare Ex. CP-586 and CP-587, with Ex. CP-1445 and CP-1446; compare Ex.

CP-586 and CP-587, with Ex. SCP-1401; compare Ex. SCP-1375, with Ex. CP-

1394; compare Ex. SCP-1368, with Ex. CP-1395; compare Ex. SCP-1392 ,with

Ex. CP-1396; compare Ex. SCP-696 at 5, with Ex. CP-1397; compare Ex. SCP-

1371, with Ex. CP-1399; compare Ex. SCP-1387 at 2, with Ex. CP-1400.)1

At the same time, the operatives provided their recruited intermediaries with

“Grassroots scripts,” pre-prepared statements offered at public hearings promoting

district configurations favored by the operatives. (Ex. SCP-1418-19.) Thus, the

operatives made it appear as though members of the public submitted the

Consultant Drawn Maps and provided input in the process, and the Legislature

gave the outward appearance of public participation when it was in fact relying on

partisan districts drawn by well-connected Republican operatives.

1 Bainter admitted that several Consultant Drawn Maps were prepared by his
office. (SR21:2861-62.) On other occasions, he refused to confirm that maps
circulated among himself and his employees were identical or nearly identical to
publicly submitted maps. (SR21:2863-64, 2874-75, 2883-84.) Regardless of such
refusals, comparing the visual features and demographic data for the Consultant
Submitted Maps to publicly submitted maps confirms that they are identical or
nearly identical.

3

The operatives began crafting the known congressional Consultant Drawn

Maps as early as July 2011. At that time, Terraferma prepared and sent an early

draft plan to Heffley, along with a statistical report for eight districts drawn with

large minority populations. (Ex. CP-1445-46.) Terraferma’s July 2011 map

reflected a recurring strategy of packing minorities into districts to enhance

Republican performance in surrounding districts. It included, for example, a

Proposed District 3 (Enacted District 5)2 with Black VAP over 50%, a Proposed

District 27 (Enacted District 9) with Hispanic VAP over 40%, and a Proposed

District 17 (Enacted District 27) that drew in additional minorities by dividing

Homestead. (Ex. CP-1445-46.)

On October 10, 2011, Bainter emailed his employees, Matt Mitchell and

Michael Sheehan, asking them to “please get w[ith] me first thing this morning re

maps. We’ve got a job to do[.]” Sheehan sent VAP statistics to Bainter, and

Bainter responded, “This is on the map they sent us?” Sheehan then emailed

Bainter, attaching a state Senate map, and stated, “Here is the District Plan

exported to a DBF file. It is ready for submission.” (Ex. SCP-1375.) The next day,

Sheehan emailed Mitchell and Bainter another state Senate map and stated, “Here

is the second district plan exported to a DBF file. It is ready for submission.” (Ex.

2 Where proposed maps contain district numbers that differ from the
numbering of the enacted districts, Plaintiffs provide the analogous enacted district
number in parentheses following the proposed district number.

4

SCP-1375.) The two maps referenced in these emails were submitted to the

Legislature under the names Micah Ketchel and Andrew Ladd as Senate Public

Maps HPUBS0084 and HPUBS0085. (Exs. SCP-1375; CP-1394; SCP-1368; CP-

1395.)

On October 11, 2011, Bainter again emailed Sheehan and Mitchell,

“Stafford [is] getting me 10 more people at least. We could start by submitting the

map [Reichelderfer] has sent us.” (Ex. SCP-1392; SR21:2858-59).3 Sheehan

replied with a state Senate map, “Using [Reichelderfer’s] Map I modified SD11 to

include east Pasco County and Wilton Simpson’s residence. We can submit this

today.” (Ex. SCP-1392.) This map was submitted under the name Christie Jones as

Senate Public Map HPUBS0090. (Ex. SCP-676, SCP-1392, CP-1396.)

On October 12, 2011, Sheehan emailed Bainter, “I am currently building

alternate maps for submitting. Each map will have altered district boundaries,

names and formats. We can then make specific modifications if needed before

submitting.” (Ex. SCP-716). On October 17, 2011, Bainter emailed Mitchell,

“Let’s get this submitted … can do tomorrow morning. I think there is a way to

submit to the Senate Website. They asked me about that the other day.” Mitchell

3 “Stafford” refers to Stafford Jones, the head of a Republican organization
in Bainter’s home county, Alachua. (SR21:2859.) Many of the public agents used
to submit maps were connected to Jones or his organization. (See, e.g., SR21:2862-
63, 2872-73, 2888.)

5

responded, “They do have their own District Builder program, and the Senate

Redistricting Committee also has an e-mail address to receive submissions

(RedistrictFlorida@flsenate.gov). I can direct Stafford to have his people send

these maps to that e-mail.” Bainter replied, “Yea, lets [sic] spread them around.”

(Ex. SCP-696.) After this exchange, the remaining state Senate Consultant Drawn

Maps were submitted to the Senate, rather than the House, as reflected by public

map designations beginning with the letter “S.”

 On October 18, 2011, Sheehan emailed Mitchell a state Senate map and

advised, “Here is the latest Senate plan for submission.” (Ex. SCP-696.) The

referenced map was submitted under the name Henry E. Russell III as Senate

Public Map SPUBS0105. (SR21:2872-73; Ex. SCP-696 at 5, CP-1397.)

On October 27, 2011, Bainter emailed Heffley attaching a state Senate map

with political performance data. (Ex. CP-360.) Bainter then sent the same map to

Joel Springer, an RPOF employee. (Ex. SCP-1370.) The referenced map was

submitted under the name Delena May as Senate Public Map SPUBS0123.

(SR21:2882-85; Exs. SCP-697, CP-1398.) On November 1, 2011, Richard

Johnston, a political consultant familiar with Bainter’s efforts to submit maps

through intermediaries, sent an email to Bainter titled “TLH” (an abbreviation for

Tallahassee), informing Bainter that Johnston was “[h]eaded up” and “[t]elling

folks to look at Map 123.” (SR21:2886-87; Ex. SCP-697.)

6

On October 28, 2011, Terraferma sent Ginsberg, copying Heffley and

Bainter, a state Senate map titled “Schmedlov.” (Exs. CP-361, SCP-1371.) The

referenced map was submitted under the name Alex Patton as Senate Public Map

SPUBS0143. (SR26:4123-24; Exs. SCP-1371, CP-1399.)

That same day, Terraferma emailed Bainter a modified version of his July

2011 congressional map titled “Congress Complete.” (Exs. SCP-1374, SCP-1401.)

On November 1, 2011, Congressional Public Maps HPUBC0132 and HPUBC0133

were submitted under the name Alex Posada using the email address

alexposada22@gmail.com. (Ex. CP-586-87, CP-1363.) Posada testified that he had

never seen HPUBC0132 and HPUBC0133, did not use alexposada22@gmail.com

as his email account, and did not authorize anyone to submit the maps using his

name. (SR22:2989, 2995-96.)4 HPUBC0132 and HPUBC0133 contained six

districts identical to districts in Terraferma’s July 2011 map and eleven districts

identical to districts in “Congress Complete.” (T15:1960-61; SR21:2806, 2821-22.)

Like Terraferma’s July 2011 map, HPUBC0132, HPUBC0133, and “Congress

Complete” contained a Proposed District 3 (Enacted District 5) with a Black VAP

over 50%, a Proposed District 27 (Enacted District 9) with a Hispanic VAP over

40%, and a Proposed District 17 (Enacted District 27) dividing Homestead to

4 The parties stipulated to the admission of Posada’s deposition transcript in
lieu of live testimony. (T20:2627 (Posada misidentified in transcript as “Zuznak”.)

7

increase its African American population. (Exs. CP-586, CP-587, CP-1445, SCP-

1401.) In his email sending “Congress Complete,” Terraferma noted that “Tampa

is far from perfect….” (Ex. SCP-1374), an apparent reference to District 11

(Enacted District 14) being entirely in Hillsborough County. In the modifications

between “Congress Complete” and HPUBC0132 and HPUBC0133, District 11

(Enacted District 14) was redrawn to instead cross Tampa Bay, thereby dividing

Pinellas County to make District 13 more Republican. (Exs. SCP-1401, CP-586-

87.)

On November 1, 2011, Terraferma sent Bainter and Heffley, an email titled

“Last one!” attaching a state Senate map named “Sputnik.” (Ex. SCP-1386.) Later

that day, Terraferma emailed Bainter and Heffley, that “this one didnt go through

earlier…darn….” indicating the plan had “bounced back.” (Ex. CP-368.) The

operatives decided that they “[m]ight as well submit” the plan even though the map

submission deadline had expired. (Ex. CP-368.) Bainter forwarded Terraferma’s

email and the “Sputnik” plan to Mitchell and Sheehan. (Ex. SCP-1387.) The

“Sputnik” plan was submitted under the name Remzey Samarrai as Senate Public

Map SPUBS0147. (SR21:2889-91; Ex. SCP-1387 at 2, CP-1400.)

Bainter and his colleagues went to great lengths to avoid discovery of their

influence on the redistricting process. At one point, Bainter asked Sheehan and

Mitchell, “Do we need to be a bit more ‘creative’ about how we are naming these

8

[maps]? Seems like there is some coordination here.” Sheehan responded that he

submitted the file with “a different name.” Bainter replied, “Lets [sic] be extremely

careful…” (Ex. SCP-721 (ellipsis in original).) In an email attaching two of the

operatives’ “Grassroots Scripts,” Mitchell advised a colleague that they must be

“incredibly careful and deliberative here” and “[c]annot be too redundant on that

front,” emphasizing that “Pat [Bainter] and I will probably sound almost paranoid

on this over the next week, but it will be so much more worthwhile to be cautious.”

Mitchell’s colleague responded,

Just to ease your minds, I have tried to do most of the asking over the
phone, so their [sic] is no e-mail trail if it gets forwarded. When I e-
mail guidelines to people, the only thing I am putting in writing is that
it is important that we show support for the redistricting process, and
the way it was handled by the Senate

(Ex. SCP-688.)

II. CONSULTANT DRAWN MAPS IDENTIFIED AT LEAST IN PART
FROM BAINTER DOCUMENTS CURRENTLY UNDER SEAL

In public statements, the Legislature admitted that it relied in whole or in

part on the Consultant Drawn Maps for the following districts:

Congressional District 3 – Alex Posada (HPUBC0133)
Congressional District 4 – Alex Posada (HPUBC0133)
Congressional District 13 – Alex Posada (HPUBC0133)
Senate District 2 – Alex Patton (SPUBS0143)
Senate District 6 – Christie Jones (HPUBS0090)
Senate District 11 – Alex Patton (SPUBS0143)
Senate District 13 – Remzey Samarrai (SPUBS0147)
Senate District 14 – Delena May (SPUBS0123)
Senate District 19 –Andrew Ladd (HPUBS0085)

9

Senate District 25 –Delena May (SPUBS0123)
Senate District 27 – Remzey Samarrai (SPUBS0147)
Senate District 31 – Delena May (SPUBS0123)
Senate District 34 – Micah Ketchel (HPUBS0084) Delena May

(SPUBS0123), and Remzey Samarrai (SPUBS0147)
Senate District 35 – Micah Ketchel (HPUBS0084) and Andrew Ladd

(HPUBS0085)
Senate District 39 – Andrew Ladd (SPUBS0085)

(Exs. CP-60 at 15-19, 21-23, 57-60; CP-1140 at 60-62, 65-67, 72-76, 81, 88-91,

95-96, 99-100, 103-04.)

III. EVIDENCE REGARDING DISTRICTS 13 AND 14 DERIVED FROM
BAINTER DOCUMENTS CURRENTLY UNDER SEAL

The Tampa Bay area was a subject of interest and discussion among the

political operatives. Keeping both districts within their own counties would create

two naturally occurring Democratic districts. By pulling minority Democratic

voters out of Pinellas and into Hillsborough, the Legislature ensured that District

13 would become competitive for Republicans. In early versions of the Posada

maps, Terraferma kept Tampa Bay and Pinellas County whole. Yet he was

dissatisfied with the partisan implications of that configuration, observing to James

Rimes (an employee of the RPOF) and Heffley that the Tampa Bay area was “far

from perfect” with “[Representative Kathy] Castor in hills[borough] only .” (Ex.

SCP-1374.) In modifications shortly before submission of the Posada maps, the

operatives altered the analogs to Districts 13 and 14 to divide Tampa Bay and

Pinellas County. (Compare Ex. SCP-1401, with CP-586 and CP-587.) The

10

Legislature then expressly relied on HPUBC0133 (Ex. CP-587), one of the Posada

maps, in preparing the enacted version of District 13. (Ex. CP-60 at 60.) As shown

in the table below, the final configuration of District 13 that emerged from the

Legislature’s closed-door meetings in late January 2012 had virtually identical

performance to the operatives’ version.

 Democratic Performance Democratic Registration

CD13 analogs 2006 Gov. 2008 Pres. 2010 Gov. 2012 Pres. 2010 2012

fl2002 45.3% 52.1% 51.4% 51.0% 33.3 32.3

S/C9014 45.6% 52.4% 51.5% 51.3% 33.3 32.1

H/C01335 45.2% 51.9% 51.0% 50.7% 36.1 35.1

H/C9047-9057 45.3% 51.9% 51.0% 50.7% 36.2 35.2

PERKINS COIE LLP
John M. Devaney
Pro Hac Vice Admission Pending
JDevaney@perkinscoie.com
Marc Erik Elias
Pro Hac Vice Admission Pending
melias@perkinscoie.com

Respectfully submitted,

THE MILLS FIRM, P.A.

/s/ John S. Mills
John S. Mills
Florida Bar No. 0107719
jmills@mills-appeals.com
Andrew D. Manko
Florida Bar No. 018853
amanko@mills-appeals.com

5 District 13 is identical in Posada Maps, HPUBC0132 and 0133. (Compare
Ex. CP-586, with Ex. CP-587; SR26:4110.) 2010 and 2012 Democratic voter
registration figures are in columns “%GENRVDEM10” and “%GENRVDEM12”
in the MyDistrictBuilder data. (Ex. CP-1455 at 194-95.) In the same manner as
Joint Trial Exhibit 1, performance figures reflect two-party averages for each of
cited elections (see columns “%G12PRE…,” “%G10GOV…,” “%G08PRE…,”
and “%G06GOV…”) in the MyDistrictBuilder data. (Ex. CP-1455 at 193-94.)

11

700 13th Street, NW, Suite 600
Washington, D.C. 20005
(202) 654-6200
(202) 654-6211 facsimile

and

MESSER CAPARELLO, P.A.

Mark Herron
Florida Bar No. 199737
mherron@lawfla.com
Robert J. Telfer III
Florida Bar No. 0128694
rtelfer@lawfla.com
2618 Centennial Place
Tallahassee, FL 32308
(850) 222-0720
(850) 558-0659 facsimile

Counsel for Appellants Rene Romo,
Benjamin Weaver, William Everett
Warinner, Jessica Barrett, June Keener,
Richard Quinn Boylan, and Bonita
Agan

Courtney Brewer
Florida Bar No. 0890901
cbrewer@mills-appeals.com
service@mills-appeals.com (secondary)
203 North Gadsden Street, Suite 1A
Tallahassee, Florida 32301
(850) 765-0897
(850) 270-2474 facsimile

and

KING, BLACKWELL, ZEHNDER &
WERMUTH, P.A.

David B. King
Florida Bar No.: 0093426
dking@kbzwlaw.com
Thomas A. Zehnder
Florida Bar No.: 0063274
tzehnder@kbzwlaw.com
Frederick S. Wermuth
Florida Bar No.: 0184111
fwermuth@kbzwlaw.com
Vincent Falcone III
Florida Bar No.: 0058553
vfalcone@kbzwlaw.com
P.O. Box 1631
Orlando, FL 32802-1631
(407) 422-2472
(407) 648-0161 facsimile

GELBER SCHACHTER &
GREENBERG, P.A.
Adam Schachter
aschacter@gsgpa.com
Florida Bar No. 647101
Gerald E. Greenberg
ggreenberg@gsgpa.com
Florida Bar No. 440094
1441 Brickell Avenue, Ste. 1420

12

Miami, Florida 33131-3426
(305) 728-0950
(305) 728-0951 facsimile

Counsel for Appellants The League of
Women Voters of Florida, Common
Cause, Brenda Ann Holt, Roland
Sanchez-Medina Jr., J. Steele Olmstead,
and Robert Allen Schaeffer

CERTIFICATE OF SERVICE

I HEREBY CERTIFY that a true and correct copy of the foregoing has been
furnished by email to the following attorneys on November 21, 2014:

Michael B. DeSanctis
Jessica Ring Amunson
Paul Smith
Jenner & Block, Llp
1099 New York Avenue NW
Suite 900
Washington, DC 20001
mdesanctis@jenner.com
jamunson@jenner.com
PSmith@jenner.com

J. Gerald Hebert
191 Somervelle Street, #415
Alexandria, VA 22304
hebert@voterlaw.com

Ronald G. Meyer
Lynn Hearn
Meyer, Brooks, Demma
and Blohm, P.A.
131 North Gadsden Street
Post Office Box 1547
Tallahassee, Florida 32302
rmeyer@meyerbrookslaw.com

Blaine Winship
Office of the Attorney General
of Florida
The Capitol, Suite PL-01
Tallahassee, Florida 32399-1050
Blaine.winship@myfloridalegal.com

Counsel for Attorney General Pam
Bondi

J. Andrew Atkinson
Ashley Davis
Dep. of State, 500 S. Bronough Street
Tallahassee, FL 32399
jandrew.atkinson@dos.myflorida.com
ashley.davis@dos.myflorida.com
Diane.wint@dos.myflorida.com

Counsel for Florida Secretary of State
Ken Detzner

Charles T. Wells
George N. Meros, Jr.
Jason L. Unger

13

lhearn@meyerbrookslaw.com

Counsel for Coalition Plaintiffs

George T. Levesque
The Florida Senate, 422 The Capitol
Tallahassee, Florida 32399-1300
levesque.george@flsenate.gov
glevesque4@comcast.net
everette.shirlyne@flsenate.gov

Michael A. Carvin
Louis K. Fisher
Jones Day
51 Louisiana Avenue N.W.
Washington, D.C. 20001
macarvin@jonesday.com
lkfisher@jonesday.com

Raoul G. Cantero
Jason N. Zakia
Jesse L. Green
White & Case LLP
200 South Biscayne Blvd., Ste. 4900
Miami, FL 33131
rcantero@whitecase.com
jzakia@whitecase.com
jgreen@whitecase.com
ldominguez@whitecase.com
lorozco@whitecase.com

Counsel for Fla. Senate & Senate Pres.

Abba Khanna
Kevin J. Hamilton
Perkins Coie, LLP
1201 Third Avenue, Suite 4800
Seattle, Washington 98101-3099
akhanna@perkinscoie.com
rkelly@perkinscoie.com

Andy Bardos
Gray Robinson, P.A.
301 South Bronough Street, Suite 600
Tallahassee, Florida 32301
Charles.Wells@gray-robinson.com
George.Meros@gray-robinson.com
Jason.Unger@gray-robinson.com
Andy.Bardos@gray-robinson.com
croberts@gray-robinson.com
tbarreiro@gray-robinson.com
mwilkinson@gray-robinson.com

Matthew J. Carson
General Counsel
Florida House of Representatives
422 The Capitol
Tallahassee, Florida 32399-1300
Matthew.carson@myfloridahouse.gov

Counsel for Fla. House and Speaker

Allison J. Riggs, Pro Hac Vice
Anita S. Earls
Southern Coalition For Social Justice
1415 W. Highway 54, Suite 101
Durham, NC 27707
allison@southerncoalition.org
anita@southerncoalition.org

Victor L. Goode
Dorcas R. Gilmore
NAACP
4805 Mt. Hope Drive
Baltimore, MD 21215-3297
vgoode@naacpnet.org
dgilmore@naacpnet.org

Benjamin James Stevenson
ACLU of Florida Foundation
Post Office Box 12723

14

khamilton@perkinscoie.com
jstarr@perkinscoie.com
rspear@perkinscoie.com

Counsel for Romo Plaintiffs

Pensacola, Florida 32591
bstevenson@aclufl.org

Counsel for NAACP

/s/ John S. Mills
Attorney

CERTIFICATE OF COMPLIANCE

I HEREBY CERTIFY that the foregoing brief is in Times New Roman 14-
point font and complies with the font requirements of Rule 9.210(a)(2), Florida
Rules of Appellate Procedure.

/s/ John S. Mills

 Attorney

