

1 THOMAS C. HORNE
Firm Bar No. 014000
2 Attorney General

3 Kevin D. Ray, 007485
Leslie Kyman Cooper, 012782
4 Jinju Park, 026023
Assistant Attorneys General
5 1275 West Washington Street
Phoenix, Arizona 85007
6 Telephone: (602) 542-8328
Facsimile: (602) 364-0700
7 E-mail: EducationHealth@azag.gov

8 *Attorneys for Plaintiff, the State of Arizona*
9 *ex rel. Attorney General Thomas C. Horne*

10 SUPERIOR COURT OF ARIZONA

11 MARICOPA COUNTY

12 STATE OF ARIZONA ex rel. Attorney
General Thomas C. Horne,

13 Plaintiff,

14 vs.

15 MARICOPA COUNTY COMMUNITY
16 COLLEGE DISTRICT BOARD,

17 Defendant,

18 ABEL BADILLO, BIBIANA VAZQUEZ,
and BIBIANA CANALES

19 Intervenor-Defendants.
20

21 ABEL BADILLO, BIBIANA VAZQUEZ,
and BIBIANA CANALES

22 Counter-Plaintiffs,

23 vs.

24 STATE OF ARIZONA ex rel. Attorney
25 General Thomas C. Horne,

26 Counter-Defendant.
27
28

Case No. CV2013-009093

**DECLARATION OF LESLIE
KYMAN COOPER IN
SUPPORT OF ARIZONA'S
RESPONSE TO
INTERVENORS' MOTION
FOR SUMMARY JUDGMENT
AND ARIZONA'S RESPONSE
TO MCCCCD'S MOTION FOR
SUMMARY JUDGMENT**

(Assigned to the Honorable Arthur
Anderson)

1 I, Leslie Kyman Cooper, do hereby declare as follows:

2 1. I am an attorney in good standing licensed to practice before the courts of the
3 State of Arizona. I am an assistant attorney general for the State of Arizona, counsel of record
4 for Plaintiff and Counter-Defendant State of Arizona ex rel. Attorney General Thomas C.
5 Horne. I make this declaration in support of Arizona's Response to Intervenors' Motion for
6 Summary Judgment and in support of Arizona's Response to MCCCCD's Motion for Summary
7 Judgment.

8 2. A true and correct copy of Student Intervenors' Initial Disclosure Statement is
9 attached as Exhibit A to Arizona's Responsive Statement of Facts Regarding Student
10 Intervenors' Claims.

11 3. A true and correct copy of Kate M. Manuel, *Unlawfully Present Aliens, Higher*
12 *Education, In-state Tuition, and Financial Aid: Legal Analysis* (Congressional Research
13 Service, July 21, 2014) is attached as Exhibit B to Arizona's Responsive Statement of Facts
14 Regarding Student Intervenors' Claims and Exhibit D to Arizona's Responsive Statement of
15 Facts Regarding MCCCCD's Claims.

16 4. A true and correct copy of Senate Concurrent Resolution 1031, 47th Leg., 2d Reg.
17 Sess. (Ariz. 2006) is attached as Exhibit C to Arizona's Responsive Statement of Facts
18 Regarding Student Intervenors' Claims and Exhibit E to Arizona's Responsive Statement of
19 Facts Regarding MCCCCD's Claims.

20 5. A true and correct copy of MCCCCD's Initial Rule 26.1 Disclosure Statement is
21 attached as Exhibit A to Arizona's Responsive Statement of Facts Regarding MCCCCD's
22 Claims.

23 6. A true and correct copy of a Congressional Research Service Memorandum dated
24 July 13, 2012, regarding "Analysis of June 15, 2012 DHS Memorandum, Exercising
25 Prosecutorial Discretion with Respect to Individuals Who Came to the United States as
26 Children," is attached hereto as Exhibit B to Arizona's Responsive Statement of Facts
27 Regarding MCCCCD's Claims.

1 ORIGINAL filed via AZTurboCourt
2 with the Clerk of the Superior Court,
3 Maricopa County, this 19th day of August, 2014

4 COPY emailed this 19th day of August, 2014 to:

5 Mary O'Grady
6 Lynne Adams
7 Grace E. Rebling
8 Osborn Maledon, P.A.
9 2929 North Central Avenue, 21st Floor
10 Phoenix, Arizona 85012-2793
11 mogrady@omlaw.com
ladams@omlaw.com
grebling@omlaw.com
dburton@omlaw.com

12 *Attorneys for Defendants*

13 Victor Viramontes
14 Martha L. Gómez
15 Mexican American Legal Defense
16 and Educational Fund
17 634 South Spring Street, 11th Floor
18 Los Angeles, California 90014
19 VViramontes@MALDEF.org
MGomez@MALDEF.org

20 Daniel R. Ortega Jr.
21 Ortega Law Firm, P.C.
22 361 East Coronado Road
23 Phoenix, Arizona 85004-1525
24 Danny@ortegalaw.com

25 José de Jesús Rivera
26 Nathan J. Fidel
27 Haralson, Miller, Pitt,
28 Feldman & Mcanally, P.L.C.
2800 North Central Avenue, Suite 840
Phoenix, Arizona 85004
jrivera@hmpmlaw.com
nfidel@hmpmlaw.com
jlarsen@hmpmlaw.com

Attorneys for Proposed Intervenor-Defendants

27 By: /s/ Koren Lyons

28 #4112659