

1 EDMUND G. BROWN JR.
 Attorney General of California
 2 JONATHAN K. RENNER
 Senior Assistant Attorney General
 3 STEPHEN P. ACQUISTO
 Supervising Deputy Attorney General
 4 MARK R. BECKINGTON
 TAMAR PACHTER
 5 Deputy Attorneys General
 State Bar No. 146083
 6 300 South Spring Street, Suite 1702
 Los Angeles, CA 90013
 7 Telephone: (213) 897-1096
 Fax: (213) 897-1071
 8 E-mail: Mark.Beckington@doj.ca.gov
Attorneys for Defendant Attorney General
 9 *Edmund G. Brown Jr.*

10
 11 IN THE UNITED STATES DISTRICT COURT
 12 FOR THE NORTHERN DISTRICT OF CALIFORNIA
 13

14
 15 **KRISTIN M. PERRY, ET. AL.,**
 16 Plaintiffs,
 17 v.
 18 **ARNOLD SCHWARZENEGGER, ET. AL.,**
 19 Defendants.
 20

Case No. 3:09-cv-02292-VRW

**DEFENDANT’S NOTICE OF NON-
 OPPOSITION TO PROPOSED
 INTERVENORS’ MOTION TO
 INTERVENE**
 [L.R. 7-3(b)]

Date: July 2, 2009
 Time: 10:00 a.m.
 Courtroom: Ctrm. 6, 17th Floor
 Judge Chief Judge Vaughn Walker
 Trial Date None
 Action Filed: May 22, 2009

1 TO THE COURT, ALL PARTIES, AND THEIR ATTORNEYS OF RECORD:

2 PLEASE TAKE NOTICE Defendant Edmund G. Brown Jr., appearing in his official
3 capacity as Attorney General of California, hereby gives notice that he will not file opposition to
4 the Motion to Intervene of Proposition 8 Official Proponents and Campaign Committee.
5 Northern Dist. L.R. 7-3(b).

6 Dated: June 11, 2009

Respectfully submitted,

7 EDMUND G. BROWN JR.
8 Attorney General of California
9 JONATHAN K. RENNER
10 Senior Assistant Attorney General
11 STEPHEN P. ACQUISTO
12 Supervising Deputy Attorney General
13 MARK R. BECKINGTON
14 Deputy Attorney General

/s/Tamar Pachter

13 TAMAR PACHTER
14 Deputy Attorney General
15 *Attorneys for Defendant Attorney General*
16 *Edmund G. Brown Jr.*

16 SA2009310603

17
18
19
20
21
22
23
24
25
26
27
28