
IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF COLUMBIA

STATE OF TEXAS,

 Plaintiff,

v.

UNITED STATES OF AMERICA,
and ERIC H. HOLDER, JR. in his
official capacity as Attorney General
of the United States,

 Defendants,

WENDY DAVIS, et al.,

 Defendant-Intervenors.

)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)
)

Case No. 1:11-CV-01303
(RMC-TBG-BAH)
[Three-Judge Panel]

PLAINTIFF STATE OF TEXAS’ MEMORANDUM CONCERNING
CONGRESSIONAL DISTRICT 25

Plaintiff State of Texas respectfully submits the following memorandum concerning

Congressional District 25 pursuant to the Court’s Minute Order of March 6, 2012.

Dated: March 13, 2012

 Respectfully submitted,

 /s/ Adam K. Mortara
 ADAM K. MORTARA

JOHN M. HUGHES
ASHLEY C. KELLER
Bartlit Beck Herman Palenchar & Scott LLP
54 W. Hubbard Street, Suite 300
Chicago, IL 60654
Tel: (312) 494-4400
Fax: (312) 494-4440

Attorneys for Plaintiff State of Texas

Case 1:11-cv-01303-RMC-TBG-BAH Document 216 Filed 03/13/12 Page 1 of 4

1

ARGUMENT

The evidence confirms the Texas Latino Redistricting Task Force’s conclusion that “CD

25 is an Anglo majority district in which Anglo voters dominate the Democratic primary.” (Dkt.

No. 210 at 3.) Benchmark CD25 has an Anglo CVAP of over 60%, a Hispanic CVAP of

approximately 25%, an SSVR of 20.4%, and a Black CVAP under 10%. (Alford, PX175 at 26.)

Because CD25 is a reliable Democratic district, minority-preferred candidates prevail in general

elections. (Id.) But that result only obtains because of substantial Anglo crossover votes. (Id.)

In other words, a substantial number of Anglos in CD25 tend to vote Democratic. And Anglos

do not vote as a bloc to defeat minority-preferred candidates. (Id.) Cf. Thornburg v. Gingles,

478 U.S. 30 (1986).

Nor do minorities in CD25 vote cohesively in Democratic primaries. (Alford, PX175 at

App. C, tbl. C2.) For instance, eight Democratic primaries since 2002 featured a Hispanic

candidate opposed by an Anglo candidate. In seven of those electoral contests, Hispanic voters

in CD25 supported the Hispanic candidate while Black voters supported the Anglo candidate.

(Id.) A general lack of minority cohesion also results when Black, Hispanic, and Anglo

candidates face off against each other. (Id.)

Two related conclusions follow from this evidence. First, unless all Democratic districts

are ipso facto ability districts, no minority group in benchmark CD25 had the ability to elect

candidates of their choice. (Id. at 27-28.) Minorities may prefer Democratic candidates, but it is

Anglo voters that assure Democratic victories. Second, even if § 5 protects coalition districts

(and it does not), the combined minority voter population in benchmark CD25 is insufficiently

numerous or cohesive to justify protection under the Voting Rights Act. (Id.)

In light of these considerations, it is unsurprising that the United States does not

categorize CD25 as an ability-to-elect district in the benchmark (or object to its reconfiguration).

Case 1:11-cv-01303-RMC-TBG-BAH Document 216 Filed 03/13/12 Page 2 of 4

2

No doubt for similar reasons, the W.D. Texas’ recent order entering interim plans implicitly

rejects any claim that CD25 merits § 5’s protection. If the parties in San Antonio could not even

muster “not insubstantial” arguments that CD25 is protected by § 5, Perry v. Perez, 565 U.S. __,

slip op. at 6 (Jan. 20, 2012), surely the Intervenor’s arguments concerning CD25 must fail in this

Court.

Dated: March 13, 2012

 Respectfully Submitted,

FOR THE PLAINTIFF:

GREG ABBOTT
Attorney General of Texas

DANIEL T. HODGE
First Assistant Attorney General

DAVID C. MATTAX
Director of Defense Litigation
Acting Deputy Attorney General for Civil
Litigation

/s/ Adam K. Mortara
ADAM K. MORTARA
JOHN M. HUGHES
ASHLEY C. KELLER
Bartlit Beck Herman Palenchar & Scott LLP
54 W. Hubbard Street, Suite 300
Chicago, IL 60654
(312) 494-4400 / (312) 494-4440 (fax)

Attorneys for Plaintiff State of Texas

DAVID J. SCHENCK
Deputy Attorney General for Legal Counsel

J. REED CLAY, JR.
Special Assistant and Senior Counsel
to the Attorney General

BRUCE D. COHEN
Special Assistant to the Attorney General

Office of the Attorney General
P.O. Box 12548, Capitol Station
209 W. 14th Street
Austin, Texas 78701
(512) 936-1342 / (512) 936-0545 (fax)

Attorneys for Plaintiff State of Texas

Case 1:11-cv-01303-RMC-TBG-BAH Document 216 Filed 03/13/12 Page 3 of 4

3

CERTIFICATE OF SERVICE

I hereby certify that a true and correct copy of the foregoing document has been sent via
the Court’s electronic notification system to the following parties on March 13, 2012:

Daniel J. Freeman
U.S. DEPARTMENT OF JUSTICE
Voting Section, Civil Rights Division
950 Pennsylvania Avenue, NW
NWB Room 7203
Washington, DC 20530
(202) 305-4355
Email: daniel.freeman@usdoj.gov

J. Gerald Hebert
191 Somerville Street, #405
Alexandria, VA 22304
(703) 628-4673 Fax: (202) 736-2222
Email: hebert@voterlaw.com

Paul M. Smith
Michael B. DeSanctis
Jessica Ring Amunson
Caroline D. Lopez
JENNER & BLOCK LLP
1099 New York Ave., N.W.
Washington, D.C. 20001

Mark A. Posner
LAWYERS' COMMITTEE FOR CIVIL
RIGHTS
1401 New York Avenue, NW Suite 400
Washington, DC 20005
(202) 307-1388
Email: mposner@lawyerscommittee.org

John M. Devaney
Marc Erik Elias
PERKINS COIE
700 13th Street, NW Suite 600
Washington, DC 20005-3960
(202) 628-6600 Fax: (202) 654-9124
Email: jdevaney@perkinscoie.com
Email: melias@perkinscoie.com

Nina Perales
MEXICAN AMERICAN LEGAL
DEFENSE & EDUCATIONAL FUND,
INC.
110 Broadway Suite 300
San Antonio, TX 78205
(210) 224-5476 Fax: 210-224-5382
Email: nperales@maldef.org

Robert Stephen Notzon
1507 Nueces Street
Austin, TX 78701-1501
(512) 474-7563 Fax: (512) 474-9489
Email: robert@notzonlaw.com

Ray Velarde
1216 Montana Avenue
El Paso, TX 79902
(915) 532-6003
Email: velardelaw2005@yahoo.com

Chad W. Dunn
BRAZIL & DUNN
4201 FM 1960 West Suite 530
Houston, TX 77068
(281) 580-6310
Email: chad@brazilanddunn.com

/s/ Adam K. Mortara
ADAM K. MORTARA
Attorney for Plaintiff State of Texas

Case 1:11-cv-01303-RMC-TBG-BAH Document 216 Filed 03/13/12 Page 4 of 4

