

**STATE OF MINNESOTA
IN SUPREME COURT**

Case No. A120920

OFFICE OF
APPELLATE COURTS

JUN 13 2012

FILED

League of Women Voters Minnesota; Common Cause, a District of Columbia nonprofit corporation; Jewish Community Action; Gabriel Herbers; Shannon Doty; Gretchen Nickence; John Harper Ritten; Kathryn Ibur, Petitioners,

vs.

Mark Ritchie, in his capacity as Secretary of State of the State of Minnesota, and not in his individual capacity, Respondent

and

State Senator Scott J. Newman and
State Representative Mary Kiffmeyer,

Applicants for Intervention as Intervenor-Respondents,

**REPLY OF INDIVIDUAL LEGISLATORS' TO PETITIONERS'
RESPONSE TO THE MOTIONS TO INTERVENE**

Erick G. Kaardal, Atty. No. 229647
William F. Mohrman, Atty. No. 168816
Mohrman & Kaardal, P.A.
33 South Sixth Street, Suite 4100
Minneapolis, Minnesota 55402
(612) 341-1074
Dated: June 13, 2012

*Counsel for Applicants State Senator Scott J. Newman
and State Representative Mary Kiffmeyer*

Petitioners League of Women Voters Minnesota¹ objects to Senator Scott J. Newman and State Representative Mary Kiffmeyer's motion to intervene as respondents in the instant matter. To the contrary, Senator Newman and Representative Kiffmeyer are necessary party-intervenors. As this Court knows, Senator Newman and Representative Kiffmeyer (former Secretary of State) are original co-authors of the Voter Identification Constitutional Amendment. They were also their respective house's co-chairs of the Joint Conference Committee that worked out the final language of the proposed amendment.

The League seeks review of this Court under Minnesota Statute § 204B.44(b): "any other error in preparing ... any official ballot." The Secretary of State did not "prepare" the ballot question; he is merely playing a ministerial role as Minnesota's election official responsible for the administration of elections. Further, the Secretary as a member of the executive branch is, stating the obvious, not a member of the Senate or the House of Representatives. Additionally, Secretary of State Ritchie is *not* in favor of the Voter Identification Amendment and has made statements in opposition to the Amendment.²

¹ References to League of Women Voters Minnesota is inclusive of all Petitioners.

² "Secretary of State Ritchie urges veto of Voter ID bill," MinnPost (May 25, 2011), <http://www.minnpost.com/political-agenda/2011/05/secretary-state-ritchie-urges-veto-voter-id-bill>; "Mark Ritchie: Swift action needed to save same-day registration," WinonaDailyNews.com (Mar., 30, 2012), http://www.winonadailynews.com/news/opinion/editorial/columnists/article_8d75c930-79ce-11e1-93eb-0019bb2963f4.html; "Secretary of State Ritchie Urges Senate Not to Rush to Pass the Eliminate Same-Day Registration," Sec. of State News Release (Mar.28, 2012), <http://www.sos.state.mn.us/index.aspx?recordid=609&page=10>; "Dayton, Richie call for Photo ID Alternative," (Mar. 8, 2012), <http://minnesota.cbslocal.com/2012/03/08/kiffmeyer-calls-photo-id-substitute-unacceptable/>.

Thus, without questioning his integrity or responsibility to defend the proposed constitutional amendment as an indentified respondent, it does raise a question if the Secretary can wholly represent the interests of the co-authors of the proposed amendment?

Although the League argues that “[t]he issue here is whether the ballot question is ‘so unreasonable and misleading as to be a palpable evasion of the constitutional requirement to submit the law to a popular vote,’”³ the statement is contrary to the League’s expectations of this Court. As the League stated, “we expect that this Court will closely examine the proposed amendment and carefully consider the effect that the amendment will have on voting in Minnesota if it becomes a part of our Constitution.” In order to meet the League’s expectations, it cannot solely rely upon the Secretary of State’s version of the authors’ intent, research, and expectation of what will occur (through either future proposed statutes or regulations to implement the Amendment if and when passed).

Importantly, it cannot be forgotten that Representative Kiffmeyer was this State’s Secretary of State for a number of years and is intimately familiar with the election registration and ballot process. As this Court knows, the process to propose a constitutional amendment does not make it a law.⁴ Under Article IX, § 1, to bring the proposed amendment to a popular vote, a majority of the members of each house may propose the amendment. Senator Newman and Representative Kiffmeyer, each as a member of their respective house proposed the amendment. As co-authors they would, as a matter of course, have a unique perspective of the origins of their original amendment, their expectations of the effect and affect of that amendment.

³ Pets’ Resp. to the Motions to Intervene at 6 (June 12, 2012).

⁴ See, Minn. Const., art. IV, §§ 22 and 23.

Importantly, standing is apparently constitutionally embedded within Article IX for those members who propose the amendment. Like Article V of the United States Constitution where “[t]he Congress, whenever two thirds of both Houses shall deem it necessary, shall propose Amendments to this Constitution...,” and where the U. S. Supreme Court has found individual legislator standing,⁵ the Minnesota Constitution under Article IX confers the same type of standing upon individual legislators in the majority offering a proposed constitutional amendment in the instant type of proceeding.

For these reasons, the application for intervention should be granted.

⁵ *Coleman v. Miller*, 307 U.S. 433 n(1939).

Dated: June 13, 2012

Erick G. Kaardal, Atty. No. 229647
William F. Mohrman, Atty. No. 168816
Mohrman & Kaardal, P.A.
33 South Sixth Street, Suite 4100
Minneapolis, Minnesota 55402
(612) 341-1074
(612) 341-1076 Facsimile

*Attorneys for Applicants Scott Newman and
Mary Kiffmeyer*

Attorneys for Petitioners

William Z. Pentelovitch
Alain M. Baudry
Justin H. Perl
Wayne S. Moskowitz
Richard G. Wilson
Catherine Ahlin-Halverson
Maslon Edelman Borman & Brand, LLP
3300 Wells Fargo Center
90 South Seventh Street
Minneapolis, MN 55402
bill.pentelovitch@maslon.com
alain.baudry@maslon.com
justin.perl@maslon.com
wayne.moskowitz@maslon.com
rich.wilson@maslon.com
catherine.ahlin-halverson@maslon.com

Teresa J. Nelson
American Civil Liberties Union of Minnesota
2300 Myrtle Ave, Suite 180
Saint Paul, MN 55114
tnelson@aclu-mn.org

M. Laughlin McDonald
Jon Sherman
American Civil Liberties
Union Foundation, Inc.
230 Peachtree Street, Suite 1440
Atlanta, GA 30303
lmcdonald@aclu.org
jsherman@aclu.org

Attorneys for Respondent Mark Ritchie

Alan I. Gilbert
Kristyn Marie Anderson
Office of Minnesota Attorney General
1400 Bremer Tower
445 Minnesota Street
St. Paul, MN 55101-2131
al.gilbert@ag.state.mn.us
Kristyn.anderson@ag.state.mn.us

*Attorneys for Intervenors
87th House of Representatives
and 87th Minnesota Senate*

Robert R. Weinstine
Thomas H. Boyd
Kristopher D. Lee
Winthrop & Weinstine, P.A.
225 South Sixth Street, Suite 3500
Minneapolis, Minnesota 55402
rweinstine@winthrop.com
tboyd@winthrop.com
klee@winthrop.com

*Attorneys for Intervenor
Minnesota Majority, Inc.*

Nathan J. Marcusen
Bowman and Brooke, LLP
150 South Fifth Street, Suite 3000
Minneapolis, MN 55402
Nathan.marcusen@bowmanandbrooke.com

J. Christian Adams
Election Law Center, PLLC
300 N Washington Street, Suite 405
Alexandria, VA 22314
adams@electionlawcenter.com

Zachary S. Kester
Kaylan L. Phillips
Noel H. Johnson
ActRight Legal Foundation
2029 K Street NW, Suite 300
Washington, DC 20006
zkester@actright.com
kphillips@actright.com
njohnson@actright.com

Attorneys for Movants

Amicus AARP

Tim Griffin

Liz Kramer

Leonard, Street and Deinard

150 South Fifth Street, Suite 2300

Minneapolis, MN 55402

Liz.kramer@leonard.com

Timothy.griffin@leonard.com

Daniel B. Kohrman

Michael Schuster

AARP Foundation Litigation

601 East Street NW

Washington, DC 20049

dkohrman@aarp.org

Attorneys for Movants

Amicus City of St. Paul

Sara R. Grewing

St. Paul City Attorney

Gerald T. Hendrickson

Deputy St. Paul City Attorney

400 City Hall

15 West Kellogg Blvd.

St. Paul, MN 55102

Sara.grewing@ci.stpaul.mn.us

Jerry.hendrickson@ci.stpaul.mn.us

Attorneys for Movants

Amicus St. Paul Branch of the NAACP

Jeffrey Martin

Martin Law Office

375 Oxford St. N

St. Paul, MN 55104

martinlawoffice@comcast.net

*Attorneys for Movants – Amicus
Citizens for Election Integrity – Minnesota*

Paul A. Banker
Mark A. Jacobson
Kelly G. Laudon
Lindquist & Vennum
80 South Eighth Street, Suite 4200
Minneapolis, MN 55402
pbanker@lindquist.com
mjacobson@lindquist.com
klaudon@lindquist.com

*Attorneys for Movants
Amicus Hennepin County*

David C. Brown
Senior Assistant County Attorney
C-2000 Government Center
300 South Sixth Street
Minneapolis, MN 55487
David.brown@co.hennepin.mn.us

Mary Gynild

Subscribed and affirmed to before me
this 13th day of June, 2012.

Notary Public

MOHRMAN & KAARDAL, P.A.

ATTORNEYS AND COUNSELORS AT LAW

33 SOUTH SIXTH STREET
SUITE 4100
MINNEAPOLIS, MINNESOTA 55402

ERICK G. KAARDAL

TELEPHONE: 612/341-1074
FACSIMILE: 612/341-1076
WRITER'S E-MAIL: KAARDAL@MKLAW.COM

June 13, 2012

Via Email and U.S. Mail

Ms. Bridget C. Gernander
Clerk of Appellate Courts
Minnesota Supreme Court
305 Minnesota Judicial Center
25 Rev. Dr. Martin Luther King, Jr. Blvd
Saint Paul, Minnesota 55155

OFFICE OF
APPELLATE COURTS

JUN 13 2012

FILED

Re: League of Women Voters Minnesota, et al. v. Mark Ritchie
Appellate Case No. A12-0920

Dear Ms. Gernander:

Enclosed for filing in the above referenced matter are fourteen (12 bound/2 unbound) copies of the following:

1. Reply of Individual Legislators' to Petitioners' Response to the Motions to Intervene; and
2. Affidavit of Service.

If you have any questions or concerns, please do not hesitate to contact me.

Very truly yours,

Erick G. Kaardal

EGK/mg

Enclosures

cc: Counsel of Record – See Attached Service List (w/enc)(via email and mail)

SERVICE LIST:

Attorneys for Petitioners

William Z. Pentelovitch
Alain M. Baudry
Justin H. Perl
Wayne S. Moskowitz
Richard G. Wilson
Catherine Ahlin-Halverson
Maslon Edelman Borman & Brand, LLP
3300 Wells Fargo Center
90 South Seventh Street
Minneapolis, MN 55402
bill.pentelovitch@maslon.com
alain.baudry@maslon.com
justin.perl@maslon.com
wayne.moskowitz@maslon.com
rich.wilson@maslon.com
catherine.ahlin-halverson@maslon.com

Teresa J. Nelson
American Civil Liberties Union of Minnesota
2300 Myrtle Ave, Suite 180
Saint Paul, MN 55114
tnelson@aclu-mn.org

M. Laughlin McDonald
Jon Sherman
American Civil Liberties
Union Foundation, Inc.
230 Peachtree Street, Suite 1440
Atlanta, GA 30303
lmcdonald@aclu.org
jsherman@aclu.org

Attorneys for Respondent Mark Ritchie

Alan I. Gilbert
Kristyn Marie Anderson
Office of Minnesota Attorney General
1400 Bremer Tower
445 Minnesota Street
St. Paul, MN 55101-2131
al.gilbert@ag.state.mn.us
kristyn.anderson@ag.state.mn.us

Attorneys for Intervenors

***87th House of Representatives
and 87th Minnesota Senate***

Robert R. Weinstine
Thomas H. Boyd
Kristopher D. Lee
Winthrop & Weinstine, P.A.
225 South Sixth Street, Suite 3500
Minneapolis, Minnesota 55402
rweinstine@winthrop.com
tboyd@winthrop.com
klee@winthrop.com

***Attorneys for Intervenor
Minnesota Majority, Inc.***

Nathan J. Marcusen
Bowman and Brooke, LLP
150 South Fifth Street, Suite 3000
Minneapolis, MN 55402
Nathan.marcusen@bowmanandbrooke.com

J. Christian Adams
Election Law Center, PLLC
300 N Washington Street, Suite 405
Alexandria, VA 22314
adams@electionlawcenter.com

Zachary S. Kester
Kaylan L. Phillips
Noel H. Johnson
ActRight Legal Foundation
2029 K Street NW, Suite 300
Washington, DC 20006
zkester@actright.com
kphillips@actright.com
njohnson@actright.com

***Attorneys for Movants
Amicus AARP***

Tim Griffin
Liz Kramer
Leonard, Street and Deinard
150 South Fifth Street, Suite 2300
Minneapolis, MN 55402
Liz.kramer@leonard.com
Timothy.griffin@leonard.com

Daniel B. Kohrman
Michael Schuster
AARP Foundation Litigation
601 East Street NW
Washington, DC 20049
dkohrman@aarp.org

*Attorneys for Movants
Amicus City of St. Paul*

Sara R. Grewing
St. Paul City Attorney
Gerald T. Hendrickson
Deputy St. Paul City Attorney
400 City Hall
15 West Kellogg Blvd.
St. Paul, MN 55102
Sara.grewing@ci.stpaul.mn.us
Jerry.hendrickson@ci.stpaul.mn.us

Attorneys for Movants - Amicus St. Paul Branch of the NAACP

Jeffrey Martin
Martin Law Office
375 Oxford St. N
St. Paul, MN 55104
martinlawoffice@comcast.net

*Attorneys for Movants – Amicus
Citizens for Election Integrity – Minnesota*

Paul A. Banker
Mark A. Jacobson
Kelly G. Laudon
Lindquist & Vennum
80 South Eighth Street, Suite 4200
Minneapolis, MN 55402
pbanker@lindquist.com
mjacobson@lindquist.com
klaudon@lindquist.com

*Attorneys for Movants
Amicus Hennepin County*

David C. Brown
Senior Assistant County Attorney
C-2000 Government Center
300 South Sixth Street
Minneapolis, MN 55487
David.brown@co.hennepin.mn.us