
1

IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF COLUMBIA

)
STATE OF TEXAS,)
)
 Plaintiff,)
)
 v.)
) Civil Action No. 1:11-cv-1303
UNITED STATES OF AMERICA;) (RMC-TBG-BAH)
ERIC HOLDER in his official capacity as)
Attorney General of the United States,)
)
 Defendants, et al.)
)
____________________________________)

ADVISORY OF DEFENDANT-INTERVENORS THE TEXAS STATE CONFERENCE
OF BRANCHES OF THE NAACP, HOWARD JEFFERSON, BILL LAWSON, JUANITA

WALLACE, REGINALD LILLIE, NELSON LINDER, AND ERICKA CAIN ON
CONGRESSIONAL DISTRICT 25

 Pursuant to the Court’s Minute Order of March 6, 2012, which requested additional

briefing on the ability of minority voters to control the Democratic primaries in Congressional

District 25, Defendant-Intervenors the Texas State Conference of Branches of the NAACP, et al.,

(“NAACP”) have signed onto the brief submitted by the Gonzalez Intervenors (Doc. No. 217),

and adopt all the points and arguments made therein. The NAACP Defendant-Intervenors also

respectfully submit the following advisory.

 Dr. Richard Murray, the expert retained by the NAACP Defendant-Intervenors, has

provided additional analysis rebutting the Latino Redistricting Task Force’s assertion that

Anglos dominate the Democratic primary in Congressional District 25. This document is

attached as Exhibit 1. Dr. Murray first points out the flaws in the Task Force’s continued

position that the primary elections are the elections relevant to this Court’s analysis of

Case 1:11-cv-01303-RMC-TBG-BAH Document 218 Filed 03/13/12 Page 1 of 5

2

Congressional District 25. See also, DX348 (Murray Supplemental Report, “Is the ‘Effective

Election’ in Texas the General Election or the Party Primaries?”). In regards to the Democratic

primary in Congressional District 25, Dr. Murray illustrates how a functional analysis of

elections in CD 25, including consideration of turnout rates, contradicts the Task Force’s

assertion that White voters dominate the Democratic primary. See Exhibit 1, p. 4. Furthermore,

examination of homogenous precincts in Travis County indicates that in heavily African-

American and heavily Latino precincts, minority voters overwhelmingly preferred Congressman

Doggett in the 2004 Democratic primary, where his opponent was Latina. See Exhibit 1, p. 4-5.

Minority voters are the decisive voters in the Democratic primaries and general elections in

Travis County and in Congressional District 25. As such, Congressional District 25 is a district

protected under Section 5 of the Voting Rights Act.

 Not only have minority voters dominated the Democratic primary, but every indicator

before this Court has demonstrated that Congressman Doggett is, in fact, the candidate of choice

of minority voters in the district. Below are excerpted scores from DX 349, the NAACP Report

Cards, which indicate that Congressman Doggett has been focused on addressing issues of

concern to minority voters.

Congressional Session Rep. Doggett’s Grade Rep. Doggett’s Percentage

1990-2000 A 93

2001-2002 A 91

2003-2004 A 97

2005-2006 A 94

2007-2008 A 98

2009-2010 A 90

Case 1:11-cv-01303-RMC-TBG-BAH Document 218 Filed 03/13/12 Page 2 of 5

3

Moreover, this Court also heard testimony from State Representative Dawnna Dukes indicating

that Congressman Doggett has only been able to win contested elections in Congressional

District 25 because the African-American and Latino voters in Travis County coalesced behind

him and enabled his election. See DX 340 (Excerpts from September 24 deposition of Rep.

Dawnna Dukes, 36:9). Minority voters in Congressional District 25 are cohesive and have the

ability to elect the candidate of their choice in the district. They have repeatedly and cohesively

chosen Congressman Lloyd Doggett.

Thus, because minority voters have the ability to elect their candidates of choice in both

the primary and general elections in Congressional District 25, the dismantling of that

congressional district violates Section 5 of the Voting Rights Act. The NAACP Defendant-

Intervenors respectfully request that this Court find that Texas’ enacted version of Congressional

District 25 violates Section 5 by diminishing the ability of minority voters to elect their

candidates of choice, and that such diminishment was intentional.

Dated: March 13, 2012 Respectfully Submitted,

 /s/ Allison J. Riggs________
 Allison J. Riggs
 N.C. Bar No. 40028
 (Admitted Pro Hac Vice)
 Anita S. Earls
 N.C. Bar No. 15597
 Southern Coalition for Social Justice
 1415 W. Highway 54, Suite 101
 Durham, NC 27707
 (919)-323-3380
 (919)-323-3942 (fax)
 allison@southerncoalition.org

 /s/ Robert S. Notzon_______

Case 1:11-cv-01303-RMC-TBG-BAH Document 218 Filed 03/13/12 Page 3 of 5

mailto:allison@southerncoalition.org�

4

 Robert S. Notzon
 D.C. Bar No. TX0020
 Law Office of Robert S. Notzon
 1507 Nueces Street
 Austin, Texas 78701
 (512)-474-7563
 (512)-474-9489 (f)
 Robert@NotzonLaw.com

 Gary Bledsoe
 TX Bar No. 02476500
 (Admitted Pro Hac Vice)

Law Office of Gary L. Bledsoe and
Associates
316 West 12th Street, Suite 307
Austin, Texas 78701
(512)-322-9992
(512)-322-0840
garybledsoe@sbcglobal.net

Victor Goode
Assistant General Counsel
NAACP
4805 Mt. Hope Drive
Baltimore, MD 21215-3297
Telephone: 410-580-5120
Fax: 410-358-9359
vgoode@naacpnet.org

Attorneys for NAACP Defendant-
Intervenors

Case 1:11-cv-01303-RMC-TBG-BAH Document 218 Filed 03/13/12 Page 4 of 5

mailto:Robert@NotzonLaw.com�
mailto:garybledsoe@sbcglobal.net�
mailto:vgoode@naacpnet.org�

5

CERTIFICATE OF SERVICE

I hereby certify that on March 13, 2012, I electronically filed the foregoing document

with the Clerk of the United States District Court for the District of Columbia by using the

CM/ECF system. Participants in the case who are registered CM/ECF users will be served by the

CM/ECF system.

 /s/ Allison J. Riggs_______

Case 1:11-cv-01303-RMC-TBG-BAH Document 218 Filed 03/13/12 Page 5 of 5

93/13/2012 0~;40 	 FEDEX OFFICE 5493 PAGE m

Response to the Federal Court's Order ofMarch 6, 2012 Inviting Comments on
Plaintiff-Intervenor Texas Latino Redistricting Task Force's Statement that "CD 25

is an Anglo majority district in whicb Anglo voters dominate tbc Democratic
primary"

By Ricbard Murray

Professor ofPolilical SCience, University ofHouston

March 13, 2012

Tn responding to the court's invitation to comment on Defendant-Intervenor TLRTF's
position that "CD 25 is an Anglo majority district iu which Anglo voters dominate the
Democratic primary," I fucus my comments first ou TLRTF's underlying assumption that
the "effe~tive election" in Texas Congressional District 25 is the Democratic prima.ry.
That critical assumption is not, in fact, supported by evidence from relevant elections in
this district. The effectiVe election in t.his district, as is now the ease inmost of Texas, is
no longer the Democratic primary, but the November General Election. And in that
election, African American and Latino voters in Travis O:lllllty combin.e with crossover
Anglo voters to elect candidates of their choice.

Second, the TLRTF statement that Anglo voters "dominate" the 25 CD Democratic
primary is not correct. Voting in the Travis County Democratic primary, as well as the
rest ofCD 25, has declined markedly in recent years, excepting the extraordinaty 2008
case when a contest fur the party's presidential nomination between Senators Hillary
Clinton and Bamek Obama produced a huge spike in turnout across the country as well as
locally. And in the low-turnout Travis County and. CD 25 primaries, minority voters vote
almost exclusively in the Democratic election, while the Anglo majority in Travis
Counly, and elsewhere in CD 25, splits its vote in the March partisan balloting. That
means minority voters, especially in Travis County, combining with the minority of
Anglos who remain in the Democratic primary, arc very effective in determining the
nominee of their party.

1address these issues in the fullowing two sections.

I. 	 Tbe Effective Election in the 25" Congressional District is the General
Election. not the Democratic Primary

Historically, the effective election in Texas fur state and local office was the Democratic
primary. Virtually all serious candidates filed as Democrats, and voter turnout in the
dominant party's primary was higher than the General Election voting in November.
That historic pattern is evident in the 1950s in Table One on th.e fullowing page.
However, the same table shows that tbis pattern changed greatly in the 19605 and 1970s
and, by the 19805, statewide turnout in the Democratic primary had plunged at the same
time that General Election voting surged.

I

Case 1:11-cv-01303-RMC-TBG-BAH Document 218-1 Filed 03/13/12 Page 1 of 5

http:prima.ry

03/13/2012 09:40 FEDEX OFFICE 5493 PAGE 02

Table One: Total Votes Cilst for Governor in Texas in Demnel'9tie Primllriel! versus
General Elertions: 1950 - 1986

Year Dem. Primary General Emelion Ratio (Dem/Gen)

1950 1,086,564 394,741 2.75
1954 l,350,752 634,784 2.\3
1958 1,347,516 789,865 1,67
1962 1,447,106 1,567331 .92
19(>6 1,255,397 1,425,705 .88
1970 1,543,500 2,235,520 .69
1974 1,519,715 1,654,992 .92
1978 1,777,858 2,369,584 .75
1982 1.257,480 3.191,088 .39
1986 1,095,345 3,441,460 .32

Source: Richard Murray and Sam Attlesey, "Texas: Republicans Gallop Ahead," in
Southern Polilles in the 1990s. ed. by Alexander P. Lamil!, (Baton Rouge: LSU Press,
1999), p. 309.

Table Two shows the pattern seen in the 19805 is even more pronouoced in the 21"
century. In 2006 and 2010 Democratic primllXies turnout was Jess than 15 percent ofthe

Table Two: Total Vote.~ Cast fur Governor in TeAIIS Democratic and Republiean
Primaries: 2002 - 2010

Year Dem. Primary Rep. Primary
Combined
Primary Gen. Eleetion

Ratios
Dem. Com.

2002
2006
2010

1,003,,388
500,615
680,548

620,463
655,919

1,484,452

1,623,851
1,156,534
2,H;5,000

4,563,987
4,3",116
4,979,870

.22

.11

.14

.35

.26

.44

Source: Office Qftbe Texas Secretary ofState

of the General Election vote in those years.)t is interesting to note tbat the sbarp decline
in Democratic primary voting did not reflect II shift of March voters to the Republican
contest. Even when II sitting United States SenatQr ran against the incumbent governor in
2010, the combined two-party primary vote was tar less than 50 percent of the General
Election.

How is this pattern relevant t,o Travis County and the 25 th Congressional District?
Because the same shift has occurred in the Austin area and District 25 as in the state.
Table Three ~bows the Oempcratic Primary vote in Travis County in 2002, 2006, and

2

Case 1:11-cv-01303-RMC-TBG-BAH Document 218-1 Filed 03/13/12 Page 2 of 5

83/13/2012 63:40 FEDEX OFFICE 5433 PAGE 03

Table Three: Democl'lltic Primary Voting Compal'Cd til Genel'lll Election Voting in
Travis County, 2002 - 2010

Year Primary General Election Ratio

2002 44.152 220,043 .20

2006 19,087 226,176 .08

2010 38,180 238,148 .16

Source: Office of the Travis County Clerk

2010. In two ofthe three years, the ratio ofDemocratic primary voters in Travis County
was even lower than was the case statewide,

The .9alD.e pattern has prevailed in current Congressional District 25, which Travis County
residents make up 60 percent of the population and 70 percent of the primary voters The
district has only existed in its current form since 2005, so we have only three primaries
and general elections with relevant data. In the "normal" primary years of 2006 and
2010, Democratic turnout in March averaged just 18.2% and 16.0%, respectively, ofthe
November General Election vote. Even in 2008, when the Obam.a!Clinton presidential
fuce-off drew 110,108 voters to the polL5 in CD 25, this was only 37.8% of the General
Election vote.

These data show that for voters the election that really matters is the General Election,
oot the Democratic primary, That is true statevvide in Texas. It is true in Travis County.
It is true jn the 2S!!I Congressional District.

The second element that establishes the General Election as the effective election in CD
25 is competitiveness. Many fewer candidates now file in Democratic primaries in Texas
than was the case 20 yeal'$ ago, and we see this same patten) in the 25th District. There
were no contests fur the Democratic nomination in 2006, 2008, and 201 O. ,Goj~ back to
2004, there was a contest in the CD 25 March primary in a different configured district,
but one that did inchtde many ofthe same voting precincts in Travis County that remain
in the present district. In that 2004 eontested primary, II total of62, 611 votes were cast
for either Congress member Lloyd Doggett (40,306) or District Judge Leticia Hinojosa
(22,30S). This was, however, just 39.1% ofthe 160,217 votes cast in the 2006 General
Election in the district that year.

Returning to the present 25'h District. we note that the most recent election year featured
the most competitive contest in the short history ofthe current alignment. As Table Four
shows, incumbent Lloyd Doggett WQn a bare majority of the General Election vote in
2010. Also note that Doggett's General Election percentage margin (8.1%) was
considerably smaller tha.n was the case in the 2004 contcsted primary (28,8%). In my

opinion, these election data show that for candidates as well as voters, the effective

3

Case 1:11-cv-01303-RMC-TBG-BAH Document 218-1 Filed 03/13/12 Page 3 of 5

03/13/2012 89: 48 FEDEX OFFICE 5493 PAGE 04

election in the 2St
' District is now the November General Election, not the March

primary,

Table Four: Tbe 2010 General Election Vote for Congress in the 2Slll District

Lloyd Doggett 99,%7 52.82%
Donna Campbell 84,849 44.83%
Otber 4,431 2.34%

U. 	 Electoral Evidence Does Not Support the Claim that Anglo Votel'll Dominate the
Democratit:: Primary in CD 25

Data from the Travis County Clerk's office show thai overall turnout among registered
votcrs in Democratic gubematorial primaries in the last three gubernatorial elections
averaged only about six percent. However, in predominately black precitlcts like 121,
126,129, and 132, turnout averaged more than 15 percent. Similarly, voting in heavily
Latino precincts like 440, 442, 448, and 452 consistently exceeded the countywide
turnout averages.

The strengthened influence of minOlity voters in District 2.5 is greater than is tbe case
county-wide because the present district population of486,125 Travis residents has a
combined black (9.4%) and Hispanic (42.2%) percentage of51.6%, which is
substantially higber than is the fur the whole county.

There is virtually no black or Latino vote in Travis County Republican primaries, while
there is increasing robust GOP primary turnout among whites in the Austin area. This
di~-paraJ:e pattern ofprimary voting further enhances the opportunity fur Travis County
black and Hispanic voters to nominate candidates oftheir choice in March, befure
furming II coalition with crossover local Anglos to elect candidates of their choice in
November in the effective election.

My review ofprecinct level voting data fur Travis County since the 25th District W11S

moved into the county in 2003 provides no evidence to support the Texas Latino
Redistricting Task Force's claim that Anglo voters dominate the Democratic primary.
TIle strongest evidence to tbe contrary is tbe aforementioned Hinojosa-Doggett primary
in 2004, which remains the only election that provides hard data on voting patterns in a
contested Democratic primary ror Congress.

As noted earlier, Lloyd Doggett won that primary with 64.4% of the vote. Virtually aU
Doggett's margin ofvictory was provided by Travis County voters, where he got 18,279
votes to just 2,425 fur his opponent. A.nd where did his margin come from? First, from
heavily black precincts. In Precinct 121 he got 94.7% err the two-candidate vote. In 126,
he received 95.1%. In 129, his margin was 94.8%. And in 132, he slipped to just 90.2%.

4

Case 1:11-cv-01303-RMC-TBG-BAH Document 218-1 Filed 03/13/12 Page 4 of 5

03/13/2012 Er9: 40 FEDEX OFFICE 54'33 PAGE 05

Second, from heavily Hispanic precincts. Despite running against a Latina, in Precinct
440, Doggett took 86.9% of the vote, In 442, his percentage was 85.3. In 446, it \\laS

76.6%. and in 452, it \\laS 79.9%.

To sum up, the most direct evidence we have available for primary voting in tbe present
25th CD strongly contradicts the statement that Anglos "dominate" the Democratic
primary. Fewer!Uld fuwer Anglos vote in Democratic primaries i.n the 25,h District. And
those who have turned out have no recent history in the 251h Distl'ict ofvoting against the
candidates favored by protected minorities. We also note that black and Hispanic
primary voters participate almost exclusively in the Democratic balloting. And in that
primary, these they often vote together as they did fur Lloyd Doggett in 2004 !Uld for
Texas State Representative Rick Noriega in the 2008 U.S. Senate primary I

In conclusion, in my opinion, existing District 25 is clearly lID effilctive district for the
growing protected minority communities in the area, Black and Hispanic voters continue
to exercise decisive influence in the occasional contested Democratic primaries. And
their strong cobesion in General Elections bas enabled black and Latino voters to elect
the candidate oftheir choice in every election slnce this district was moved into the
Austin area in 2003.

: Noriega averaged SO.1% in the Travis County black precinct> (121,126.129,132), His closest oppooenl
m a mult,-oandid.le field got 24.5%. In h...ily L.tino precincts J reviewed (448 452,443. 440). Noriega
averagC(/ 61.5, His closest opponent got 19,1%) . .

5

Case 1:11-cv-01303-RMC-TBG-BAH Document 218-1 Filed 03/13/12 Page 5 of 5

http:mult,-oandid.le

