
EXHIBIT GG

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 1 of 106

IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF MARYLAND

O. John Benisek, et al.,

Plaintiffs,

vs.

Linda H. Lamone, et al.,

Defendants.

Case No. 13-cv-3233

Three-Judge Court

OPENING EXPERT REPORT OF DR. PETER A. MORRISON

April 7, 2017

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 2 of 106

i

TABLE OF CONTENTS

Page

I. INTRODUCTION ... 1

A. Qualifications and Background... 1

B. Assignment... 4

C. Materials Considered... 4

D. Methodology ... 5

II. SUMMARY OF OPINIONS ... 6

III. BASES FOR OPINIONS .. 7

A. Maryland’s Sixth Congressional District.. 7

B. The 2011 Redistricting Process ... 14

1. Maryland’s U.S. House of Representatives Delegation 14

2. The GRAC.. 26

3. The Governor And The Legislature.. 43

C. Justifications Offered For Changes To The Sixth Congressional District 46

D. The Maryland Legislature... 48

E. Statements Regarding The 2011 Congressional Redistricting Process......... 51

IV. OBJECTIVE DEMOGRAPHIC EVIDENCE DEMONSTRATES THAT THE
MARYLAND LEGISLATURE INTENDED TO BURDEN THE
REPRESENTATIONAL RIGHTS OF REPUBLICANS LIVING IN
NORTHWESTERN MARYLAND.. 57

V. THE NEW BOUNDARIES OF THE SIXTH DISTRICT CANNOT BE
EXPLAINED BY TRADITIONAL REDISTRICTING PRINCIPLES, SUCH
AS MAINTAINING EXISTING COMMUNITIES OF INTEREST.......................... 64

VI. THE PROPOSED CONGRESSIONAL PLAN UNDERMINES ENDURING
COMMON INTERESTS SHARED AMONG ITS ORIGINAL RESIDENTS........... 69

VII. CONCLUSIONS ... 78

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 3 of 106

1

I. INTRODUCTION

A. Qualifications and Background

1. My name is Peter A. Morrison. I am the President of Peter A. Morrison &

Associates, Inc. I have 50 years of experience in the field of demographic analysis for

use in public policy. For 40 years, prior to my retirement, I served as the Senior

Staff Demographer and Resident Consultant at The RAND Corporation. I am the

Founding Director of RAND’s Population Research Center. Prior to my employment

at RAND, I was an Assistant Professor at the University of Pennsylvania and a

Research Associate at its Population Studies Center.

2. My principal expertise centers on applications of demographic analysis in tracking

socioeconomic trends and envisioning their consequences for public policy. In

particular, I specialize in performing demographic analysis pertaining to the effects

of Congressional and other redistricting plans.

3. My training and educational experience are in sociology and demography. I earned a

B.A. in sociology from Dartmouth College and my Ph.D. in sociology from Brown

University.

4. I have been elected to serve in various capacities by the membership of several

professional associations of social scientists and demographers. I have served on the

Board of Directors, Public Affairs Committee, Nominations Committee, and

Committee on Applied Demography of the Population Association of America (PAA).

I have been elected as President of the Southern Demographic Association (SDA)

and as a member of its Board of Directors. I have served as Chairman of the

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 4 of 106

2

Committee on Urbanization and Population Redistribution for the International

Union for the Scientific Study of Population (IUSSP).

5. I have taught classes on demographic and social science issues at The RAND

Graduate School. I also have lectured on demographic and social science issues

before Congressional, academic, and business audiences. I have provided testimony

before subcommittees of the U.S. House of Representatives and have addressed

meetings of the National Science Board, The Conference Board, the National

League of Cities, the National Conference of State Legislatures, the University of

California Management Institute, the American Bar Association, the American

Society of Newspaper Editors, the Casey Journalism Center, the County Counsels

Association of California, the American College of Surgeons, the National

Association of Homebuilders, the Missouri Legislative Forum, the World Future

Society, and Volunteers of America.

6. I have served as an advisor to several public and private sector organizations

regarding demographic matters, including the Committee for Economic

Development, the Congressional Research Service, committees of the National

Academy of Sciences, the U.S. Census Bureau, the Department of Agriculture, the

National Institutes of Health, the California Energy Commission, the California

Governor’s Council on Growth Management, the Center for California Studies, and

the United Way.

7. I am the author or co-author of many publications that apply my knowledge in the

fields of sociology and demography to U.S. elections, Congressional redistricting,

and other public policy matters. These publications include The Demographer’s Role

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 5 of 106

3

in the Local Boundary-Drawing Process, RAND, P-7711 (1991); At-Large Elections

Under Legal Challenge: Where Demographic Analysis Fits In, presented at the 2000

Population Association of America conference; Demographic Perspectives on the

Voting Rights Act, RAND P-7905 (1995); Demographics: A Casebook for Business

and Government, Westview Press (1994); and “From Legal Theory to Practical

Application: A How-To for Performing Vote Dilution Analysis,” Social Science

Quarterly (2017).

8. I have constructed and/or evaluated proposed congressional and legislative

redistricting plans in California, Connecticut, Colorado, Florida, Georgia, Illinois,

Maryland, Massachusetts, Mississippi, New York, Washington, and Wisconsin. I

have testified multiple times in state and federal court regarding my demographic

analysis of the effects of congressional and legislative redistricting plans.

9. With respect to Maryland, I testified in Fletcher v. Lamone, 8:11-cv-03220-RWT,

another challenge to Maryland’s 2011 Congressional Plan. In Fletcher, I provided a

demographic analysis of how the 2011 Congressional Plan affected African-

American and Hispanic residents and potential voters. In that case, the Maryland

State Board of Elections did not move to exclude my demographic analysis.

10. My curriculum vitae, which includes a list of my prior expert witness testimony, is

appended to this report as Appendix A. Details of cases where I have provided

testimony over the last four years are attached as Appendix B. I have no financial

interest in the outcome of this litigation, and the opinions that I offer here are not in

any way dependent on my compensation. My time in this matter is billed at $250

per hour.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 6 of 106

4

B. Assignment

11. I have been retained by Plaintiffs1 to examine whether the boundaries of the Sixth

Congressional District that were adopted by the Maryland General Assembly in

2011 (the “2011 Congressional Plan”) can be explained by legitimate districting

considerations. In particular, I have been asked to assess whether the 2011

Congressional Plan can be explained by the maintenance of communities of interest.

12. I have also been asked to determine whether there is objective demographic

evidence supporting the conclusion that the Maryland General Assembly specifically

intended to burden the representational rights of Maryland Republicans because of

how they had voted in the past and the political party with which they had

affiliated.

C. Materials Considered

13. In preparing this report, in addition to the materials cited herein, I have reviewed

documents, depositions, interrogatory responses, and responses to requests for

admissions and drawn upon data from the 2010 decennial census and the annual

American Community Survey.

14. The opinions expressed in this report are based on my review of this information, as

well as my training and experience as a demographer and sociologist. A list of the

sources of information and materials that I considered in forming my opinions is

presented in Appendix C.

1 The Plaintiffs in this litigation are O. John Benisek, Edmund Cueman, Jeremiah DeWolf,
Charles W. Eyler, Jr., Kat O’Connor, Alonnie L. Ropp, and Sharon Strine. See Plaintiffs’
Second Amended Complaint at ¶¶ 16-22. I understand that Stephen M. Shapiro and Maria
Pycha were previously plaintiffs in this action but were voluntarily dismissed in November
2016. See Stipulation of Dismissal of Plaintiffs Maria A. Pycha and Stephen M. Shapiro.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 7 of 106

5

15. I understand that certain materials bearing on my conclusions may be produced at

later stages of this case. I expect to have the opportunity to review those materials

and reserve the right to revise my report and opinions, if necessary.

D. Methodology

16. In reviewing these facts and data, I have utilized principles and methodologies that

have gained acceptance amongst social scientists and demographers and specialists

in electoral redistricting. I have applied those principles to the facts and data that I

was asked to review to reach the opinions expressed in this report.

17. Specifically, I compared and contrasted various demographic and socioeconomic

aspects of the residents and voters present in Maryland’s Sixth Congressional

District during the 111th Congress (January 3, 2009 to January 3, 2011) and during

the 113th Congress (January 3, 2013 to January 3, 2015). This provided me with a

pre-redistricting yardstick for gauging the demographic and socioeconomic changes

to the Sixth Congressional District caused by redistricting. I used maps before and

after redistricting to highlight those changes. Next, I documented the details of

certain specific redistricting changes that affected existing communities of interest,

such as incorporated cities and towns, and Census Designated Places (“CDPs”).

CDPs are the statistical counterparts of incorporated places and are delineated to

provide data for settled concentrations of population that are identifiable by name

but are not legally incorporated under the laws of the state in which they are

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 8 of 106

6

located. Census Bureau criteria require that a CDP name be one that is recognized

and used in daily communication by the residents of the community.2

18. I then documented the details of certain specific redistricting changes that: (i)

transformed the demographic and socioeconomic composition of the Sixth District’s

resident population by interchanging dissimilar types of residents (e.g., replacing

native-born Marylanders with foreign-born residents), thereby diluting existing

common interests; or (ii) reduced Republican voters’ presence by substituting

precincts that are heavily weighted with registered voters of one or another party.

II. SUMMARY OF OPINIONS

19. Based on my analysis to date, I have reached the opinions listed below. I

understand that additional information may be produced at later stages of this

litigation.

20. There is objective demographic evidence supporting the conclusion that the

Maryland General Assembly intended to burden the representational rights of

Republicans living in northwestern Maryland. The 2011 reconfiguration of

Maryland’s Sixth Congressional District (“CD6” or “Sixth District”) displays an

unnecessarily extreme interchange of territory and population. That interchange of

approximately 375,000 residents (fully half the district’s population) far exceeded

what was needed to accomplish the legitimate aim of equalizing the total resident

population of CD6. In fact, equalization necessitated only a slight 2.39-percent

downward adjustment, easily accomplished through straightforward boundary

2 See U.S. Census Bureau, Geographic Terms and Concepts – Place, https://goo.gl/xf5RWd
(last visited February 25, 2017).

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 9 of 106

7

adjustments to remove just 17,249 district residents instead of interchanging

(“swapping”) over 20 times that number (375,000 district residents).

21. The reconfiguration of CD6 caused by the 2011 Congressional Plan cannot be

explained by legitimate districting considerations, such as the preservation of

existing communities of interest. In fact, the 2011 Congressional Plan dismembered

existing communities of interest in CD6 through the excessive interchange of

territory and population. In doing so, the Plan broadened the residential separation

of dissimilar populations within the new district. Lastly, the Plan clearly manifests

(and accomplished) the obvious aim of replacing Republican registered voters with

non-Republican ones. This predominant emphasis on “cracking” the Sixth District—

that is, amputating territory so as to replace half of its inhabitants with former

inhabitants of other districts—largely ignored existing communities of interest.

Thus, its most inexplicable, and therefore most telling, effect was to single out

Republican voters and diminish their presence in CD6.

III. BASES FOR OPINIONS

A. Maryland’s Sixth Congressional District

22. Historically, Maryland’s Sixth Congressional District has included western

Maryland and much of north-central Maryland. In the years following the Supreme

Court’s 1964 holding in Wesberry v. Sanders, 376 U.S. 1 (1964), that states must

conduct regular redistricting to ensure Congressional districts of equal population,

Maryland adopted a series of five maps that were used in the 23 congressional

elections held from 1966 to 2010. Under those maps, the Sixth District always

included the state’s five most northwestern counties in their entirety: Garrett,

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 10 of 106

8

Allegany, Washington, Frederick, and Carroll Counties. Over the years, the Sixth

District also included various portions of Baltimore, Howard, Washington,

Frederick, and Harford Counties to achieve the appropriate population count.

Nevertheless, the Sixth District’s identifiable core, consisting of the five

northwestern counties, stayed constant, accounting for most of the Sixth District’s

territory and encompassing most of its population.3

23. These five northwestern counties that form the identifiable core of the Sixth District

differ from the counties that border Washington, D.C., such as Montgomery County.

They have separate cultural institutions,4 support different sports teams,5 watch

different television stations,6 and read different newspapers.7 As my analysis below

3 Shapiro v. McManus, --- F. Supp. 3d ---, 2016 WL 4445320, at *2 (D. Md. 2016).

4 For example, the Maryland Symphony Orchestra is located in Hagerstown, Maryland in
Washington County, Maryland. See Maryland Symphony Orchestra, About the MSO,
https://goo.gl/jZjcWl (last visited February 26, 2017). It operates independently of the
Baltimore Symphony Orchestra, which is based in Baltimore, and the National Symphony
Orchestra, which is based in Washington, D.C. In addition, western Maryland has its own
institutions of higher learning, such as Frostburg State University in Allegany County.
Frostburg State University, The Campus and Its Surroundings, https://goo.gl/wbJRSw
(last visited February 26, 2017).

5 For instance, while residents in Montgomery County, Maryland tend to support the
Washington, D.C.’s Major League Baseball franchise, the Washington Nationals, residents
in Frederick, Carroll, Washington, and Allegany Counties support the Baltimore Orioles.
On the other hand, the Pittsburgh Pirates are the most popular Major League Baseball
team in Garrett County. New York Times, The Upshot, A Map of Baseball Nation,
https://goo.gl/4BgeKB (last visited February 26, 2017).

6 Although some western Maryland residents can view local affiliates from Washington,
D.C. or Baltimore, western Maryland has its own, separate television stations, such as
WHAG (Hagerstown), WWPB (Hagerstown), WWPX (Hagerstown), and WJAL
(Hagerstown).

7 Although individuals in western Maryland subscribe to The Washington Post and
Baltimore Sun, western Maryland has its own daily newspapers, such as The Herald-Mail

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 11 of 106

9

shows, they have dramatically different population densities, distinctly different

economic bases and land use practices, and their residents differ in income and

educational attainment.

24. These five northwestern counties share a common history as well. As early as 1882,

Thomas Schraf identified them as a part of a distinct geographic region “bounded on

the north by Mason and Dixon’s line, which separates it from Pennsylvania, and on

the south by the Potomac River, whose bending channel breaks the outline into a

series of long and short curves, and cuts it off from West Virginia and Virginia.”8

25. Even prior to independence, Maryland respected these five Northwestern Counties

as a cohesive geographic unit. In 1748, Maryland first created Frederick County,

which “was made to embrace the whole territory” of western Maryland, including

Washington, Garrett, Allegany, and part of Carroll Counties.9 Frederick County

was formed “in response to repeated petitions sent annually for the preceding nine

years” that “asked leave to have a separate county . . ., to have separate

magistrates, and to build a court-house” in western Maryland.10

in Hagerstown, Maryland. The Herald-Mail was founded in 1873. Today, the newspaper
has an average readership of 60,000 adults. Its web site averages 3 million page views
and 330,000 unique visitors per month. Herald-Mail Media, About Us,
https://goo.gl/D6KO23 (last visited February 26, 2017).

8 See J. Thomas Schraf, History of Western Maryland: Being a History of Frederick,
Montgomery, Carroll, Washington, Allegany, and Garrett Counties 2 (1882), available at
https://perma.cc/FE9E-DZ69. It is hardly surprising that this 1882 volume would include
Montgomery County. As Schraf explains, 19th Century Montgomery County was a rural
county, like the rest of western Maryland. Id. at 644 (noting that in 1882, 175,000 acres of
Montgomery County were farmland and 60,000 acres were undeveloped woodland).

9 Id. at 58.

10 Id. at 359.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 12 of 106

10

26. Until 2010, these five northwestern counties formed the core of Maryland’s Sixth

Congressional District and differed markedly from the rest of Maryland in their

demographic and socioeconomic characteristics. As a September 8, 2013 Washington

Post article noted, “In Maryland, the five western counties — Garrett, Allegany,

Washington, Frederick and Carroll — represent just 11 percent of Maryland’s

population, according to 2010 Census figures. They earn less than the people who

live in more urban areas. They vote overwhelmingly for Republicans in a deeply

Democratic state. Nearly 90 percent of the residents are white, compared with

51 percent elsewhere. About 60 percent were born in Maryland vs. 46 percent in

other parts of the state.”11

27. The residents of the five northwestern counties have well-established conservative

political views. For example, from 1961 through January 2013, the following

individuals won election as United States Representative for Maryland’s Sixth

Congressional District, which comprised all of western Maryland: Charles McCurdy

Mathias, Jr., a Republican (1961-1969); J. Glenn Beal, Jr., a Republican (1969-

1971); Gordon E. Byron, a conservative Democrat (1971-October 1978); Beverly

Barton Byron, a conservative Democrat (1979-1993); and Roscoe Bartlett, a

Republican (1993-2013).12 Representative Roscoe Bartlett won 10 consecutive

11 Michael S. Rosenwald, The Washington Post, Western Maryland Secessionists Seek to
Sever Ties With Liberal Free State (Sept. 8, 2013), https://goo.gl/cw58wi (last visited
February 26, 2017).

12 Joint Stipulation, ECF No. 104 at ¶¶ 7-8; see also Cueman Deposition Tr. 35:12-37:16
(explaining that western Maryland has traditionally elected conservative candidates);
Strine Deposition Tr. 14:10-12 (“Q. What party was Beverly Byron? A. She was Democrat.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 13 of 106

11

elections in the Sixth Congressional District over Democratic challengers. In every

election from 1998 to 2012, Representative Bartlett won reelection with a margin of

at least 19%: 1992 (8.3%), 1994 (31.9%), 1998 (26.8%), 2000 (21.4%), 2002 (32.3%),

2004 (40.0%), 2006 (20.5%), 2008 (19.0%), and 2010 (28.2%).13

28. Residents in western Maryland have asserted their conservative political views in

other ways as well. In February 2014, residents from Allegany, Garrett, Carroll,

Washington, and Frederick Counties formed a group petitioning for the right for

these five western counties to secede from the remainder of Maryland.14

29. This secession effort, known as the Western Maryland Initiative, lists a number of

grievances that citizens of western Maryland hold against the General Assembly

and Governor of Maryland, including:

a. “They have gerrymandered the State Delegate and Senate districts as well as

the federal congressional districts to dilute and eliminate the minority voice

in the political process.”15

b. “They have enacted onerous, restrictive, and oppressive gun control

legislation which violates our unalienable right of self-defense.”16

She was a conservative Democrat.”); Strine Deposition Tr. 48:13-21 (explaining that
Representative Beverly Byron was a conservative Democrat).

13 Id. at ¶ 8.

14 See Mary Bubala, CBS Baltimore, Some Western Md. Residents Want To Form Their
Own State, (February 10, 2014), https://perma.cc/T4KV-7RRF (last visited April 5, 2017).

15 See Western Maryland Initiative, Grievances, https://perma.cc/9K3R-C43Z (last visited
February 8, 2017).

16 Id.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 14 of 106

12

c. “They have instituted laws that violate private property rights. Plan

Maryland has limited or restricted the acquisition, use, and disposal of real

property. Tier maps and zoning changes caused a loss in property values for

which the property owner was not duly compensated.”17

d. “They have forced unfunded mandates on the Counties.”18

e. “They have declared Maryland a sanctuary state for illegal immigrants.”19

f. “They have extended the privilege of in-state college tuition to illegal

immigrants.”20

g. “They have implemented the State run exchanges under the Affordable Care

Act.”21

h. “They have adopted and implemented the federal education standards known

as Common Core.”22

i. “They have increased over fifty taxes and fees[.]”23

30. The State of Maryland appears to recognize that at least some portions of western

Maryland are markedly different from the rest of the state. The State of Maryland’s

Appalachian Development Plan notes that three counties in western Maryland—

17 Id.

18 Id.

19 Id.

20 Id.

21 Id.

22 Id.

23 Id.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 15 of 106

13

Garrett, Allegany, and Washington—“historically had one of the slowest growth

rates [in] the State.”24 “Income in Western Maryland is still well below the average

for the State of Maryland. This is reflected in high poverty rates seen in all three

counties. . . . The per capita personal income [in] the Western Maryland Counties

[is] more than 25% less than the State average. Allegany County is by far the

lowest at only 66% of the State average.”25

31. In their statements, witnesses who testified in this case characterize western

Maryland, which formed the backbone of the old Sixth Congressional District, as a

distinct and enduring community with common values. As one of the plaintiffs, Ned

Cueman, testified:

[B]ut I will say if you're looking back it was not about democrats and
republicans. It was about people who were generally conservative in
their thinking, advocates of small government, being frugal, not having
high tax rates. You can run through these counties you can find that
kind of thinking up and down, you know, and all around. So it just --
and the county is -- in this state the county has always been a very
significant entity. The counties are very -- you know, they're -- how
shall I say? You identify with your county. It's not like New Jersey or
any of the places where you have townships that break up the county
and that sort of thing. The county government is a strong form of local
government, and in the case of these counties that I just mentioned
there's a bond that exists there. Over the years and all the years that I
served, they met. They didn't have to but they had common values and
problems and things, you know, that caused them so there's that kind
of cohesiveness that's just been sitting there.26

24 Tri-County Council for Western Maryland, Inc. & Maryland Department of Planning 7,
Appalachian Development Plan 2012-2016, https://perma.cc/4KLD-F9DH.

25 Id. at 11.

26 Cueman Dep. at 35:14-22-36:1-13.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 16 of 106

14

32. Another plaintiff, Charles Eyler, explained that in western Maryland, “[W]e’re

typically a Republican conservative group.”27

B. The 2011 Redistricting Process

33. The United States House of Representatives consists of 435 members apportioned

among the States according to population after each decennial census. After the

2000 Census, Maryland was entitled to eight U.S. Representatives. After the 2010

Census, Maryland was entitled to eight U.S. Representatives again.28

1. Maryland’s U.S. House of Representatives Delegation

34. Maryland’s five Democratic members of the U.S. House of Representatives were

actively involved in the map-making process. During the 2011 redistricting cycle,

the Democratic members of Maryland’s U.S. House of Representatives delegation

consulted on several occasions with NCEC Services, Inc., a consulting firm that

“specializes in electoral analysis, campaign strategy, political targeting, and GIS

[geographic information system] services.”29 NCEC Services provides consulting

services to the Democratic Party, the Democratic Senatorial Campaign Committee,

the Democratic Congressional Campaign Committee, and the Democratic National

Redistricting Trust, and state Democratic parties.30 Mr. Hawkins testified that he

27 Eyler Dep. at 30:20-31:8.

28 Joint Stipulation, ECF No. 104 at ¶ 16.

29 Hawkins Dep. Ex. 52; Hawkins Dep. at 27:11-28:19.

30 Id. at 30:2-10, 30:18-31:19.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 17 of 106

15

could not recall any instance where NCEC Services has never provided consulting

services to the Republican Party.31

35. As a part of this consulting arrangement, NCEC Services drew between 10 and 20

draft Congressional maps in Maptitude, a GIS software package, and analyzed how

those draft maps would effect the democratic members of Maryland’s U.S. House of

Representatives delegation.32

36. According to Mr. Hawkins, the purpose of this consulting arrangement was to

assure that the democratic members of Maryland’s U.S. House of Representatives

delegation were re-elected and, if possible, to increase the democratic performance

of their congressional districts.33 In addition, despite already holding six of

Maryland’s eight congressional seats, the democratic members of Maryland’s U.S.

House of Representatives delegation regarded democrats as “underrepresented” in

the U.S. House of Representatives because “Maryland is a very democratic state.”34

37. One of the possibilities that Mr. Hawkins examined when drawing draft

Congressional maps was changing the make up of Maryland’s U.S. House delegation

from six democrats and two republicans (a “6-2 map”) to seven democrats and one

republican (a “7-1 map”).35 Mr. Hawkins also considered the possibility of an “8-0

31 Id. at 30:11-13, 36:4-16.

32 Id. at 36:17-38:19.

33 Id. at 40:15-41:10.

34 Id. at 41:12-17.

35 Id. at 42:11-20.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 18 of 106

16

map”—i.e., a map that would change Maryland’s U.S. House of Representatives

delegation from six democrats and two republicans to eight democrats and zero

republicans.36 However, drawing an 8-0 map proved infeasible because of concerns

regarding protecting incumbent democrats.37

38. Mr. Hawkins explored two ways of drawing a 7-1 map. He could either create a

map that was less favorable to Congressman Andy Harris, a republican U.S. House

member representing Maryland’s First Congressional District, or he could create a

map that was less favorable to Congressman Roscoe Bartlett, a republican U.S.

House member representing Maryland’s Sixth Congressional District.38 Over time,

Mr. Hawkins came to understand that one of the goals of NCEC Services’ consulting

arrangement with the democratic members of Maryland’s U.S. House delegation

was to make Maryland’s Sixth Congressional District more favorable to a

democratic candidate.39

39. In order to create a 7-1 map that flipped the Sixth Congressional District, Mr.

Hawkins changed the boundaries of the Sixth Congressional district so that the

district extended into Montgomery County, Maryland.40 This added democrats to

36 Id. at 42:218-43:3; see also id. at 43:18-44:3 (explaining what a “7-1 map” is).

37 Id. at 42:218-43:3.

38 Id. at 44:9-45:11.

39 Id. at 47:17-49:2.

40 Id. at 46:19-16.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 19 of 106

17

the Sixth Congressional District because, in Mr. Hawkins’ words, “Montgomery

County is a very Democratic county.”41

40. The goal of manipulating the boundaries of the Congressional districts was to

increase their democratic performance, and thereby create a 7-1 map that Mr.

Hawkins anticipated would “reflect the Democratic voting behavior of the state.”42

41. When drafting Congressional maps, Mr. Hawkins had several metrics available to

him in Maptitude.43 One metric was democratic performance, or DPI.44 Democratic

performance is a proprietary metric used only by NCEC Services.45 It is an average

of how political candidates perform over time in competitive elections.46 DPI is

calculated by weighting prior election results in a particular state or Congressional

district.47 NCEC Services also calculates versions of democratic performance know

as “federal democratic performance” and “state democratic performance.”48 In some

cases, state democratic performance can differ from federal democratic performance

because voters occasionally “split tickets” and vote for one political party in a federal

41 Id. at 47:15-16.

42 Id. at 102:19-103:14, 105:15-22, 106:3-9, 108:12-21.

43 See id. at 126:2-8.

44 See id. at 24:5-16.

45 See id.

46 Id.

47 Id. at 24:9-19.

48 Id. at 24:20-25:3.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 20 of 106

18

election, but vote for a different party in a state election.49 As explained in more

detail below, Mr. Hawkins used this federal democratic performance measurement

to redraw the boundaries of the Sixth Congressional District to transform it from a

district with 37.4% federal democratic performance to a district with 53.1% federal

democratic performance.

42. By contrast, Mr. Hawkins testified that he did not consider other measurements

typically associated with Congressional redistricting when he redrew the

boundaries of the Sixth Congressional District. Mr. Hawkins did not consider any

measurement of compactness;50 or whether his newly redrawn map would protect

all incumbents.51 Nor did he consider preserving communities of interest that were

supposedly related to the Sixth Congressional district, such as the State of

Maryland’s “I-270 Corridor” community of interest.52

43. Mr. Hawkins, and the president of NCEC Services, Mark Gersh, held between one

and five face-to-face meetings with all of the democratic members of Maryland’s

U.S. House of Representatives delegation.53 These group meetings took place in a

meeting room at the U.S. Capitol.54 Mr. Hawkins did not recall any Congressional

49 Id. at 25:4-26:2.

50 Id. at 126:9-15.

51 Id. at 126:16-7.

52 Id. at 127:17-129:10.

53 See, e.g., 49:6-50:18; HOY000310; HOY000340.

54 Hawkins Dep. at 52:4-8.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 21 of 106

19

aides attending these meetings.55 No agendas were circulated at these meetings, no

one kept minutes, and no one took notes.56 Mr. Hawkins does not remember any

written materials being distributed at these meetings.57 Instead, Mr. Hawkins

brought his laptop with him to these meetings and would display draft

Congressional maps to the democratic members of Maryland’s U.S. House of

Representatives delegation using his copy of Maptitude, a popular GIS software

package used for redistricting.58 Using Maptitude, Mr. Hawkins would display

various options for how the Congressional map could be drawn.59 On occasion, Mr.

Hawkins would instantaneously manipulate the Congressional districts boundaries

in Maptitude during these meetings.60 When Mr. Hawkins moved the boundaries of

these Congressional districts, the democratic performance measurements for each

Congressional district would instantaneously update.61

44. Mr. Hawkins also attended one-on-one meetings with democratic members of

Maryland’s U.S. House of Representatives delegation and their senior aides.62 For

55 Id. at 53:15-54:15.

56 Id. at 54:16-55:9.

57 Id. at 55:10-19.

58 Id. at 55:20-56:3.

59 Id. at 56:11-19.

60 Id. at 56:4-10.

61 Id. at 101:8-102:5.

62 Id. at 50:19-51:21.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 22 of 106

20

example, Mr. Hawkins attended in-person meetings with Brian Romick, the Chief of

Staff to Congressman Steny Hoyer; Jason Gleason, the Chief of Staff to

Congressman John Sarbanes; and C.R. Wooters, the Chief of Staff to Congressman

Chris Van Hollen.63 In addition, Mr. Hawkins also engaged in several phone

meetings concerning draft Congressional maps with Mr. Romick, Mr. Gleason, Mr.

Wooters, and Vernon Simms, the Chief of Staff to Congressman Elijah Cummings.64

45. In March 2011, U.S. Representatives Steny Hoyer, John Sarbanes, Dutch

Ruppersberger, Donna Edwards, Elijah Cummings, and Chris Van Hollen held a

closed-doors meeting in Washington, D.C. with Eric Hawkins, a map-making

consultant from NCEC Services, Inc.65 All Congressional staff were barred from

attending the meeting, and the senior staffers who were aware of the meeting

discussed it via their personal email accounts.66

46. During the meeting, members of U.S. Representative Hoyer’s office received a

printout from NCEC Services, Inc. that calculated the anticipated state democratic

performance and federal democratic performance in each of Maryland’s current

congressional districts.67 Each district’s federal democratic performance was

63 Id. at 50:15-61:3, 61:13-62:12.

64 Id. at 63:17-64:20.

65 HOY000310; see also HOY000340 (Chief of Staff to U.S. Representative Hoyer
requesting a pre-meeting with NCEC Services’ president, Mark Gersh); HOY000001
(spreadsheet titled “Current Districts” reporting that “CD 6” had 37.4% federal democratic
performance and 35.9% state democratic performance).

66 Id.

67 HOY000129-131.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 23 of 106

21

calculated using the percentage of republican and democratic votes cast in the 2006,

2008, and 2010 elections for the U.S. House of Representatives in each district.68

According to this analysis, the Sixth Congressional District, as it was currently

constituted, would have 37.4% democratic performance (or approximately 62%

Republican performance) in the 2012 election for the U.S. House of

Representatives.69

47. As shown in the graphic below (created by NCEC Services), the 37% democratic

performance in the Sixth Congressional District differed greatly from Maryland’s

58.2% statewide democratic performance:70

68 Id.

69 Id. at HOY000130.

70 Id. at HOY000123.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 24 of 106

22

48. A spreadsheet created by NCEC Services entitled “Drawn During Delegation

Meeting,” referring to the March 2011 meeting, contained a different measure of

federal democratic performance, ostensibly based on a new map of Maryland’s

congressional districts.71 According to this spreadsheet, the Sixth Congressional

District would have 51% federal democratic performance and 47.7% state

democratic performance, based on the results of the 2006 and 2010 Maryland

gubernatorial races and the 2004 and 2008 presidential elections.72

49. Another spreadsheet created by NCEC Services entitled, “Post Meeting Delegation

Option,” contained a slightly different measure of federal democratic performance,

71 See HOY00003.

72 See id.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 25 of 106

23

ostensibly based on a revised version of the congressional map drawn during Mr.

Hawkins’ meeting with the Democrat members of Maryland’s delegation to the U.S.

House of Representatives.73 According to this spreadsheet, the Sixth Congressional

District would have 51% federal democratic performance and 47.8% state

democratic performance, based on the results of the 2006 and 2010 Maryland

gubernatorial races and the 2004 and 2008 presidential elections.74

50. On May 4, 2011, NCEC Services circulated a spreadsheet that measured federal

democratic performance and state democratic performance in each of Maryland’s

counties.75 This analysis confirmed that Maryland’s five western counties (Allegany,

Garrett, Washington, Frederick, and Carroll) had particularly low federal and state

democratic performance:

County Federal Democratic
Performance

State Democratic
Performance

Allegany 35.9% 39.8%
Carroll 35.7% 32.5%

Frederick 44.1% 41.8%
Garrett 27.2% 28.2%

Washington 39.1% 39.1%

By comparison, Montgomery County, Maryland had 69.2% federal democratic

performance and 64.5% democratic performance.76

73 See HOY00002.

74 See id.

75 See HOY00052.

76 Id.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 26 of 106

24

51. On June 7, 2011, Brian Romick, U.S. Representative Hoyer’s Chief of Staff, emailed

Mark Gersh, the President of NCEC Services, stating: “Donna [Edwards, the U.S.

Representative from Maryland’s Fourth Congressional District,] is telling us we

have to do the 6th District. We would need to get it north of 50 to win it this time,

right?”77

52. On July 21, 2011, Brian Romick, U.S. Representative Hoyer’s Chief of Staff, met

with John T. Willis, a former Maryland Secretary of State, and members of NCEC

Services at NCEC Services’ offices in Washington, D.C.78 Secretary Willis served as

Maryland’s Secretary of State from 1995 to 2003 and played a role in Maryland’s

2002 congressional redistricting process.

53. On July 26, 2011, Mark Goldstein from the Maryland Department of Planning made

a presentation to Maryland’s U.S. Congressional Delegation entitled “Findings from

the 2010 Census.”79 Mr. Goldstein concluded that between 2000 and 2010

“Maryland’s population grew more slowly than the U.S. and had one of the slowest

[growth] rates in the last 100 years.”80 The Maryland Department of Planning also

concluded that “[f]oreign born [residents] have become an important component of

statewide growth.”81

77 HOY000360.

78 HOY000345; see also HOY000437.

79 See HOY000055-76.

80 Id. at HOY000075.

81 Id. at HOY000075.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 27 of 106

25

54. On September 13, 2011 at 5pm, Mark Gersh and Eric Hawkins from NCEC Services

met with the Democrat members of Maryland’s U.S. House of Representatives

delegation for a meeting that one senior staffer called “the final show down

delegation meeting” on congressional redistricting.82

55. Shortly afterwards, NCEC Services assisted the Democrat members of Maryland’s

delegation to the U.S. House of Representatives in creating a formal proposal that

was transmitted to the GRAC.83 Under this proposal, the Sixth Congressional

District would have 51% federal democratic performance and 47.8% state

democratic performance, based on the results of the 2006 and 2010 Maryland

gubernatorial races and the 2004 and 2008 presidential elections.84

56. Throughout this process, staffers to U.S. Representatives Hoyer and Sarbanes

funneled maps created by NCEC Services to the GRAC and senior members of

Governor O’Malley’s administration.85 For example, in early September 2011, Brian

Romick, the Chief of Staff to U.S. Representative Hoyer, and Mark Gersh, the

President of NCEC Services, met with Governor O’Malley, Speaker Busch, and

Senate President Miller to discuss congressional redistricting.86 Likewise, on

October 19, 2011, Eric Hawkins sent an email to Mr. Romick containing two

82 HOY000334; see also HOY000413 (referring to U.S. Representatives Edwards, Hoyer,
and Van Hollen attending the meeting).

83 See HOY000004; HOY000024-25.

84 HOY000025.

85 See, e.g., HOY000223-226; HOY000347.

86 HOY000347.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 28 of 106

26

spreadsheets that contained information on the democratic performance of each of

the newly drawn congressional districts.87 On October 24, 2011, Mr. Romick

forwarded this information concerning the partisan advantage created in the Sixth

District to John McDonough, Governor O’Malley’s Secretary of State. Mr. Romick

and Secretary McDonough used their personal email addresses to transmit this

information—the email contained no subject line and no text.88

2. The GRAC

57. Governor Martin O’Malley established the Governor’s Redistricting Advisory

Committee, or GRAC, by executive order on July 4, 2011. The GRAC was charged

with holding public hearings across Maryland and drafting redistricting plans for

the Governor’s consideration to set the boundaries of the State’s 47 legislative

districts and eight congressional districts following the 2010 census.89 However, the

GRAC held no public hearings after it released its draft Congressional Plan to the

public on October 4, 2011.90

58. Governor O’Malley appointed five members to the GRAC, including Jeanne

Hitchcock who was appointed to serve as its chair. At that time, Hitchcock served as

87 See HOY000227-230.

88 See HOY000223-226.

89 Joint Stipulation, ECF No. 104 at ¶ 18.

90 Plaintiffs’ First Supplemental Responses and Objections to Defendants’ Interrogatories
at Supp. Resp. 7.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 29 of 106

27

Appointments Secretary in the Office of the Governor and had previously served as

Deputy Mayor of Baltimore when Governor O’Malley served as Mayor.91

59. Governor O’Malley additionally appointed to the GRAC: Democratic Delegate and

Speaker of the House, Michael E. Busch; Democratic Senator and President of the

Senate, Thomas V. Mike Miller, Jr.; Richard Stewart, a private business owner who

had chaired Governor O’Malley’s 2010 re-election campaign in Prince George’s

County, Maryland; and former Delegate James J. King, a Republican from Anne

Arundel County.92 As a consequence, four of the five members of the GRAC were

either long-serving Maryland Democrats or advisors close to the then-Democratic

governor.93

60. The first meeting of the Governor’s Redistricting Advisory Committee occurred on

July 6, 2011 at 1:00pm in the Governor’s Reception Room in the Maryland State

Capitol complex.94 In talking points that Senate President Miller’s staff prepared

for him, they urged Senate President Miller: “Above all else, downplay politics.”95

The talking points explained: “Your comments should not fuel speculation about

91 Joint Stipulation, ECF No. 104 at ¶ 19.

92 Id. at ¶¶ 20, 21.

93 Plaintiffs’ First Supplemental Responses and Objections to Defendants’ Interrogatories
at Supp. Resp. 7.

94 Senate President Miller Document Production. I understand that Senator Miller and
Speaker Busch did not produce Bates-numbered documents. Therefore, I cite these
documents as “Senate President Miller document Production” and “Speaker Busch
Document Production,” respectively.

95 Id.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 30 of 106

28

who is ‘on the chopping block,’ which will feed the media’s fascination with the

‘winners and losers’ aspect of this process.”96

61. Shortly after this initial meeting, at 4:14 p.m. on July 6, 2011, Jeremy Baker, the

Senior Advisor to Maryland House of Delegates Speaker Michael E. Busch, emailed

Patrick Murray, the Chief of Staff to Senate President Miller.97 He explained that

Speaker Busch wanted to see the congressional map that Congressman Steny Hoyer

and the other democratic members of Maryland’s U.S. House of Representatives

delegation were drafting “before we figure out what direction we want to go in.”98

62. The documents produced by Speaker Busch show that he received at least two

spreadsheets containing the federal democratic performance and state democratic

performance measurements for each Maryland Congressional district.99 For

example, one of these tables includes a comparison between democratic performance

in Maryland’s current Congressional districts and a draft Congressional map:

96 Id.

97 Speaker Busch Document Production.

98 Id.

99 Busch Document Production.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 31 of 106

29

63. The GRAC prepared the draft Congressional Plan using the computer software

program “Maptitude for Redistricting Version 6.0.” According to a 2010 promotional

brochure produced by the program’s publisher, Caliper Corporation, “Maptitude for

Redistricting” allows users to, among other things, “[c]reate districts of any level of

geography,” “[s]elect any number of summary data fields and compute totals and

percents,” “[a]dd political data and election results,” and “[u]pdate historic election

results to new political boundaries.”100 In subsequent talking points prepared for an

August 18, 2011 function, Senate President Miller’s staff urged him to state:

“There’s no such thing as a 7-1 map—our goal is to protect our six [Democratic]

incumbents and create an opportunity for a strong Democratic candidate to compete

for a seventh seat.”101

64. The GRAC was assisted by a cadre of senior aides to Governor O’Malley, Senate

President Thomas V. Mike Miller, Jr., and Speaker Michael E. Busch. Many of these

senior aides had access to the GRAC’s draft Congressional Plan before it was made

100 Joint Stipulation, ECF No. 104 at ¶ 28.

101 Id.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 32 of 106

30

public, including: Patrick Murray, a former legislative aide to Senate President

Thomas V. Mike Miller, Jr.; Yaakov Weissman, a legislative aide to Senate

President Thomas V. Mike Miller, Jr.; Jeremy Baker, a legislative aide to Maryland

House of Delegates Speaker Michael E. Busch; and Joseph E. Bryce, an aide to

former Governor Martin O’Malley.102

65. When developing the 2011 Congressional Plan, the GRAC had the ability to draw

the lines of Maryland’s eight congressional districts to make it highly likely that in

any election under the new Congressional map, the winning candidates would be

seven Democrats and one Republican, as opposed to the current make-up of six

Democrats and two Republicans.103

66. Data reflecting voting history and party affiliation when drafting the 2011

Congressional Plan were available to the GRAC.104 These data could be used to

determine how the outcome of historical elections would have differed in the Sixth

Congressional District had the GRAC’s Proposed Congressional Plan been in

place.105 For instance, a July 30, 2010 memorandum from the Maryland

Department of Planning to Governor O’Malley and Governor O’Malley’s Chief

Legislative Officer, Joseph Bryce, states that the Department of Planning would

102 Plaintiffs’ First Supplemental Responses and Objections to Defendants’ Interrogatories
at Supp. Resp. 7; Defendants’ Responses to Plaintiffs’ First Set of Interrogatories at Resp.
1.

103 See Defendants’ Responses to Plaintiffs’ Third Set of Requests for Admission at Resp.
22.

104 Joint Stipulation, ECF No. 104 at ¶ 29.

105 Id. at ¶ 30.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 33 of 106

31

“compile election data obtained from the State Administrative Board of Election

Laws . . . and local Boards of Supervisors of Elections, including voter registration,

voter turnout and election results compiled for primary and general elections for

President, U.S. Senate, Congress, Governor, State Senate and House of Delegates so

that the redistricting software links to the precinct level polygons used in

redistricting.”106

67. Later, in a March 23, 2011 PowerPoint presentation, the Maryland Department of

Planning explained that it was collecting and processing “[p]recinct level election

data” for use in GIS redistricting software.107

68. Utilizing these data, the GRAC moved population groups into and out of the

proposed Sixth Congressional District by interchanging Census Block Groups,

which are the smallest readily interchangeable geographic units published by the

US Census Bureau. In doing so, the GRAC considered turnout and party affiliation

data.108

69. According to a September 15, 2011 spreadsheet created by NCEC Services, the

GRAC considered at least six options for the proposed boundaries of Maryland’s

Congressional Districts, as well as proposals submitted by outside groups.109 Each

106 This memorandum was produced by the Maryland Department of Planning in response
to a Maryland Public Information Act request. Because these documents were not Bates-
labeled, I refer to them as “MDPIA Request.”

107 MDPIA Request.

108 See Defendants’ Responses to Plaintiffs’ Third Set of Requests for Admission at Resp.
24.

109 See HOY000036-37.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 34 of 106

32

of these options would result in the Sixth Congressional District having 51% or

greater federal democratic performance, based on the results of the 2006 and 2010

Maryland gubernatorial races and the 2004 and 2008 presidential elections.110 The

federal and state democratic performance of the Sixth Congressional District in

each of these options is summarized below:

Option Federal Democratic
Performance

State Democratic
Performance

1 53.1% 49.8%
2 52.1% 49.1%
3 53.1% 49.8%
4 52.1% 49.1%
5 53.1% 49.8%
6 53.1% 49.8%

70. Maps proposed by outside groups would have resulted in much lower federal

democratic performance in the Sixth Congressional District. For example, the same

September 15, 2011 spreadsheet created by NCEC Services noted that a map

proposed by the Maryland’s Legislative Black Caucus would have resulted in 39%

federal democratic performance in the Sixth Congressional District.111 Senior

staffers to U.S. Representatives Hoyer and Sarbanes recognized that this proposal

did not suit their needs. As Jason Gleason, the Chief of Staff to U.S. Representative

110 See id.

111 See id. at HOY000037.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 35 of 106

33

Sarbanes explained in an email to the Chief of Staff to U.S. Representative Hoyer,

the Black Caucus proposal was “a recipe for 5-3 not 7-1.”112

71. Aides to Senate President Miller drafted at least four proposed Congressional

maps.113 These maps (known colloquially as Option 1, Option 2, Option 3, and

Option 4) were considered by the GRAC. Information regarding the percentage of

voters that that voted for the Republican and Democratic candidates in the 2008

presidential election and 2010 Maryland gubernatorial election were appended to

these maps. For example, for Option 1, which was also known as “Dem Option 1,”

the following information was provided to Democratic GRAC members and

Democratic members of the Maryland General Assembly:

In the above chart, “District” refers to the eight Congressional districts in Maryland;

G10G_D refers to the number of votes cast for the Democratic candidate in the 2010

Maryland Gubernatorial election; G10G_RV refers to the number of votes cast for

the Republican candidate in the 2010 Maryland Gubernatorial election; G08P_DV

refers to the number of votes cast for the Democratic candidate in the 2008

Presidential election; and G08P_RV refers to the number of votes cast for the

112 HOY000418. The Legislative Black Caucus of Maryland initially made this proposal to
U.S. Representative Hoyer and other members of Maryland’s U.S. House of
Representatives delegation on May 11, 2011. See HOY000053-54.

113 December 30, 2016 Letter from Sandra Brantley to Stephen Medlock at 2.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 36 of 106

34

Republican candidate in the 2008 Presidential election. Therefore, the GRAC, key

aides to the GRAC, and the General Assembly explicitly considered the voting

histories and party affiliations of Republican voters in western Maryland.114

72. At the same time that it was deliberating on these six maps, the GRAC requested

legal guidance from Maryland Attorney General Douglas F. Gansler regarding “the

appropriate constitutional and legal standards for congressional and State

redistricting.”115 In a September 23, 2011 letter to Jeanne Hitchcock, Dan

Friedman and Kathryn M. Rowe, Counsels to the General Assembly, provided the

GRAC with legal advice regarding topics that included “Partisan

Gerrymandering.”116 After reviewing case law concerning partisan gerrymandering,

Mr. Friedman and Ms. Rowe concluded, “we cannot realistically give any advice on

how to avoid litigation on this issue.”117

73. Senior staffers from the offices of U.S. Representatives Hoyer, Sarbanes,

Cummings, and Van Hollen stayed in close contact with officials in Governor

O’Malley’s administration and the GRAC while the GRAC and Governor O’Malley

were drafting the proposed Congressional Plan.118

114 Plaintiffs’ First Supplemental Responses and Objections to Defendants’ Interrogatories
at Supp. Resp. 7.

115 MDPIA Request.

116 Id.

117 Id.

118 See, e.g., HOY000236.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 37 of 106

35

a. In July 15, 2011, Vernon Simms, U.S. Representative Cummings’ Chief of

Staff, called Patrick Murray, Maryland Senate President Mike Miller’s Chief

of Staff, to suggest an in-person meeting during the week of Monday, July

25.119

b. In early September 2011, Brian Romick, U.S. Representative Hoyer’s Chief of

Staff, emailed Mark Gersh, the President of NCEC Services, requesting that

Mr. Gersh attend a meeting in Annapolis along with U.S. Representative

Hoyer and Governor O’Malley.120

c. On October 1, 2011, Maryland Secretary of State John McDonough left a

voicemail for Brian Romick, U.S. Representative Hoyer’s Chief of Staff,

informing him that the GRAC was seriously considering “plans aimed at

squeezing out one or both of the state’s Republican congressmen.”121

d. On October 3, 2011, Brian Romick, U.S. Representative Hoyer’s Chief of

Staff, emailed Jason Gleason, U.S. Representative Sarbanes’ Chief of Staff.

Mr. Romick relayed a message from Maryland Senate President Mike Miller’s

staff.122

e. On October 12, 2011, U.S. Representative Van Hollen’s Chief of Staff, C.R.

Wooters, emailed U.S. Representative Hoyer’s Chief of Staff, Brian Romick,

informing him that he spoke to Maryland Secretary of State John

119 CMG000100.

120 HOY000329-330; see also HOY000332, HOY000333.

121 See HOY000267-275.

122 See HOY000291.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 38 of 106

36

McDonough earlier that morning.123 The subject line of this email exchange

also referred to a meeting between the Democrat members of Maryland’s U.S.

House of Representatives delegation and Governor O’Malley that would take

place during the afternoon of October 12, 2011.124

f. On October 14, 2011, U.S. Representative Sarbanes spoke to Maryland

Secretary of State John McDonough regarding potential changes to the

boundaries of Mr. Sarbanes’ congressional district.125

g. On October 20, 2011, Brian Romick, U.S. Representative Hoyer’s Chief of

Staff, emailed Patrick Murray, Senate President Miller’s Chief of Staff, “to

check in” and “see if everything [was] still good” with Senate Bill 1.126 Mr.

Murray responded a minute later, “we ought to be fine.”127

h. On October 20, 2011, Mr. Romick emailed Daniel Shott, an executive

assistant to U.S. Representative Hoyer, stating that Mr. Murray and Senate

President Miller should be included on U.S. Representative Hoyer’s “thank

you list” concerning congressional redistricting.128

123 Id.

124 Id.

125 SAR000023.

126 HOY000320.

127 HOY000321.

128 HOY000322.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 39 of 106

37

74. In the fall of 2011, Eric Hawkins from NCEC Services traveled to Annapolis,

Maryland for a meeting with state legislative officials.129 This meeting took place in

a large meeting room on the ground of the Maryland state capitol.130 During this

meeting, Mr. Hawkins presented his draft Congressional map to these Maryland

state officials.131 This map was the “delegation map” that Mr. Hawkins finalized

during his earlier meetings with the democratic members of Maryland’s U.S. House

delegation.132

75. As shown in the table below, this delegation map would transform the Sixth

Congressional District into a district with 51% federal democratic performance and

47.8% state democratic performance:133

129 Hawkins Dep. at 170:2-171:6.

130 Id. at 173:18-174:5.

131 Id. at 175:7-22.

132 Id. at 181:14-182:22.

133 HOY000004.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 40 of 106

38

76. Mr. Hawkins displayed the draft Congressional map on a conference room wall and,

using Maptitude, he manipulated the boundaries of the Congressional districts as

he received feedback from these state officials.134 As he did so, demographic and

voting history information changed the screen in real-time, including the democratic

performance of each Congressional district.135

77. On October 3, 2011, NCEC Services received an advance copy of the GRAC’s plan

and determined that the “Commission Plan” would result in 53% federal democratic

performance and 49.8% state democratic performance in the Sixth Congressional

District.136

78. The 53% federal democratic performance calculated by NCEC Services is

significant. As a December 14, 2016 analysis that appeared on NCEC’s website

notes, in the 2016 election cycle there was only one election where a Republican won

an election in a congressional district that had greater than 52.5% democratic

performance:137

134 Id. at 176:1-177:4.

135 Id. at 183:3-184:14.

136 See HOY000180.

137 See https://goo.gl/8BPBxN (last visited February 28, 2017). Indeed, former Maryland
Senate Majority Leader Robert Garagiola could not identify a single congressional district
with 53% democratic performance that was won by a Republican. See Garagiola Dep. at
60:15-61:16.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 41 of 106

39

79. On that same day at 7:00 p.m., the Democratic Caucus for the Maryland Senate and

Maryland House of Delegates met in the Majority Caucus Room in the James

Senate Office Building on the Maryland State Capitol grounds.138 The purpose of

this meeting was to give Jeanne Hitchcock, the Chair of the GRAC, and Joe Bryce,

Governor O’Malley’s Chief Legislative Officer, the opportunity to present the draft

Congressional Map to Democratic members of the Maryland General Assembly.139

Talking points that Senate President Miller’s staff prepared for the meeting

138 Senate President Miller Document Production.

139 Id.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 42 of 106

40

acknowledged that “[t]he Governor’s map is not pretty. . . . [N]o one in this room

would have drawn the map the way that it is drawn.”140

80. Senate President Miller’s talking points for the meeting also explained that the

draft Congressional Map “accomplish[ed] a few important goals,” including

“preserving all six incumbent democrats in ‘safe’ districts. None of our incumbents

will be in a district with less than 58% Democratic performance.”141 In addition, the

Congressional Map gave “Democrats a real opportunity to pick up a seventh seat in

the delegation by targeting [Republican Congressman] Roscoe Bartlett.”142

81. At the meeting, Jeanne Hitchcock briefed the House and Senate Democratic

Caucuses about the GRAC’s proposed congressional plan (which was not yet

public).143 Democratic Delegate Curt Anderson described an October 3, 2011 briefing

given by GRAC Chair Jeanne Hitchcock about the redrawn Sixth District: “It

reminded me of a weather woman standing in front of the map saying, ‘Here comes

a cold front,’ and in this case the cold front is going to be hitting Roscoe Bartlett

pretty hard.”144

140 Id.

141 Id.

142 Id.

143 Joint Stipulation, ECF No. 104 at ¶ 35.

144 Id.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 43 of 106

41

82. That same day, the GRAC also briefed senior aides to the Democrats in Maryland’s

U.S. House of Representatives Delegation.145 In emails sent during the

presentation, these aides were less than complimentary when discussing the

GRAC’s presentation.

a. Jason Gleason, Chief of Staff to U.S. Representative Sarbanes, wrote: “This is

painful to watch. I’m not sure what purpose this presentation is serving. . . .

[I]t’s all over the place.”146

b. Mr. Gleason also doubted the rationales that the GRAC was offering for the

new boundaries of Maryland’s congressional districts. He suggested that the

GRAC develop an alternative, more palatable rationale when it made its

Congressional Plan public: “I’m not sure I buy the themes they are selling.

Hopefully they have some better ones for the public face of it.”147

83. The GRAC completed its proposed map on October 4, 2011. The four Democrats on

the GRAC voted for the proposal. The sole Republican, former Delegate King, voted

against it.148

84. On the morning of October 4, 2011, prior to the GRAC making its Congressional

Plan public, Maryland Senator Robert Garagiola emailed Elizabeth Paul, a member

of the Washington County Democratic Central Committee concerning the

145 See HOY00284; see also Garagiola Dep. Ex. 26.

146 See HOY00284.

147 HOY00286.

148 Joint Stipulation, ECF No. 104 at ¶ 32.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 44 of 106

42

Congressional Plan.149 State Senator Garagiola, who was planning to run in the

newly drawn Sixth Congressional District, informed Ms. Paul: “The map will be

public today. . . . The 6th District would comprise about 40% of Montgomery County,

including northern and western parts. It would include southern Frederick and the

City of Frederick. . . . All of Washington, Allegany, and Garrett would remain in the

6th. The Dem performance would be 53%. All good news.”150 Although State

Senator Garagiola testified that he did not know who calculated the democratic

performance of the new Sixth District,151 that is the same federal democratic

performance that was calculated by NCEC Services.

85. On October 5, 2011, Mark Gersh, the President of NCEC Services, forwarded a news

article from the Center Maryland blog that Mr. Gersh (a redistricting insider)

considered to be “a good read of how we got to where we ended up.”152 According to

this article:

In Annapolis and Washington in recent months, it’s become accepted
wisdom that Maryland Democrats, under pressure from national party
leaders looking for the two dozen seats they need to retake the House in
2012, will attempt to move the delegation to a 7-1 seat Democratic
advantage, up from the current 6-2.

The question for Democrats has been whether to go after [U.S.
Representative Roscoe] Bartlett in the Western Maryland-based 6th

District, or whether to go after [U.S. Representative Andy] Harris’ Eastern
Shore-based 1st District seat.

149 Garagiola Dep. Ex. 15.

150 Id.; see also Garagiola Dep. Ex. 16.

151 Garagiola Dep. at 77:6-11.

152 HOY000353-355.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 45 of 106

43

Both districts are Republican strongholds as currently drawn. Both gave
Barack Obama just 40 percent of the vote in the 2008 White House
election as he was racking up 62 percent statewide. But with clever
manipulating, Democrats figure they have a decent shot of stealing one of
the Republican seats, with minimal risk to their incumbents.

86. According to the same article, U.S. Representative Edwards argued that Democrats

should target U.S. Representative Bartlett’s district because “[former First District

Representative Frank] Kratovill’s voting record [was not] sufficient progressive”

because he voted against the Affordable Care Act.153 As a result, the consensus in

the delegation was “to draw a new 6th District that runs roughly from Rockville to

Oakland, a driving distance of about 170 miles. The 1st District would then take in

all of the Eastern Shore and extend into conservative Carroll County, all but

guaranteeing [First District U.S. Representative Andy] Harris a safe seat for the

next decade.”154

87. The article went on to explain that “[a] new 6th would present a golden opportunity

for some Democrat . . . to run and win.”155

3. The Governor And The Legislature

88. Governor Martin O’Malley announced on October 15, 2011 that he would submit to

the legislature a proposed congressional map that was substantially the same as the

map proposed by the GRAC.156

153 Id. at HOY000354.

154 Id.

155 Id. at HOY000355.

156 Id. at ¶ 33.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 46 of 106

44

89. On October 17, 2011, Senate President Miller introduced Senate Bill 1 on behalf of

the governor at a special legislative session. The same day, the Senate Committee

on Reapportionment and Redistricting and the House Rules Committee held a joint

hearing on Senate Bill 1 and voted to approve the bill.157 During the roll call votes

of these committees, no Republican voted for Senate Bill 1.

90. The Maryland Senate and House of Delegates considered, and then rejected,

multiple amendments to Senate Bill 1 that would have maintained the Sixth

Congressional District as a district comprising all of Allegany, Carroll, Garrett,

Frederick, and Washington counties.

a. On October 17, 2011, Maryland Senator E.J. Pipkin introduced an

amendment to Senate Bill 1 that would have maintained the Sixth

Congressional District as a district comprising all of Allegany, Carroll,

Garrett, Frederick, and Washington counties.158 The Maryland Senate

rejected this amendment by a 13-33 vote.159

b. On October 19, 2011, Maryland Delegate Tony O’Donnell, the minority leader

of the Maryland House of Delegates, introduced an amendment to Senate Bill

1 that would have maintained the Sixth Congressional District as a district

comprising all of Allegany, Carroll, Garrett, Frederick, and Washington

157 Id. at ¶ 34.

158 See https://goo.gl/RzEJSj (last visited February 27, 2017).

159 See https://goo.gl/ApGWkP (last visited February 27, 2017).

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 47 of 106

45

counties.160 The Maryland House of Delegates rejected that amendment by a

41-96 vote.161

c. On October 19, 2011 Maryland Delegate Neil Parrott offered an amendment

to Senate Bill 1 that would have maintained the Sixth Congressional District

as a district comprising all of Allegany, Carroll, Garrett, Frederick, and

Washington counties.162 That amendment was defeated by a 40-97 vote.163

d. On October 19, 2011, Maryland Delegate Michael D. Smigel introduced an

amendment to Senate Bill 1 that would have maintained the Sixth

Congressional District as a district comprising all of Allegany, Carroll,

Garrett, Frederick, and Washington counties.164 That amendment was

defeated by a 39-96 vote.165

91. After adopting technical amendments that had nothing to do with the Sixth

Congressional District, the Maryland Senate passed Senate Bill 1 on October 18,

2011, and sent it to the House of Delegates, which, after adopting other technical

160 See https://goo.gl/ziEfgW (last visited February 27, 2017).

161 See https://goo.gl/ziEfgW (last visited February 27, 2017).

162 See https://goo.gl/1UeUXq (last visited February 27, 2017).

163 See https://goo.gl/9ZzZcY (last visited February 27, 2017).

164 See https://goo.gl/y5BqWR (last visited February 27, 2017).

165 See https://goo.gl/enJBaJ (last visited February 27, 2017).

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 48 of 106

46

amendments, passed the bill on October 19, 2011. The Senate concurred in the

House’s technical amendments on October 20, 2011.166

92. Maryland Senate Leader Robert Garagiola testified that one of the reasons that he

voted for Senate Bill 1 was because he believed that Senate Bill 1 would guarantee

53% democratic performance in the Sixth Congressional District.167

93. On October 20, 2011, Maryland Attorney General Douglas F. Gansler wrote to

Governor O’Malley approving the “constitutionality and legal sufficiency [of] Senate

Bill 1.”168 In his letter, Attorney General Gansler stated:

As indicated by those who participated in developing the redistricting
plan, including the Redistricting Commission, the Governor, and the
General Assembly, the boundaries of the newly adopted Congressional
districts reflect a number of considerations, including . . . partisan
consideration.169

94. That same day, the Governor signed Senate Bill 1 into law.170

C. Justifications Offered For Changes To The Sixth Congressional
District

95. The GRAC and Maryland General Assembly attempted to justify the new

boundaries of the Sixth Congressional District by referring to the “I-270 corridor”

166 Joint Stipulation, ECF No. 104 at ¶ 34.

167 Garagiola Dep. at 27:2-9.

168 MDPIA Request.

169 Id.

170 Joint Stipulation, ECF No. 104 at ¶ 34.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 49 of 106

47

between Montgomery and Frederick counties.171 For example, in its October 4, 2011

presentations to Maryland Legislators and the chiefs of staff to U.S.

Representatives Steny Hoyer and John Sarbanes, the GRAC noted:

96. However, the testimony of former Maryland Senate Majority Leader, Robert

Garagiola, contradicts the GRAC’s I-270 justification:

Q. Did you see any sort of analysis of commuting patterns on I-270 before
you voted in the special legislative session in 2011?

A. I don’t think so. I don’t recall that.

Q. Would you doubt that that data was made available?
A. Yes, actually. I mean, I would doubt that that data was made

available. I mean, I just don’t recall looking at commuting
patterns.

171 See Hearing on Congressional Redistricting Bill (Oct. 17, 2011) at 6:121-7:129; June 23,
2011 Testimony of Myrna Whitworth (Chair, Frederick County Democratic Central
Committee) before GRAC; October 4, 2011 GRAC Presentation.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 50 of 106

48

Q. Do you recall anybody speaking on the floor of the senate when you
were getting ready to vote on the proposed congressional map about
commuting patterns on I-270?

A. No. In fact, I don’t recall any debate on the senate floor about it.172

97. Likewise, Eric Hawkins of NCEC Services testified that he did not consider

Interstate 270 at all when drafting his Congressional Map:

Q. . . . Did you at all consider whether . . . there was a community of
interest related to the I-270 corridor when analyzing potential maps in
the 2011 Maryland Congressional redistricting process?

A. No, I don’t remember doing so.

Q. Okay. Did you analyze any data related to commuting patterns on
interstate 270 when you were looking at potential congressional maps
for the 2011 Maryland Congressional redistricting process?

A. No, I didn’t.

Q. Do you know if anybody at NCEC Services did?
A. No, I don’t – I don’t recall anybody doing that.173

D. The Maryland Legislature

98. On October 15, 2011, Maryland Governor Martin O’Malley announced that he would

submit to the Maryland General Assembly the same map that was proposed by the

GRAC.174

99. On October 17, 2011, a special session of the Maryland General Assembly convened.

Senate President Miller introduced the bill in the Maryland Senate on behalf of

Governor O’Malley as Senate Bill 1.175

172 Garagiola Dep. at 45:13-46:11.

173 Hawkins Dep. at 128:18-129:10.

174 See Joint Stipulation, ECF No. 104 at ¶ 33

175 Id. at ¶ 34; see also https://goo.gl/azVD6g (last visited April 5, 2017).

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 51 of 106

49

100. That same day, the Senate Reapportionment and Redistricting Committee voted in

favor of the bill by a margin of 11-4.176 No Democrat voted against the bill.177

101. On October 17, 2011 at 6:30 p.m., the Maryland Senate rejected a proposed

amendment offered by Senator Pipkin.178 Senator Pipkin’s amendment would have

created a Sixth Congressional District that consisted of all of Allegany, Carroll,

Garrett, Frederick, and Washington counties, and certain portions of Baltimore

County.179 This amendment was defeated by a vote of 13 to 33.180 No Democrat

voted in favor of the amendment.181

102. On October 18, 2011 at 12:47 p.m., the Maryland Senate passed Senate Bill 1 by a

vote of 33 to 13.182 The only Democratic senator that voted against the

Congressional redistricting legislation was Senator C. Anthony Muse.183

103. On October 18, 2011, House of Delegates Speaker Michael Busch introduced Senate

Bill 1 in the Maryland House of Delegates.184

176 See https://goo.gl/NZaZKz (last visited April 5, 2017).

177 See id.

178 See https://goo.gl/azVD6g (last visited April 5, 2017).

179 See https://goo.gl/gJm7Wp (last visited April 5, 2017).

180 See https://goo.gl/dPnp24 (last visited April 5, 2017).

181 See id.

182 See https://goo.gl/Elyx7Q (last visited April 5, 2017).

183 Id.

184 See https://goo.gl/azVD6g (last visited April 5, 2017).

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 52 of 106

50

104. That same day, the House of Delegates rejected a proposed amendment offered by

the House Minority Leader.185 The Minority Leader’s amendment would have

created a Sixth Congressional District that consisted of all of Allegany, Carroll,

Garrett, Frederick, and Washington counties, and certain portions of Baltimore

County.186 This amendment was defeated by a vote of 41 to 96.187 No Democrat

voted in favor of the amendment.188

105. Later on October 18, 2011, the House of Delegates rejected a proposed amendment

offered by Delegate Parrot.189 This amendment would have created a Sixth

Congressional District that consisted of all of Allegany, Carroll, Garrett, Frederick,

and Washington counties, and certain portions of Baltimore County.190 This

amendment was defeated by a vote of 40 to 97.191 No Democrat voted in favor of the

amendment.192

185 Id.

186 See https://goo.gl/SqVV3u (last visited April 5, 2017).

187 See https://goo.gl/UjT68o (last visited April 5, 2017).

188 Id.

189 See https://goo.gl/azVD6g (last visited April 5, 2017).

190 See https://goo.gl/8wPy2G (last visited April 5, 2017).

191 See https://goo.gl/cpKqEi (last visited April 5, 2017).

192 Id.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 53 of 106

51

106. In addition, on October 18, 2011, the House of Delegates rejected a proposed

amendment offered by Delegate Smigel.193 This amendment would have created a

Sixth Congressional District that consisted of all of Allegany, Carroll, Garrett,

Frederick, and Washington counties, and certain portions of Baltimore County.194

This amendment was defeated by a vote of 39 to 96.195

107. On October 19, 2011, after adopting technical amendments, the House of Delegates

passed Senate Bill 1.196 Five Democratic Delegates, Tiffany Alston, Aisha Braveboy,

Alfred C. Carr Jr., Ana Sol Gutierrez, and Luiz Simmons, voted against Senate Bill

1.197 On October 20, 2011, the Senate concurred in the House of Delegates’ technical

amendments.198

E. Statements Regarding The 2011 Congressional Redistricting
Process

108. Numerous Maryland legislators and officials have indicated that the Congressional

Plan was motivated, at least in part, by an intent to burden Republican voters in

western Maryland, who had consistently expressed conservative political views.199

193 See https://goo.gl/azVD6g (last visited April 5, 2017).

194 See https://goo.gl/aWJ8MU (last visited April 5, 2017).

195 See https://goo.gl/Q5MxjX (last visited April 5, 2017).

196 See Joint Stipulation, ECF No. 104 at ¶ 34.

197 See id. at ¶ 37.

198 See id. at ¶ 34.

199 See id. at ¶ 31 (“One widely understood consequence of the Plan was that it would make
it more likely that a Democrat rather than a Republican would be elected as [a]
representative from the District.”).

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 54 of 106

52

109. As the U.S. District Court for the District of Maryland explained in Fletcher v.

Lamone: “[I]t is not a well-kept secret that the plan for the sixth congressional

district was developed for the purpose of disadvantaging an incumbent Republican

legislator.”200

110. In briefs filed in Fletcher v. Lamone, the Office of the Maryland Attorney General

has explained that:

a. “The [Congressional] Plan the product of the careful consideration of a variety

of . . . principles, including . . . partisan considerations.”201

b. “[T]he plan was driven, to a large extent, by the desire to make an additional

district more politically competitive while protecting the other current

incumbents.”202

c. The Governor, the GRAC, and the General Assembly “all considered and gave

effect to a variety of . . . considerations . . . [including] partisan political

considerations.”203

111. In an October 31, 2012 speech at the Community College of Baltimore County,

Essex Campus, the then-Attorney General of Maryland, Douglas Gansler, stated:

200 Fletcher v. Lamone, 831 F. Supp. 2d 887, 905-06 (D. Md. 2011).

201 State’s Opening Summary Judgment Brief at 41, Fletcher v. Lamone, No. 11-cv-3220-
RWT (D. Md.); Plaintiffs’ First Supplemental Responses and Objections to Defendants’
Interrogatories at Supp. Resp. 7.

202 State’s Opening Summary Judgment Brief at 42, Fletcher v. Lamone, No. 11-cv-3220-
RWT (D. Md.); Plaintiffs’ First Supplemental Responses and Objections to Defendants’
Interrogatories at Supp. Resp. 7.

203 State’s Reply Brief in Support of Summary Judgment at 18, Fletcher v. Lamone, No. 11-
cv-3220-RWT (D. Md.); Plaintiffs’ First Supplemental Responses and Objections to
Defendants’ Interrogatories at Supp. Resp. 7.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 55 of 106

53

The third issue is redistricting. And the redistricting is interesting because I
actually have to defend the legislature in its drawings of the map. . . . So
many people have a problem with the way in which the state was
gerrymandered this last time. For example, in the Sixth District . . . Garrett
County, Maryland, a very rural, agrarian part of the state is coupled with
Potomac, Maryland in Montgomery County, which is perhaps the most
wealthy and least agrarian part of the state. And, yet, they are voting for the
same representative in the election between Roscoe Bartlett, a long-time
Congressman, and John Delaney, sort of a new-comer on the political scene. .
. . So, what happened, we have eight congressional districts, . . . the
Democrats had the ability . . . to look at the state gerrymandered in such a
way to make it 7 [Democratic representatives] to 1 [Republican
representative]. . . . They were looking do they want to make the Eastern
Shore, try that again, to make it even more Democratic and make that the
seventh Democratic district, or Western Maryland. They chose Western
Maryland, and its actually a 53% Democratic district.204

112. Likewise, in a January 2017 speech delivered at Boston College School of Law,

former Maryland Governor Martin O’Malley stated:

I can speak [about redistricting] with the credibility that comes from
experience. As a governor, I held the redistricting pen in my own Democratic
hand. I was convinced that we should use our political power to pass a map
that was more favorable for the election of Democratic candidates. . . . How
can we expect people to vote if their voice has been carved into irrelevance by
a political map ahead of time?205

113. Robert Garagiola, the former Maryland Senate Majority Leader, testified that the

Sixth Congressional District was gerrymandered.206

114. Prior to the Congressional Plan being announced to the public, Democratic Senator

Richard Madaleno made the following statements in a series of taped interviews on

September 13, 2011:

204 https://goo.gl/U4WyBD; Plaintiffs’ First Supplemental Responses and Objections to
Defendants’ Interrogatories at Supp. Resp. 7.

205 See ECF No. 131-2.

206 Garagiola Dep. at 50:10-51:13.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 56 of 106

54

What you see going on elsewhere is clearly in other states that are
Republican controlled they are drawing maps to try to take out Democrats, so
I think there is pressure on saying look, if they are playing that game
elsewhere, then in states like Maryland where Democrats control we’ve got to
do the opposite.

* * *

This is a conflict between, what you could say, the heart and the mind of the
Democratic party. The heart is ‘Frank Kratovil had that seat [the First
District] before, Frank Kratovil won before, he made hard votes on behalf of
Barack Obama, we should find a way to reward our friend Frank Kratovil.’
The head is telling you, ‘Look, Western Maryland, a new district focused
toward western Maryland is one that you could actually pick up easier. . .’ Do
you reach out and help your good old friend Frank Kratovil, or do you go
where, in fact, you probably have a better chance at a pick up.

* * *

If you go with a competitive Western Maryland district, the way that works is
clearly the district comes further into Montgomery County, substantially into
Montgomery County.

* * *

I think trying to achieve both [goals] makes it a little more difficult for
everyone trying to draw the maps. But you’re dealing with—one of the things
that’s interesting is—you’re dealing with people like Mike Miller or some of
the staff of the legislature who have done this several cycles, so it’s not like
they are a bunch of people experimenting for the first time on how to do
this.207

115. Donna Edwards, a democratic representative from the Fourth District, stated on

October 11, 2011 in reference to the Congressional Plan: “I have been one of the

strongest proponents as a Democrat of drawing a seventh district for Democrats.

207 Plaintiffs’ First Supplemental Responses and Objections to Defendants’ Interrogatories
at Supp. Resp. 7.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 57 of 106

55

But we can accomplish that in a different way . . . Where I have a real disagreement

is in making superior the political interests to minority voting rights interests.”208

116. A week later, on October 18, 2011, on the floor of the Maryland Senate, Senator C.

Anthony Muse stated:

[L]et’s just be frank. As it stands, the plan dilutes minorities, minority power
and parcels out minority populations—voters—to other very different
communities in order to strengthen the chances of a Democrat being elected.

* * *

Yes, the party walks away with maybe seven seats, but what do our minority
populations walks away with?

* * *

I cannot support this map. It may well live up to the letter of the law, but
surely not the spirit of the law nor the spirit of the democratic process. I think
minorities lose with this map. Yes, the party gains. But honestly I believe the
people, not the party, are the losers.209

117. On the same day, former Maryland State Senator Jamie Raskin spoke from the

Senate Floor:

[T]his is not a Maryland problem with redistricting and gerrymandering. It’s
an American problem. All across America, people are complaining about
extremely spliced and diced, curvy, swervy districts, where elected officials
choose voters before voters choose elected officials. That’s the system we’ve
got in 50 states today, in the United States. And it’s a process where we dress
up partisan and political ambition on both sides of the aisle in high principle,
but we can all tell what’s really going on.

* * *

To my distinguished colleagues on the other side of the aisle, the
disappointment that they feel today is shared by Democrats in North
Carolina, a state won by President Obama in 2008, which just had districts
redrawn, ten majority Republican, three majority Democrat, with all the
Democrats packed in there. In Ohio, a state that was won by the President

208 Id.
209 Id.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 58 of 106

56

Obama in 2008, 12 majority Republican districts have been drawn, four
majority Democratic districts have been drawn. So they’ve gone way beyond
anything that’s been seen here. The basic problem is that we are trying to
build a whole range in multiplicity of interest and factors into these single
member districts, and we now have the convenience of computer technology
to be able to accomplish very strange looking figures on the map.210

118. On the floor of the House of Delegates, Delegate Emmett C. Burns, Jr. stated that

he supported the Congressional Plan because it meant “more Democrats in the

House of Representatives.” Likewise, Democratic Speaker Michael Busch said of the

Plan, “I think you will have a very competitive 6th District when you didn’t have

that in the past.”211

119. In an October 17, 2011 interview, Delegate Anderson stated, “What we’re doing is

we are trying to get more, in terms of—currently we have two Republican districts

and six Democratic Congressional districts and we’re going to try to move that down

to seven and one, with the additional Congressional district coming out of

Montgomery County and going into Western Maryland that would give the

Democrats more.”212

120. In a letter dated October 20, 2011, Attorney General Douglas Gansler stated: “As

indicted by those who participated in developing and adopting the redistricting

plan, including the [GRAC], the Governor, and the General Assembly, the

210 Id.

211 Id.

212 Id.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 59 of 106

57

boundaries of the newly adopted Congressional districts reflect a number of

considerations, including . . . partisan consideration.”213

121. On November 7, 2011, Democratic Senator Jamie Raskin explained of the

redistricting process: “Democrats control the redistricting process in Maryland” and

exercising that control, they “hoped to pick up a seventh House seat through

redistricting.”214

122. GRAC member Michael Busch, the Maryland House Speaker, said: “I think the

numbers will show that [the Congressional Plan] makes [the Sixth District] pretty

competitive,” in favor of Democrats, where as it previously was a safely Republican

district.215

123. GRAC Chair Jeanne Hitchcock explained that under the Congressional Plan the

Sixth District was “dominated” by Democratic voters in Montgomery County.216

IV. OBJECTIVE DEMOGRAPHIC EVIDENCE DEMONSTRATES THAT THE
MARYLAND LEGISLATURE INTENDED TO BURDEN THE
REPRESENTATIONAL RIGHTS OF REPUBLICANS LIVING IN
NORTHWESTERN MARYLAND

124. Changes to the 6th Congressional District in the 2011 Congressional Plan severely

altered the partisan composition of its registered voters. The interchange of

population among districts far exceeded the modest changes needed to rebalance the

District’s total population based on the 2010 decennial census. (See Paragraph 20,

above.) My partisan gain and loss accounting presented below reveals a telltale

213 Id.

214 Id.

215 Id.

216 Id.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 60 of 106

statistical footprint which exposes an underlying partisan intent as the

predominant motivation behind redrawing CD6 in its current form. In my opinion,

that obvious statistical footprint presents unambiguous evidence of partisan intent

as the predominant motivating factor for dismembering CD6. The legitimate aims

of equalizing the District’s total resident population and respecting existing

communities of interest insofar as possible were subordinated in favor of that

single-minded partisan inte

125. Prior to redistricting, 2002 Congressional District 6 included all of western

Maryland and extended across the State’s northern border, encompassing mostly

rural areas and a heavily Republican electorate (see Figure 1). In 2

Republicans outnumbered registered Democrats by 1.3 to 1 among eligible active

voters there and comprised 47% of all eligible active voters.

Figure 1. 2002 Congressional District 6

58

statistical footprint which exposes an underlying partisan intent as the

predominant motivation behind redrawing CD6 in its current form. In my opinion,

that obvious statistical footprint presents unambiguous evidence of partisan intent

edominant motivating factor for dismembering CD6. The legitimate aims

of equalizing the District’s total resident population and respecting existing

communities of interest insofar as possible were subordinated in favor of that

minded partisan intent. (See Paragraph 21, above.)

Prior to redistricting, 2002 Congressional District 6 included all of western

Maryland and extended across the State’s northern border, encompassing mostly

rural areas and a heavily Republican electorate (see Figure 1). In 2

Republicans outnumbered registered Democrats by 1.3 to 1 among eligible active

and comprised 47% of all eligible active voters.

Figure 1. 2002 Congressional District 6

statistical footprint which exposes an underlying partisan intent as the

predominant motivation behind redrawing CD6 in its current form. In my opinion,

that obvious statistical footprint presents unambiguous evidence of partisan intent

edominant motivating factor for dismembering CD6. The legitimate aims

of equalizing the District’s total resident population and respecting existing

communities of interest insofar as possible were subordinated in favor of that

Prior to redistricting, 2002 Congressional District 6 included all of western

Maryland and extended across the State’s northern border, encompassing mostly

rural areas and a heavily Republican electorate (see Figure 1). In 2010, registered

Republicans outnumbered registered Democrats by 1.3 to 1 among eligible active

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 61 of 106

59

126. Redistricting drastically altered the 6th Congressional District as reconfigured in

2012 (see Figure 2). A total of 189 precincts were interchanged—i.e., either switched

out of the former district or into the newly redrawn district. In 2012, it was Democrats

who outnumbered Republicans by 1.3 to 1 among eligible active voters, and

Republicans’ share stood at just 33%.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 62 of 106

Figure 2. 2011 Congressional District 6

127. This 189-precinct interchange left an indelible statistical footprint of partisan

intent. To show its pattern, I reconstructed how the redrawn bou

altered the assignment of each individual precinct that was ever part of CD6, either

before or after redistricting. Table 1 summarizes the results of my analysis (based

on the precinct-level reconstruction documented in Appendix A). The rea

follow the geographic pattern of changes by referring to Figures 1 and 2, which show

CD6 before and after that 189

128. On the northeast, the original 111th Congressional District 6 included

Harford County (Figure 1, top r

precincts from the newly redrawn 113th Congressional District 6. This decision had

the effect of subtracting 11,426 of its existing Republican registrants and 6,757 of its

existing Democratic registrant

60

Figure 2. 2011 Congressional District 6

precinct interchange left an indelible statistical footprint of partisan

intent. To show its pattern, I reconstructed how the redrawn bou

altered the assignment of each individual precinct that was ever part of CD6, either

before or after redistricting. Table 1 summarizes the results of my analysis (based

level reconstruction documented in Appendix A). The rea

follow the geographic pattern of changes by referring to Figures 1 and 2, which show

CD6 before and after that 189-precinct interchange.

On the northeast, the original 111th Congressional District 6 included

Harford County (Figure 1, top right). Redistricting removed all 9 of that county’s

precincts from the newly redrawn 113th Congressional District 6. This decision had

the effect of subtracting 11,426 of its existing Republican registrants and 6,757 of its

existing Democratic registrants.

precinct interchange left an indelible statistical footprint of partisan

intent. To show its pattern, I reconstructed how the redrawn boundaries of CD6

altered the assignment of each individual precinct that was ever part of CD6, either

before or after redistricting. Table 1 summarizes the results of my analysis (based

level reconstruction documented in Appendix A). The reader can

follow the geographic pattern of changes by referring to Figures 1 and 2, which show

On the northeast, the original 111th Congressional District 6 included part of

ight). Redistricting removed all 9 of that county’s

precincts from the newly redrawn 113th Congressional District 6. This decision had

the effect of subtracting 11,426 of its existing Republican registrants and 6,757 of its

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 63 of 106

61

129. In Baltimore County (to the west), redistricting removed all 11 of that county’s

precincts from the newly redrawn 113th Congressional District 6. This decision had

the effect of subtracting 2,745 of its existing Republican registrants and 9,576 of its

existing Democratic registrants.

130. In Carroll County (further west), redistricting removed all 36 of that county’s

precincts from the newly redrawn 113th Congressional District 6. This decision had

the effect of subtracting 56,870 of its existing Republican registrants and 32,778 of

its existing Democratic registrants.

131. In Frederick County (still further west), redistricting removed 29 of that county’s 40

precincts entirely, plus portions of the 11 other precincts, from the newly redrawn

113th Congressional District 6. This decision had the effect of subtracting nearly

41,265 of its existing Republican registrants and nearly 28,284 of its existing

Democratic registrants.

132. In Montgomery County (to the south), redistricting removed just three of that

county’s precincts from the newly redrawn 113th Congressional District 6. This

decision had only a slight effect, subtracting 2,065 existing Republican registrants

and 1,624 existing Democratic registrants. However, redistricting added 90

precincts from former Districts 4 and 8 in the original 111th Congressional District

plan. This decision increased Republican registrants by 48,913 but boosted

Democratic registrants by 107,119—a net gain of over 58 thousand Democratic

voters.

133. All in all, decisions to amputate communities of interest in Harford, Baltimore, and

Carroll counties evidence a singular purpose: to subtract Republican voters. The

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 64 of 106

62

decision to remove 11 precincts from Baltimore County (favoring Republican voters)

created the further possibility of attaching Republican Frederick county—and the

added possibility of connecting Montgomery County, for a further net gain of

thousands of Democratic voters.

134. The overall effect of the 189-precinct interchange that I reconstructed and show in

Table 1 was a net reduction of 65,458 Republican registrants and an offsetting net

increase of 28,100 Democratic registrants. Together, these changes favored

Democrats with a net gain of 93,558 registrants. Recall that the legitimate aim of

equalizing the total resident population of CD6 necessitated simple boundary

adjustments to register a net removal of just 17,249 district residents.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 65 of 106

63

Table 1. Precinct-Level Accounting of Partisan Gain and Loss

135. An unmistakable partisan logic and intent drove the redistricting of CD6. The

former district was dismembered and reassembled so as to exclude its existing

registered Republicans in four counties (Baltimore, Carroll, Frederick, and Harford)

and to incorporate registered Democrats by attaching portions of Montgomery

County where they were concentrated.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 66 of 106

64

V. THE NEW BOUNDARIES OF THE SIXTH DISTRICT CANNOT BE
EXPLAINED BY TRADITIONAL REDISTRICTING PRINCIPLES,
SUCH AS MAINTAINING EXISTING COMMUNITIES OF INTEREST

136. The net gain of over 58 thousand Democratic registrants from attaching portions of

Montgomery County has been justified as a legitimate effort to respect a

“community of interest.” This implausible justification has a necessary premise:

that Montgomery County residents who are employed share a common interest

because most of them commute to work in the District of Columbia, via Interstate

270. This DC-bound commuter population, so the argument goes, is a vital

“community of interest,” which necessitated adding a portion of Montgomery County

to CD6 and retaining only a portion of Frederick County in the newly drawn CD6.

137. This “community of interest” justification fades in the face of US Census Bureau

data on journey to work (see Table 2). Only 21.3% of workers living in Montgomery

County commute to a job in DC; most commute to jobs located within Montgomery

County (59.4%) or in neighboring Frederick, Howard, Anne Arundel, or Prince

George’s counties. Among workers in Frederick County, a miniscule 3.4% commute

to a job in DC; and in Washington County, just 1.1% do so.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 67 of 106

65

Table 2

138. Communities of interest are diverse and varied. The most clearly recognized

communities of interest center on the residents of established communities, such as

incorporated cities and towns and Census Designated Places. The U.S. Census

Bureau defines such established communities collectively as Census “Places,”

recognizing that their residents share well-defined commonalities of interest tied to

place. Census Designated Places (CDPs) have been recognized and identified in each

decennial census since 1980 as the counterparts of incorporated cities, towns,

and villages. CDPs are populated areas that generally include one officially

designated but currently unincorporated small community, for which the CDP is

named, plus surrounding inhabited countryside of varying dimensions and,

occasionally, other, smaller unincorporated communities as well. CDPs include

small rural communities, colonias located along the U.S. border with Mexico, and

unincorporated resort and retirement communities and their environs. Current

Census Bureau criteria require that a CDP name “be one that is recognized and

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 68 of 106

66

used in daily communication by the residents of the community” (not “a name

developed solely for planning or other purposes”) and recommend that a CDP’s

boundaries be mapped based on the geographic extent associated with inhabitants'

regular use of the named place.217

139. Communities of interest exist, as well, in the eyes of the beholder. Conceivably, one

could imagine the 21.3% of Montgomery County workers, plus the 3.4% of Frederick

County workers, who commute to jobs in DC as a “community of interest.” This

imagined possibility poses a real question of balance: Does any purported shared

interest, unifying some small fraction of commuters, outweigh in importance the

officially recognized shared interests among residents of an established Census

Place within a Congressional district? That is, in balancing traditional redistricting

criteria, can anyone justify according more importance to an imagined “community

of interest” embodying daily commuters than to established communities of interest

that are officially recognized over many years as “Census Places” by the U.S.

Census Bureau?

217 See US Census Bureau, “Geographic Terms and Concepts—Place,”
https://goo.gl/T7aKiL (last visited April 5, 2017).

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 69 of 106

67

Table 3

140. The post-2010 reconfiguration of CD6, as shown above, entailed a massive

interchange of territory. Accompanying that interchange was the dismemberment

of many existing communities of interest; specifically, the majority of established

Census Places within the 113th CD6. Table 3 documents this unmistakable effect.

141. Prior to redistricting, all the three incorporated cities and all 14 incorporated towns

within the 111th CD6 were wholly intact; not a single one of these established

communities of interest was split. After redistricting, two of the three incorporated

cities and one of the four incorporated towns within the 113th CD6 was split.

142. As noted above (see Paragraph 140), an unincorporated CDP is an officially

recognized community that bears a locally recognized name. Prior to redistricting,

only 22% of the 18 CDPs within the 111th CD6 was split. After redistricting, 67% of

the 15 CDPs within the 113th CD6 were split.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 70 of 106

68

143. The bottom row of Table 3 summarizes the overall collateral damage inflicted on

recognized communities of interest in the wake of redistricting. Only 11% of such

communities in the 111th CD6 were split; fully 59% of such communities ended up

being split in the 113th CD6. In my opinion, this disparity is an indelible statistical

footprint of intent.

144. The data in Table 3 discredit any suggestion that a purported shared interest

among a small fraction of resident commuters could justify splitting the majority of

established Census Places within the 113th CD6. Even granting the existence of

that purported shared interest, its significance pales relative to the collective shared

interests of the 13 established Census places whose boundaries ended up being split

in the 113th CD6.

145. The total population of CD6 could easily have been rebalanced without splitting so

many existing Census Places. The post-redistricting increase in non-intact Census

places (from 11% to 59% of all places) is a “smoking gun” that exposes motives

beyond simply rebalancing total population. The predominant emphasis on

“cracking” the 6th District blatantly subordinated the preservation of existing

communities of interest to removing Republican registered voters and scattering

them across other districts.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 71 of 106

69

VI. THE PROPOSED CONGRESSIONAL PLAN UNDERMINES ENDURING
COMMON INTERESTS SHARED AMONG ITS ORIGINAL RESIDENTS

146. Enduring commonalities of interest are apparent within the 111th CD6. Recurrent

themes voiced in deposition testimonies218 reflect common values deriving from the

origins and economic circumstances of its residents, the low-density rural and

small-town communities in which they live and work, and the traditional livelihoods

their local economies have offered its residents.

147. Before redistricting, the population of the 111th CD6 was relatively uniform. Its

residents were mostly native Marylanders, living and working in exurban and rural

communities beyond the District of Columbia and its daily commuter shed. Many of

these residents had modest levels of educational attainment and per capita income,

and their communities registered comparatively high levels of poverty and economic

dependence.

148. Figures 3 through 7 provide a visual overview of various aspects of these

uniformities. Specifically, they highlight key differences between newly added

Montgomery County and other counties in the original 111th CD6 (from Garrett

County on the west to Harford County on the east).

218 See, e.g., Deposition of Edmund Cueman (quoted at Paragraph 31 above); and Ropp
Dep. at 67:2-13 (referencing being harmed by the 2011 redistricting: “I found that I was
separated from areas that I aligned with. Like take, for example, speaking geographically,
I live 10 miles away from a friend voting in a different congressional district. There was a
disconnect between myself and my community as to who we would be voting for these
positions. . . . I also felt very harmed because I saw many people in my community very
frustrated with the process and very frustrated that there were not clear lines drawn to
keep everybody together.”).

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 72 of 106

Source:

149. As seen in Figure 3, foreign

of the population in any of the original counties

County, by contrast, foreign

70

Figure 3.

Source:2014 Maryland Statistical Handbook.

As seen in Figure 3, foreign-born residents range from just 2% to no more than 11%

of the population in any of the original counties in the 111th CD6. In Montgomery

County, by contrast, foreign-born residents constitute 32% of the population.

born residents range from just 2% to no more than 11%

in the 111th CD6. In Montgomery

born residents constitute 32% of the population.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 73 of 106

Source:

150. As seen in Figure 4, median household income is under $56,000 in Garrett,

Allegany, and Washington counties (and under $83,500 in any other of the district’s

original counties). In Montgomery County, by contrast, median household income is

$97,873.

71

Figure 4

Source:2014 Maryland Statistical Handbook.

As seen in Figure 4, median household income is under $56,000 in Garrett,

, and Washington counties (and under $83,500 in any other of the district’s

original counties). In Montgomery County, by contrast, median household income is

As seen in Figure 4, median household income is under $56,000 in Garrett,

, and Washington counties (and under $83,500 in any other of the district’s

original counties). In Montgomery County, by contrast, median household income is

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 74 of 106

Source:

151. As seen in Figure 5, the percentage of residents in poverty ranges from 12.0% to

18.6% in Garrett, Allegany, and Washington counties, compared with 7.0% in

Montgomery County.

72

Figure 5

Source:2014 Maryland Statistical Handbook.

e percentage of residents in poverty ranges from 12.0% to

18.6% in Garrett, Allegany, and Washington counties, compared with 7.0% in

e percentage of residents in poverty ranges from 12.0% to

18.6% in Garrett, Allegany, and Washington counties, compared with 7.0% in

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 75 of 106

Source:

152. As seen in Figure 6, the percentage of hou

benefits ranges from 12.5% to 17.2% in Garrett, Allegany, and Washington counties,

compared with 5.3% in Montgomery County.

73

Figure 6

Source:2014 Maryland Statistical Handbook.

As seen in Figure 6, the percentage of households receiving food stamps/SNAP

benefits ranges from 12.5% to 17.2% in Garrett, Allegany, and Washington counties,

compared with 5.3% in Montgomery County.

seholds receiving food stamps/SNAP

benefits ranges from 12.5% to 17.2% in Garrett, Allegany, and Washington counties,

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 76 of 106

Source:

153. As seen in Figure 7, the unemploymen

of the counties originally in 2011 CD6, compared with 6.7% in Montgomery County.

154. Table 4 further amplifies on my central point here: The residents of the original

111th CD6 share long-standing common interest

origins and economic circumstances, the low

communities in which they live and work, and the traditional livelihoods their local

economies have offered its

74

Figure 7

Source:2014 Maryland Statistical Handbook.

As seen in Figure 7, the unemployment rate ranges from 7.3% to 9.5% in all but two

of the counties originally in 2011 CD6, compared with 6.7% in Montgomery County.

Table 4 further amplifies on my central point here: The residents of the original

standing common interests and values deriving from their

origins and economic circumstances, the low-density rural and small

communities in which they live and work, and the traditional livelihoods their local

s residents.

t rate ranges from 7.3% to 9.5% in all but two

of the counties originally in 2011 CD6, compared with 6.7% in Montgomery County.

Table 4 further amplifies on my central point here: The residents of the original

s and values deriving from their

density rural and small-town

communities in which they live and work, and the traditional livelihoods their local

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 77 of 106

75

Table 4 County Socioeconomic Indicators

155. The reconfigured 113th CD6 switched out many of these small-town native-born

Marylanders and replaced them with outsiders with more varied and dissimilar

interests. This reconfiguration was accomplished by replacing several entire

counties (Carroll, Frederick, and Harford) with portions of Montgomery County,

thereby inserting into the new 113th CD6 various enclaves and other groups of

persons born out-of-state and abroad.

156. As shown in Table 4, the socioeconomic profile of Montgomery County differs

sharply from those of the seven original counties within the original 111th CD6:

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 78 of 106

76

�x Montgomery County’s population density (2,021 persons per square mile) is

over five times the median population density of those seven original

counties.

�x The presence of farms per thousand residents, which is infinitesimal in

Montgomery County, is 11 times more common on average in those seven

original counties.

�x Montgomery County residents register higher per capita personal income

($68,830) than the corresponding median value for residents of those seven

original counties.

�x In each of the seven original counties, the percentage of households receiving

food stamps or SNAP benefits exceeds the corresponding 5.3% value for

Montgomery County.

�x On average, only 32% of residents in those seven original counties are four-

year college graduates with a BA degree, compared with 57% of all

Montgomery County residents.

�x On average, 65% of residents in those seven original counties were born in

Maryland, compared with 24% of all Montgomery County residents.

�x 32% of Montgomery County residents are foreign-born (vs. 5% on average of

those in the seven original counties), and 39% speak a language other than

English at home (vs. 7% on average among residents of the seven original

counties).

157. The pervasive, often sharp differences documented in Table 4 underscore the overall

breadth of difference between the existing population of the 111th CD6 and the

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 79 of 106

77

newly-added population that has been attached to the 113th CD6. The low density

and often rural character of communities, the economic circumstances and

educational attainment of residents, and their origins and languages, show the

extent to dissimilarity between these two fundamentally dissimilar populations.

158. Of particular note is the infusion into the new 113th CD6 of residents born out-of-

state. In the new 113th CD6, the majority of residents (61%) are newcomers to

Maryland rather than native-born Marylanders (vs. 43% in the former 111th CD6).

One of every four residents of the 113th CD6 is foreign-born, compared with only

one of every 13 residents of the 111th CD6.

159. This infusion of outsiders has produced a second-order effect. It has intensified

neighborhood residential separation of native-born Marylanders from outsiders of

dissimilar origins and backgrounds within CD6. Residential separation, as used

here, denotes populations residing apart from one another, in different

neighborhoods within CD6. Commonplace neighborhood residential separation—

homeowners’ separation from renters, for example, or retirees’ separation from

families with young children—reflects such communities of interest.

160. To quantify residential separation before and after redistricting, I have computed

the Index of Dissimilarity (DI), which is widely used to gauge neighborhood

residential segregation of Blacks and Whites.219 This index ranges from 0.0

(absence of separation) to 1.0 (complete separation).

219 See U.S. Bureau of the Census, Racial and Ethnic Residential Segregation in the United
States: 1980-2000, Appendix B: Measures of Residential Segregation.
https://goo.gl/t9Lq7Y (last visited April 5, 2017).

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 80 of 106

78

161. DI furnishes me an objective metric for gauging how evenly two segments of the

resident population are distributed across neighborhoods within CD6 both before

and after redistricting. Residential separation would be least when native-born

Marylanders and outsiders were found to be distributed in equal proportions in

every census place within CD6. In this hypothetical case, DI would equal 0.0.

Conversely, if both groups were entirely separate from each other, DI would equal

1.0. Conceptually, DI measures the percentage of a group's population that would

have to change residence for each neighborhood to have the same percentage of that

group as in CD6 overall.

162. The Dissimilarity Index increased from 21.0% in the 111th CD6 to 29.3% in the

113th CD6. Such an increase over so brief a period of time shows that redistricting

had the second-order effect of separating the district’s native-born Marylanders

from outsiders incorporated into the district through district boundary changes.

163. Increased residential separation within an election district is potentially corrosive.

Where it is generated abruptly by administrative action (as here) instead of

emerging gradually through residential choices by individuals over many years,

residential separation may undermine the long-standing commonalities of interest

within that district. What once unified the district’s residents may be supplanted

by a heightened “us” vs. “them” mentality, fueling perceived differences among its

residents.

VII. CONCLUSIONS

164. The original 111th CD6 was a legitimate “community of interest.” Its residents

shared long-standing common interests and values deriving from their origins and

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 81 of 106

79

economic circumstances, the low-density rural and small-town communities in

which they live and work, and the traditional livelihoods their local economies have

offered.

165. There is objective demographic evidence showing that the Maryland legislature

intended to burden the representational rights of Republicans living in

northwestern Maryland because of how they had voted in the past and the political

party with which they had affiliated.

166. The 2011 reconfiguration of Maryland’s Sixth Congressional District displays an

unnecessarily extreme interchange of territory and population. That interchange of

approximately 375,000 residents (fully half the district’s population) far exceeded

what was needed to accomplish the legitimate aim of equalizing the total resident

population of CD6. Equalization necessitated only a slight 2.39-percent downward

adjustment, easily accomplished through straightforward boundary adjustments to

reduce the district’s population by just 17,249 residents instead of interchanging

(“swapping”) over twenty times that number (375,000 district residents).

167. The reconfiguration of CD6 caused by the 2011 Congressional Plan cannot be

explained by legitimate districting considerations, such as the preservation of

existing communities of interest. In fact, the 2011 Congressional Plan dismembered

CD6 itself and many well-defined established local communities of interest that

existed within CD6. The direct cause of that dismemberment was the excessive

interchange of territory and population.

168. The reconfiguration of CD6 caused by the 2011 Congressional Plan has had a latent

divisive effect within the new district, evidenced by the abrupt increase in the value

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 82 of 106

of the Dissimilarity Index. That discernible increase is directly attributable to the

infusion of outsiders, which has intensified neighborhood residential separation of

native-born Marylanders from outsiders of dissimilar origins and

newly assigned to the 113th CD6. This abrupt increase in neighborhood residential

separation has the potential to divide the district’s native

outsiders incorporated into the district through unnecessary district boundary

changes.

169. Lastly, the Plan clearly manifests (and

replacing Republican-registered voters with non

predominant emphasis on “cracking” the 6th District

so as to replace half of its inhabitants with former inhabitants of other districts

largely ignored existing communities of interest. Thus, its most inexplicable and

therefore most telling effect was to single out Republican voters and diminish their

presence in CD6.

Date: April 7, 2017

80

of the Dissimilarity Index. That discernible increase is directly attributable to the

infusion of outsiders, which has intensified neighborhood residential separation of

born Marylanders from outsiders of dissimilar origins and

newly assigned to the 113th CD6. This abrupt increase in neighborhood residential

separation has the potential to divide the district’s native-born Marylanders from

outsiders incorporated into the district through unnecessary district boundary

Lastly, the Plan clearly manifests (and has accomplished) the obvious aim of

registered voters with non-Republican ones. This

predominant emphasis on “cracking” the 6th District—that is, amputating territory

f of its inhabitants with former inhabitants of other districts

largely ignored existing communities of interest. Thus, its most inexplicable and

therefore most telling effect was to single out Republican voters and diminish their

Dr. Peter A. Morrison

of the Dissimilarity Index. That discernible increase is directly attributable to the

infusion of outsiders, which has intensified neighborhood residential separation of

born Marylanders from outsiders of dissimilar origins and backgrounds

newly assigned to the 113th CD6. This abrupt increase in neighborhood residential

born Marylanders from

outsiders incorporated into the district through unnecessary district boundary

accomplished) the obvious aim of

Republican ones. This

that is, amputating territory

f of its inhabitants with former inhabitants of other districts—

largely ignored existing communities of interest. Thus, its most inexplicable and

therefore most telling effect was to single out Republican voters and diminish their

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 83 of 106

81

APPENDIX A
Curriculum Vitae

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 84 of 106

82

PETER A. MORRISON

CONTACT INFORMATION

E-MAIL: PETERMORRISON@ME.COM

VOICE: (508) 228-8018; CELL: (310) 266-9580

EDUCATION

B.A., Sociology, 1962, Dartmouth College
Ph.D., Sociology, 1967, Brown University

PROFESSIONAL EXPERIENCE

2009-present — President, Peter A. Morrison & Associates, Inc., Nantucket, MA
1969-2009 — Senior Staff Demographer and Resident Consultant, The RAND Corporation,

Santa Monica, California
1979-1990 — Founding Director, Population Research Center, RAND
1967-1969 — Assistant Professor, Department of Sociology, and Research Associate,

Population Studies Center, University of Pennsylvania, Philadelphia

AREAS OF EXPERTISE

Dr. Morrison’s principal expertise centers on applications of demographic analysis in tracking
socioeconomic trends and envisioning their consequences for public policy and business.

Domestic applications include demographic analysis for electoral redistricting; store site
selection; human resource analysis; evaluating employment discrimination claims, minority
representation within jury pools, and school desegregation remedies; forecasting school
enrollments; and using census and administrative data to monitor local community
demographic contexts.

International applications include business concerns with corporate strategic planning,
globally emerging middle-class consumer markets, and demographic precursors of expanding
consumer markets; comparing and evaluating individual markets; and identifying potential
business opportunities spurred by forthcoming demographic change.

Dr. Morrison conducts studies for the private sector and offers executive briefings on these
topics through his consulting firm, founded in 1984. Clients have included American Express,
American Stores, Corning, Inc., Ford Motor Co., Marriott International, NBC, New Directions
for News, Times Mirror, University of California, and CIBC Securities (Canada).

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 85 of 106

83

83

Previously, Dr. Morrison was a faculty member at the University of Pennsylvania. He also has
taught periodically at UCLA, the RAND Graduate School, and the Helsinki School of
Economics. He also lectures before academic and business audiences and gives invited
testimony before subcommittees of the U.S. Senate and House of Representatives. He has
made invited presentations to the National Science Board, the Conference Board, the
National League of Cities, the National Conference of State Legislatures, the University of
California Management Institute, the American Bar Association, American Society of
Newspaper Editors, newsroom seminars for the Casey Journalism Center, County Counsels
Association of California, American College of Surgeons, National Association of
Homebuilders, Missouri Legislative Forum, World Future Society, and Volunteers of America.

He has served as advisor to the Committee for Economic Development, the Congressional
Research Service, and committees of the National Academy of Sciences, U.S. Census
Bureau, Department of Agriculture, National Institutes of Health, California Energy
Commission, California Governor's Council on Growth Management, Center for California
Studies, and United Way.

PROFESSIONAL ORGANIZATIONS/HONORS

Invited participant, U.S. Census Bureau Working Group on 2010 Race and Ethnicity

Member, L.A. Unified School District Enrollment Analysis Technical Advisory Committee

Visiting Lecturer, Helsinki School of Economics and Business Administration, summer 2001

U.S. Census Bureau Advisory Committee on Population Statistics, 1989-1995 (Chair, 1990).

Population Association of America: Board of Directors, 1978-1980; Public Affairs Committee,
1979-1986; Chair, Nominations Committee, 1981-1982; annual Program Organizing
Committee, 1995, 1998; Local Arrangements Committee, 2000; Committee on Applied
Demography, 1995-1999, Chair, 1998; Development Committee, 2006-2012.

Southern Demographic Association: Board of Directors, 1999-present; Vice President, 2001;
President, 2003.

Center for Spatially Integrated Social Science, UC Santa Barbara: Advisory Board, 2000-

Research Advisory Board, Committee for Economic Development, 1988-1991.

Regents' Lecturer, UCLA, Spring 1987.

Social Science Research Council's Committee on the Survey of Income and Program
Participation, 1985-1988.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 86 of 106

�� ��

84

84

National Advisory Child Health and Human Development Council, National Institute of Health,
1984-1987.

Population Research Committee, National Institute of Child Health and Human Development,
1977-1979.

Committee on Behavioral and Social Aspects of Energy Consumption and Production,
National Academy of Sciences, 1980-1982.

Committee on Urbanization and Population Redistribution, International Union for Scientific
Study of Population, Chairman, 1976-1979.

Advisory Subcommittee for Applied Social and Behavioral Sciences, National Science
Foundation, 1978-1981.

Future of Rural America Advisory Committee, FHA, 1978-1981.

Editorial Advisory Committee, Urban Studies, 1985-1995.

Editorial Advisory Board, J. Australian Population Assoc., 1995-1998.

RECENT MEDIA APPEARANCES/COVERAGE:

Interviews: CNBC; New York Times; Los Angeles Times; USA Today; Time Magazine; Seattle
Times; AMA/Marketing News

Commentary: Washington Post; New York Times; Wall Street Journal; International Herald
Tribune; Pittsburgh Post-Gazette; Los Angeles Times; Atlanta Constitution; Houston Chronicle;
San Jose Mercury News; Providence Journal

Articles: “United Nations of Nantucket,” N Magazine (Winter 2016).
(access at: www.n-magazine.com/united-nations-nantucket/)

RECENT PRESENTATIONS:

- 10/13/2016: “A Demographic Accounting Model for Class Action Litigation,” presented at 2016
Southern Demographic Association meetings, Athens, GA. (coauthored with Thomas Bryan).

- 10/22/2015: At Nantucket Historical Association’s “Food for Thought” series:
“Immigration on Nantucket: What You Should Know”
https://www.youtube.com/watch?v=u17rINVweZs(Morrison presentation starts at minute 2:10)

- 01/08/2015: To Waterbury, CT “Alderman by District Reapportionment Commission” Meeting
https://www.youtube.com/watch?v=aj6qE3JECg0&feature=youtu.be
(Morrison presentation start at minute 23:10)

- 01/14/2015: To Waterbury, CT “Aldermen by District Reapportionment Commission” meeting:

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 87 of 106

�� ��

85

https://www.youtube.com/watch?v=98Vp4y11_sc(Morrison presentation starts at minute 9:10)

- 12/2014:“Investing in Nantucket’s Future” http://vp.telvue.com/preview?id=T02542&video=223735
(Morrison presentation starts at minute 1:30)

- 11/2013: “ Growing Old: How Aging Populations Will Transform Our Lives and Times”
http://www.youtube.com/watch?v=kJvS_hhgLDk&feature=c4-overview-
vl&list=PLjgJVmnztYsTqYVn_ijBhCGxA5-7DMtGw(Morrison presentation starts at minute 1:05)

SELECTED RECENT PUBLICATIONS/PAPERS/POLICY BRIEFS

Most of my publications (or abstracts) are accessible at these sites:

https://www.researchgate.net/profile/Peter_Morrison2/publications?sorting=newest&page=2
www.rand.org/pubs/authors/m/morrison_peter_a.html

“From Legal Theory to Practical Application: A How-To for Performing Vote Dilution Analysis,”
Social Science Quarterly (forthcoming), coauthor.

"Foreward" to D. A. Swanson, ed., The Frontiers of Applied Demography (2017)
Assess at: https://www.researchgate.net/publication/311486631_Foreward_to_The_Frontiers_of_Applied_Demography_2017

“Projecting Future Demand for Assisted Living in the US: A Case Study,” chapter 6 in D. A.
Swanson, ed., The Frontiers Applied Demography (2017).
Access at:
https://www.researchgate.net/publication/311800586_Projecting_Future_Demand_for_Assisted_Living_chap_6_in_THE_FRON
TIERS_OF_APPLIED_DEMOGRAPHY

“Health Care Access: The Hollow Promise,” op-ed in Starkville Daily News, 10/18/2016
(coauthored with Ron Cossman).

Access at: https://www.researchgate.net/publication/309458235_Health_Care_Access_The_Hollow_Promise

"We have the data to make voting fair. Let’s use it." op-ed in The Washington Post, 10/22/2015
Access at: http://www.washingtonpost.com/news/in-theory/wp/2015/10/22/we-have-the-data-to-make-voting-fair-lets-use-it/

Supreme Court of the United States. “Brief of Demographers Peter A. Morrison, Thomas M.
Bryan, William A. V. Clark, Jacob S. Siegel, David A. Swanson, and The Pacific Research
Institute as Amici Curiae in Support of Appellants,” in Evenwel et al. v. Abbott et al.

Access at: http://www.scotusblog.com/wp-content/uploads/2015/08/Demographers-
Amicus.pdf

“Exploring the Blizzard Babies Phenomenon,” op-ed in Providence Journal, March 3, 2015.
Access at: www.providencejournal.com/article/20150303/OPINION/150309836

“A Method to Forecast Hispanic Voting Strength at Local Scales,” presented at Applied
Demography Conference, San Antonio, Texas, January 8-10, 2014.

“Quantifying the Effect of Age Structure on Voter Registration,” Social Science Quarterly (2014).
Access at: http://onlinelibrary.wiley.com/doi/10.1111/ssqu.12059/abstract

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 88 of 106

�� ��

86

86
“Forecasting Hispanics’ Ripening Voting Strength at Local Scales,” presented at 2012 Annual
Meeting of Southern Demographic Association, Williamsburg, VA

“Gauging Hispanics’ Effective Voting Strength in Proposed Redistricting Plans: Lessons Learned
Using ACS Data,” (coauthored with T. Bryan), for National Academy of Sciences Workshop on
the Benefits (and Burdens) of the American Community Survey, Case Studies/Agenda Book,
chap. 5 (2012). Access at: http://sites.nationalacademies.org/cs/groups/dbassesite/documents/webpage/dbasse_073124.pdf

“Chinese Workers Could Replace Mexican Immigrants,” op-ed in Houston Chronicle, Aug. 12,
2011 (coauthored with Dudley Poston, Jr.).

Access at: www.chron.com/opinion/outlook/article/Chinese-workers-could-replace-Mexican-immigrants-2077827.php

“Integrating Census Data to Support a Motion for Change of Venue,” Population Research &
Policy Review (coauthored with Dean Judson), 2011. Access at: http://paa2011.princeton.edu/papers/111043

“An Evaluation of Additive and Hierarchical Classifications of Race/Ethnicity as Measured on
Census 2000,” coauthor (under review).

“Using the Census Bureau’s Surname List to Improve Estimates of Race/Ethnicity and
Associated Disparities,” Health Services and Outcomes Research Methodology 9(2), pp.69-83
(coauthor). Access at: www.rand.org/pubs/external_publications/EP20090611.html

“Teaching Business Demography Using Case Studies,” presented at the International Union for
the Scientific Study of Population Seminar on Applications of Demography in Business, Sydney
Australia, October 2007 (coauthor). Appears in Population Research & Policy Review.

Access at: http://link.springer.com/article/10.1007/s11113-009-9155-4

“Targeting Spatial Clusters of Elderly Consumers in the USA,” presented at the International
Union for the Scientific Study of Population Seminar on Applications of Demography in
Business, Sydney Australia, October 2007 (coauthored with Thomas Bryan). Appears in
Population Research & Policy Review. Access at: http://link.springer.com/article/10.1007/s11113-009-9149-2

“Assessing the Need for a New Medical School: A Case Study in Applied Demography,”
Population Research & Policy Review (coauthor).

“A New Method for Estimating Race/Ethnicity and Associated Disparities Where Administrative
Records Lack Self-Reported Race/Ethnicity,” coauthor, Health Services Research Journal 43(5),
Oct. 2008. Access at: http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2653886/

“Forecasting the Supply of and Demand for Physicians in the Inland Southern California Area”
(coauthor), RAND Technical Report TR524, 2007.

“Evaluating a Claim of Discriminatory Annexation Using Demographic Analysis: An Instructional
Case,” at 2005 annual Southern Demographic Association meetings.

“Evaluating Evidence of Discrimination in Multi-Ethnic Housing Markets,” Population Research &
Policy Review, 2008 (coauthored with William A. V. Clark).

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 89 of 106

�� ��

87

87
“Methods for Gauging the Target Populations that Community Colleges Serve,” Population

Research & Policy Review 26(1), 2007 (coauthored with L. Santibañez, G. Gonzalez, S. J.
Carroll).

“Lingering Effects of Discrimination: Tracing Persistence Over Time in Local Populations,”
Population Research & Policy Review, 2006.

“China: Bachelor Bomb,” New York Times, op-ed 09/14/2005 (coauthored with Dudley Poston)
Access at: http://www.rand.org/blog/2005/09/china-bachelor-bomb.html

“Small-Area and Business Demography,” chapter in D. Poston and M. Micklin, Handbook of
Population, 2005 (coauthored with Stan Smith).

“Future Demographic Challenges to California School Districts,” presented at 2005 annual
Population Association of America meetings, session on School Demography.

“Demographic Overview of California’s K-12 Public School Student Population,” chap. 2 in S. J.
Carroll et al., California’s K-12 Public Schools: How Are They Doing? RAND MG-186, 2005.

"Counting on Demography: Fostering Applications of the Social Sciences," invited plenary
address at the 2005 Southwestern Social Science Association meetings, New Orleans

“How Migration Flows Shape the Elderly Population of Metropolitan Pittsburgh,” at 2004 annual
Southern Demographic Association meetings, Hilton Head, SC (coauthored with Chris Briem)

“The Bright Lights in Pittsburgh’s Future,” op ed appearing in Pittsburgh Post-Gazette, Sept. 19,
2004 (coauthored with Barry Balmat)

“New Approaches to Spotting Enclaves of the Elderly Who Have Aged in Place,” presented at
2004 Population Association of America meetings (coauthored with Tom Bryan).

“Developing an Arab-American Surname List: Potential Demographic and Health Research
Applications,” at 2003 Southern Demographic Association meetings (coau. with B. Kestenbaum,
D. Lauderdale, A. Abrahamse, S. El-Badry).

“A Demographic Overview of Metropolitan Pittsburgh,” RAND Issue Paper IP-256 (2003).

“Confronting a Race-Based School Admissions Policy,” Chance 16(1), 2003.

“An Overview of Business Demography in the U.S.A.,” invited paper for the Australian
Population Association’s 11th Biennial Conference, Sydney, October 2002.

“Internal Migration and Short-Distance Mobility,” Chapter 19 in D. Swanson, et al., The Methods
and Materials of Demography, rev. ed., 2003 (coau. with T.M. Bryan and D.A. Swanson).

“Business Demography,” in P. Demeny and J. McNicholl, eds., Encyclopedia of Population, 2003
(coauthored with Stan Smith).

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 90 of 106

�� ��

88

88
“A National Legacy of Migration,” in Carla Blank, Rediscovering America (2003).

Review of J. S. Siegel, Applied Demography: Applications to Business, Government, Law, and
Public Policy in Population and Development Review 28(1), 2002.

“A Demographic Perspective on Our Nation’s Future,” RAND Documented Briefing, 2001.

“Using First Names to Estimate Racial Proportions in Populations,” presented at the 2001
Population Association of America meetings.

“At-Large Elections Under Legal Challenge: Where Demographic Analysis Fits In,” presented
at the 2000 Population Association of America meetings.

“Meeting Local Information Needs: A Case Study in Team Applied Demography,” Applied
Demography Newsletter, Population Association of America, Spring 2002 (coauthored).

“Gauging Future Prospects for a Neighborhood Vehicle: Where Demographic Analysis Fits
In,” at 1999 Southern Demographic Association meetings, San Antonio.

“Forecasting Enrollments for Immigrant Entry-Port School Districts,” Demography, Nov. 2000.

“Charting Alternatives to a Segregated School Admissions Policy: Where Demographic
Analysis Fits In,” at 1998 Population Association of America meetings, Chicago (abridged
version appears in Chance).

“Unveiling the Demographic ‘Action’ in Class Actions,” Population Research and Policy
Review, 1999.

“Family Policies and Demographic Realities,” chapter in J.W. Hughes and J.J. Seneca, eds.,
America’s Demographic Tapestry: Baseline for the New Millennium, Rutgers Univ. Press, 1999.

“Applying Demographic Analysis in Affirmative Action Disputes: An Instructional Case,”
Population Research and Policy Review, 1998.

“Demographic Influences on Latinos’ Political Empowerment: Comparative Local Illustrations,”
Population Research and Policy Review, 1998.

“Demographic Change and School District Response: Assessing Alleged Discriminatory
Effects of Boundary Changes,” under review (with W.A.V. Clark).

"Forecasting Enrollments During Court-Ordered Desegregation," Population Research and
Policy Review, 1996.

"Applying Demographic Analysis to Store Site Selection," Population Research and Policy
Review, 1996 (with A. F. Abrahamse).

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 91 of 106

�� ��

89

“Tracking Growth of Emerging Consumer Markets Worldwide: Where Demographic Analysis
Fits In,” presented at Sixth International Conference on Applied and Business Demography,
Bowling Green, OH (coauthored).

“Tying Knots in the American Tapestry,” Op-ed article, Los Angeles Times, Sept. 18, 1995.
Access at: http://articles.latimes.com/1995-09-18/local/me-47167_1_ethnic-identity

“Broadening Client Perspectives on Business Concerns,” Applied Demography, Summer 1995.

"Demographic Foundations of Political Empowerment in Multi-Minority Cities," Demography,
May, 1995 (with W.A.V. Clark).

"Demographic Perspectives on the Voting Rights Act," RAND P-7905, 1995 (briefing cohosted
by U. S. House Subcommittee on Census and The Population Resource Center, Oct.19,1994).

Demographics: A Casebook for Business and Government, Westview Press, 1994 (coeditor).

"Empowered or Disadvantaged? Applications of Demographic Analysis to Political
Redistricting," chapter in Demographics (cited above).

"A Riot of Color: The Demographic Setting of Civil Disturbance in Los Angeles," RAND P-7819
(with Ira S. Lowry). Condensed version appears in Mark Baldassare (ed.), The Los Angeles
Riots: Lessons for the Urban Future, Westview, 1994.
Access at:
https://www.researchgate.net/publication/311800927_A_Riot_of_Color_The_Demographic_Set
ting

"Surname Analysis for Estimating Local Concentration of Hispanics and Asians," Population
Research and Policy Review, 1994 (with A. F. Abrahamse).
Access at: https://www.researchgate.net/publication/270279296_Surname_Analysis_for_Estimating_Local_Concentrations

"The Demographic Context of Army Family Support Policy," chapter in M.J. Eitelberg and S.L.
Mehay (eds.), Marching Toward the 21st Century (Greenwood Press, 1994).

"Strategic Sleuths," Forecast Magazine, Nov/Dec 1993.

"Congress and the Year 2000: Peering into the Demographic Future," Business Horizons,
Nov/Dec 1993 (condensation of RAND N-3279 cited below).

"A California That Can Work: People, Productivity, and Energy," RAND P-7828 (invited
testimony before the California Energy Commission, June 1993).

"Goodbye Past, Hello Future: California's Demographic Shift," Op-ed article, Los Angeles
Times, September 13, 1993.

"More than Meets the Eye," Chance, May 1993.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 92 of 106

�� ��

90

90
"Employment Discrimination: How Demographic Analysis Fits In," presented at Fourth
International Conf. on Applied Demography, Bowling Green, Ohio, September 1992.

"Is 'Aging in Place' a Blueprint for the Future?" Association of American Geographers Meeting,
San Diego, RAND, P-7794, 1992.

"Gauging Hispanic Voting Strength: Pitfalls and Paradoxes," Population Research and Policy
Review, 1992 (with W.A.V. Clark).

"Local Redistricting: The Demographic Context of Local Boundary Drawing," National Civic
Review, Winter/Spring 1992 (with W.A.V. Clark).

"Mirroring the Mosaic: Redistricting in a Context of Cultural Pluralism," RAND, P-7789, 1992.

"Testimony before House Subcommittee on Census and Population," RAND, P-7784, 1992.

"Healthier Childhoods and Family Responsibility: Two Issue Papers," RAND, P-7788, 1992.

"How Demographic Analysis Supports Redistricting," for Mandatory Continuing Legal Education
course sponsored by County Counsels Association of California, January 1992.

"California's Future: More to Come," Op-ed article, The Los Angeles Times, Dec. 3, 1991.
Access at: http://articles.latimes.com/1991-12-03/local/me-416_1_future-growth

Soldiers' Families: Tracking Their Well-Being During Peacetime and War, RAND, N-3405-A,
1992 (coauthor).

"California's Demographic Outlook: Implications for Growth Management," RAND, P-7738, 1991.

"The Changing Demographic Context of Postsecondary Education," RAND, P-7737, 1991.

"The Demographer's Role in the Local Boundary-Drawing Process," RAND, P-7711, 1991
(coauthor).

"Looking In From Outside: Enhancing Demographic Perspectives on Business Concerns," given
at 1991 Population Association of America meetings.

"Demographic Paradoxes in the Los Angeles Voting Rights Case," Evaluation Review, 1991
(with W.A.V. Clark).

"Future Images—Childhood, The Workplace, Our Communities," RAND P-7656, 1990.

"The Changing Demographic Context of Municipal Governance," RAND P-7654, 1990.

"Pitfalls in Estimating Eligible Voters Among Hispanics," coauthored, given at 1990 Population
Association of America meetings.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 93 of 106

�� ��

91

91
"Demographic Factors Reshaping Ties to Family and Place," Research on Aging, Dec. 1990.

"Applied Demography: Its Growing Scope and Future Direction," The Futurist, March/April 1990.

"A Demographic Perspective on Future Issues," Congressional Research Service CRS Review,
Jan/Feb 1990.

"Leaving School Early: 'Stopping Out' and Dropping Out Among American Youth," given at the
1989 American Sociological Association meetings (with Jane Mauldon).

A Taste of the Country: A Collection of Calvin Beale's Writings, editor and author of introduction
(Penn State Univ. Press), 1990.

Families in the Army: Looking Ahead, RAND, R-3691-A, 1989 (coauthor).

"Quantifying Legal Standards in Section 2 Voting Rights Cases," paper given at Population
Association of America.

Congress and the Year 2000: A Demographic Perspective on Future Issues, RAND, N-3279,
March 1991.

“What Tomorrow's Demographers Will Be Called Upon to Do,” RAND P-7469, 1988.

Beyond Stereotypes: Who Becomes a Single Teenage Mother?, RAND R-3489, 1988 (coau.).

"Government Must Help Families With Long-term Care for Elderly," op-ed article, The Atlanta
Constitution, April 19, 1988.

"Teens Willing to Consider Single Parenthood: Who is at Greatest Risk?" Family Planning
Perspectives, Jan/Feb, 1988 (coauthor).

The Current Demographic Context of Federal Social Programs, RAND, N-2785, 1988.

“Demographic Factors Reshaping the U.S. Market for New Housing,” RAND, P-7467, 1988.

"Applied Demography: Its Current Scope and Future Direction in the United States," RAND
Paper, 1988.

Public Libraries Face California's Ethnic and Racial Diversity, RAND, R-3656, 1988 (coauthor,
Chapter 4).

"Changing Demographics: What to Watch For," Business Economics, 1987.

“Continuity and Change Across the Population Sciences,” RAND, P-7281, 1986.

"Pro-Family Laws May Miss the Mark," op-ed article in The Wall Street Journal, Dec. 5, 1986.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 94 of 106

�� ��

92

Changing Family Structure: Who Cares for America's Dependents? RAND, N-2518, 1986.

"Accounting for the Educational Shortfalls of Mothers," Journal of Marriage and the Family, 1986
(coauthored).

"The Prism of Migration," Social Science Quarterly, 1986 (with Julie DaVanzo).
Access at: https://www.researchgate.net/publication/284957921_The_prism_of_migration_Dissimilarities_between_return_and_onward_movers

How Demographic Shifts Will Affect the IRS and Its Mission, RAND, P-7170, 1985.
Access at: http://www.popline.org/node/421417

"Characteristics of Migrants from Metropolitan to Nonmetropolitan Areas in the U.S.A.," Espace
Populations Societes, 1985 (with Kevin McCarthy).

Demographics and Business Decisionmaking: Prospects and Possibilities for the 1980s, RAND,
P-7017, 1984. Appears in Marketing Review, Fall 1985.

"Tracking People," Group Practice Journal, July/August 1984.

Demographic Forces Reshaping Small Communities in the 1980s, RAND, N-1887, 1982
(coauthor). Appears in Southwestern Review of Management and Economics, 1984.

Population Movements: Their Forms and Functions in Urbanization and Development,
published by Ordina for International Union for the Scientific Study of Population, 1983 (editor
and author of Chap. 1).

Current Demographic Trends and Federal Policy: An Overview, RAND, N-2030, 1983.

"Is Population Deconcentration Lengthening Commuting Distances?" Population Research and
Policy Review, 1983 (with Kevin McCarthy).

Migration Sequences: Who Moves Back and Who Moves On?, RAND, R-2548-NICHD, 1982
(with Julie DaVanzo).

Demographic Challenges in America's Future, RAND, R-2911, 1982 (with William P. Butz).

"Different Approaches to Monitoring Local Demographic Change," chapter in E. S. Lee and H. F.
Goldsmith, eds., Population Estimates: Methods for Small Area Analysis, Sage, 1982.

"The Energy Situation and the World of Californians," in Regional Perspectives on Energy
Issues, (The Conference Board, July 1982).

Demographic Certainties and Uncertainties in the Future of Social Security, RAND, N-1742-
NICHD, 1981 (invited Senate testimony). Appears in Challenge: The Magazine of Economic
Affairs, Jan.-Feb., 1982.

"There Are Just Too Many Uncertainties," op-ed article, The Sacramento Bee, 9/20/81.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 95 of 106

�� ��

93

Teenage Parenthood: A Review of Risks and Consequences, RAND N-1714, 1981 (coau.).

Teenage Parents: Their Ambitions and Attainments, RAND, R-2771, 1981 (coau.).

"Return and Other Sequences of Migration in the U.S.," Demography, 1981 (coau.).

"How Demographers Can Help Legislators," Policy Analysis, 1980.

Accommodating the Demography of the 1980s, Midcontinent Perspective Series, Midwest
Research Institute, December 1980.

City Data: A Catalog of Data Sources for Small Cities, RAND, R-2612, 1980 (coauthored).
Access at: https://www.rand.org/content/dam/rand/pubs/reports/2008/R2612.pdf

Consequences of Parenthood in Late Adolescence: Findings from the National Longitudinal
Study of High School Seniors, RAND, N-1343-NICHD, 1979 (coauthored).

"Demographic Trends Impinging on Energy Use," chapter in Charles T. Unseld et al.,
Sociopolitical Effects of Energy Use and Policy, National Academy of Sciences, Washington,
D.C., 1979.

The Future Demographic Context of the Health Care Delivery System, RAND, N-1347, 1979.

"The Transition to Zero Population Growth in the Midwest," chapter in C. C. Roseman (ed.),
Population Redistribution in the Midwest.

"Current Demographic Change in Regions of the United States," chapter in V. L. Arnold (ed.),
Alternatives to Confrontation: A National Policy Toward Regional Change; condensed version
appears in American Demographics, May 1979.

Overview of Demographic Trends Shaping the Nation's Future, RAND, P-6128, 1978 (testimony
before Joint Economic Committee of Congress).

Access at: http://www.popline.org/node/440950

The Current Demographic Context of National Growth and Development, RAND, P-5514, 1975
(Congressional testimony); published in condensed form in L. S. Bourne and J. W. Simmons
(eds.), Systems of Cities, Oxford Univ. Press, 1978, Chap. 6.6.

"Emerging Public Concerns Over U.S. Population Movements in an Era of Slowing Growth," in
T. Espenshade and W. Serow (eds.), The Economic Consequences of Slowing Population
Growth, 1978.

"The Image of 'Elsewhere' in the American Tradition of Migration" (coauthored), in W. H. McNeill
and R. S. Adams (eds.), Human Migration: Patterns, Policies, Implications, Indiana University
Press, Bloomington, Indiana, 1978.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 96 of 106

�� ��

94

"New York State's Transition to Stability: The Demographic Outlook," in Ben Chinitz (ed.), The
Declining of New York in the 1970s: A Demographic and Economic Analysis, Praeger, 1978.

Toward A Policy Planner's View of the Urban Settlement System, RAND, P-5357, 1975;
condensed version appears in L. S. Bourne and J. W. Simmons (eds.), Systems of Cities,
Oxford University Press, 1978, Chap. 7.3.

"The Changing Demographic and Economic Structure of Nonmetropolitan Areas in the U.S.,"
International Regional Science Review, 2(2), 1977 (with Kevin McCarthy).

"Forecasting Population of Small Areas: An Overview," in Population Forecasting for Small
Areas, Oak Ridge Associated Universities, Oak Ridge, Tennessee, 1977.

"Demographic Trends That Will Shape Future Housing Demand," Policy Sciences, 1977.

"The Functions and Dynamics of the Migration Process" (Chap. 4); and "Urban Growth and
Decline in the U.S.: A Study of Migration's Effects in Two Cities" (Chap. 14), in A. Brown and E.
Neuberger (eds.), Internal Migration: A Comparative Perspective, Academic Press, 1977.

San Jose and St. Louis in the 1960s: A Case Study of Changing Urban Populations, RAND, R-
1313-NSF, 1973; adaptation appears in S. Goldstein and D. Sly (eds.), Patterns of Urbanization:
Comparative Country Studies, International Union for Scientific Study of Population, Liege,
Belgium, 1977.

Rural Renaissance in America? The Revival of Population Growth in Remote Areas, Population
Reference Bureau, Inc., 1976.

National Longitudinal Study of High School Seniors: An Agenda for Policy Research, RAND,
R-1964-HEW, 1976 (coauthored).

The Demographic Context of Educational Policy Planning, Occasional Paper of the Aspen
Institute for Humanistic Studies, 1976.

"A Method for Monitoring Small-Area Population Changes in Cities," Review of Public Data Use,
April 1975 (coauthored).

Recent Research Insights into Local Migration Flows, RAND, P-5379, 1975 (coauthored).

Population Movements and the Shape of Urban Growth: Implications for Public Policy, RAND,
R-1072-CPG, 1972 (Commission on Population Growth and the American Future, Research
Reports, Vol. V, 1973); adaptation appears in J. Friedmann and W. Alonso, Regional Policy:
Readings in Theory and Applications, MIT Press, 1975.

"Urban Growth and Decline: San Jose and St. Louis in the 1960s," Science, 1974.

Review of Federal Programs to Alleviate Rural Deprivation, RAND, R-1651, 1974 (coauth.).

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 97 of 106

�� ��

95

“Guiding Urban Growth: Policy Issues and Demographic Constraints,” RAND P-5212, 1974.
Access at: https://www.academia.edu/29836028/Guiding_urban_growth_Policy_issues_and_demographic_constraints

"A Demographic Assessment of New Cities and Growth Centers as Population Redistribution
Strategies," Public Policy, 1973.

Dimensions of the Population Problem in the United States RAND, R-864-CPG, 1972 (Comm.
on Population Growth and the Amer. Future, Research Reports, Vol. V, 1973).

How Population Movements Shape National Growth, RAND, P-5007, 1973 (Congressional
Seminar on National Growth Policy).

Migration from Distressed Areas: Its Meaning for Regional Policy, RAND, R-1103, 1973.

"Theoretical Issues in the Design of Population Mobility Models," Environment and Planning, 1973.

The Impact and Significance of the Rural-Urban Migration in the United States, RAND, P-4752,
1972 (testimony before U.S. Senate Subcommittee on Migratory Labor and Public Welfare).

"Chronic Movers and the Future Redistribution of Population," Demography, 1971.

Demographic Information for Cities: A Manual for Estimating and Projecting Local Population
Characteristics, RAND R-618, 1971.

"The Role of Migration in California's Growth," in K. Davis and F. Styles (eds.), California's Twenty
Million: Research Contributions to Public Policy, Institute of International Studies, University of
California, Berkeley, 1971.

"Duration of Residence and Prospective Migration," Demography, 1967.

(Updated: February 2017)

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 98 of 106

96

APPENDIX B
Prior Testimony

CASES I HAVE TESTIFIED IN SINCE AUGUST 2012

1. ZORAIDA RIOS-ANDINO et al. v. ORANGE COUNTY. UNITED STATES
DISTRICT COURT, MIDDLE DISTRICT OF FLORIDA, ORLANDO DIVISION.
Expert Report on behalf of Defendant.

2. JAMES FIGGS AND ROBERT JACKSON v. QUITMAN COUNTY, MS.
UNITED STATES DISTRICT COURT, NORTHERN DISTRICT OF
MISSISSIPPI, GREENVILLE DIVISION. Affidavit in Support of Defendants’
Motion for Summary Judgment.

3. U.S. v. TOWNHOMES OF KINGS LAKE, HOA, INC. et al. MIDDLE DISTRICT
OF FLORIDA. DJ# 175-17M-499. Declaration on behalf of Plaintiff U.S.
Department of Justice.

4. EVENWEL v. PERRY, UNITED STATES DISTRICT COURT FOR THE
WESTERN DISTRICT OF TEXAS.
Declaration on behalf of Plaintiffs seeking to enjoin Texas from conducting
further state Senate elections under Plan S172 and asking the court to require
the Texas Legislature to reapportion state senatorial voting districts in
conformity with the Fourteenth Amendment.

5. EVENWEL et al. v. ABBOTT et al., UNITED STATES SUPREME COURT.
“Brief of Demographers Peter A. Morrison, et al. as Amici Curiae in Support of
Appellants,” in Evenwel et al. v. Abbott et al.

6. PAULETTE KREMMEL v. FAIRLIFE LLC, UNITED STATES DISTRICT
COURT, SOUTHERN DISTRICT OF ILLINOIS. Declaration on behalf of
Defendant.

7. DR. PANKAJ JAIN, Plaintiff v. COPPELL INDEPENDENT SCHOOL
DISTRICT, et al., U.S. District Court, Northern District of Texas, Dallas
Division. Declaration on behalf of Defendant.

8. Glatt v. City of Pasco, et al., U.S. District Court, Eastern District of Washington.
Declaration on behalf of Defendant. (Court ruled in favor of Defendant)

9. Bishop, et al. v. Shorter University, Inc., Civil Action No. 4:15-CV-0033-HLM,
United States District Court for the Northern District of Georgia, Rome Division.
Declaration on behalf of Defendant.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 99 of 106

97

10.Feldman et al. v. Arizona Secretary of State’s Office et al., United States District
Court, District of Arizona. Declaration on behalf of Defendant.

(Last Updated February 26, 2017)

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 100 of 106

98

APPENDIX C

Information and Materials Considered in Forming My Opinion

In addition to the specific materials cited in my report, I considered the following
materials in forming the opinions expressed in this report:

1. Official US Census Bureau data and technical reports: 2010 Decennial
Census data; annual American Community Survey (ACS) data.

2. Census Bureau technical reports on applications of the Index of Dissimilarity.

3. Census Bureau technical documents defining various levels of Census
geography for identifying existing neighborhoods and communities within a
congressional district.

4. Historical sources describing the counties within Maryland’s Sixth
Congressional District.

5. The deposition testimony of O. John Benisek, Edmund “Ned” R. Cueman,
Jeremiah DeWolf, Charles Eyler, Robert Garagiola, Eric Hawkins, Alonnie
Ropp, and Sharon Strine.

6. The parties’ interrogatory responses and responses to requests for admission.

7. Documents produced by Senate President Miller, House of Delegates Speaker
Busch, Congressman Steny Hoyer, Congressman Chris Van Hollen,
Congressman John Sarbanes, and Congressman Elijah Cummings.

8. Congressional District maps published by the Maryland Department of
Planning.

9. Official Maryland State Board of Elections files of active eligible voters.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 101 of 106

99

APPENDIX D
SOURCE DATA FOR TABLE 1

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 102 of 106

100

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 103 of 106

101

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 104 of 106

102

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 105 of 106

103

APPENDIX E

SOURCES OF DATA

Place shapefiles and Census Tract shapefiles (both from the 2010 release): Accessed
at https://www.census.gov/cgi-bin/geo/shapefiles/index.php).

Congressional District block equivalency files based on 2010 Census geography for
the 111th and 113th Congresses: Accessed at:

(111th): https://www.census.gov/geo/maps-data/data/baf.html

(113th):
https://www.census.gov/rdo/data/113th_congressional_and_2012_state_legislative_d
istrict_plans.html) Note: This method ensures a consistent geography across time.

Case 1:13-cv-03233-JKB Document 177-35 Filed 05/31/17 Page 106 of 106

