

Respectfully submitted,

/s/ Jeffrey C. Mateer
Jeffrey C. Mateer
Attorney-in-Charge
Texas Bar No. 13185320
Southern District of Texas Bar No. 38345
Hiram S. Sasser III
Texas Bar No. 24039157
Erin E. Leu
Texas Bar No. 24070138
LIBERTY INSTITUTE
2001 Plano Parkway, Suite 1600
Plano, Texas 75075
Telephone: (972) 941-4444
Fax: (972) 941-4457
Email: jmateer@libertyinstitute.org

John D. Walker
Texas Bar No. 00794809
39602 Cimarron Way
Magnolia, TX 77354
Tel: 281-252-0222
Fax: 281-259-9596
Email: jwalker@jdwlaw.com

Counsel for Plaintiffs

JOSE ANGEL MORENO
United States Attorney

/s/ Daniel Hu
Daniel Hu
Texas Bar No. 10131415
Southern District of Texas Bar No. 7959
P.O. Box 61129
Houston, Texas 77208
Telephone: (713) 567-9529
Fax: (713) 718-3303
Email: Daniel.Hu@usdoj.gov

Counsel for Defendants

CERTIFICATE OF SERVICE

I hereby certify that a true and correct copy of the foregoing document was electronically served through the Court's CM/ECF system, or otherwise mailed via First Class Mail, on this 22nd day of September, 2011, to the following parties or attorneys of record:

Fred T. Hinrichs
Daniel Hu
U.S. Attorney's Office
P.O. Box 61129
Houston, Texas 77208

Counsel for Defendants

/s/ Jeffrey C. Mateer
Jeffrey C. Mateer