U.S. DIST. COURT IN THE UNITED STATES DISTRICT WORK DIST. OF LA.

FOR THE MIDDLE DISTRICT OF LOUISTANA-| PM 2:32

HAYES WILLIAMS, <u>et al</u> ,)		
)	Civil No.	STGN9.8-B by DEPUTY CLERK
Plaintiffs,)		DA DEBOTA CLERK

v.

JOHN McKEITHEN, et al,

Defendants,

UNITED STATES OF AMERICA,

Amicus Curiae.

IN RE: JUVENILE FACILITIES

IN RE: TALLULAH CORRECTIONAL)
CENTER FOR YOUTH)

IN RE: JETSON CORRECTIONAL
CENTER FOR YOUTH

IN RE: SWANSON CORRECTIONAL CENTER FOR YOUTH

IN RE: LOUISIANA TRAINING
INSTITUTE - BRIDGE CITY

BRIAN B., <u>et al</u>., Plaintiffs.

v.

RICHARD STALDER, <u>et al</u>., Defendants.

THE UNITED STATES OF AMERICA,)
Plaintiffs)

v.

THE STATE OF LOUISIANA, <u>et al</u>,)
Defendants.

Civil No. CH 97-MS-001-B

FILED

Civil No. CH 97-0665-B-M1

Civil No. CH 97-0666-B-M1

Civil No. CH 97-0667-B-M1

Civil No. CH 97-0668-B-M1

Civil No. 98-886-B-M1

Civil No. 98-947-B-1

MEMORANDUM IN SUPPORT OF

JOINT MOTION TO FILE EDUCATION SETTLEMENT AGREEMENT,
REQUEST A STAY OF EDUCATION LITIGATION, AND SET A HEARING DATE


DEPUTY CLERK: hj

DATE: 11/01/99

The parties to the above-captioned litigation have resolved litigation concerning the educational services in the State of Louisiana's secure juvenile training facilities. This litigation has arisen from three sources: the long-standing consent decrees in Williams v. McKeithen, Civ. No. 71-98 (M.D. La.); a private lawsuit concerning conditions at the Tallulah Correctional Center for Youth entitled Brian B. v. Stalder, Civ. No. 98-0886-B-1; and a lawsuit filed by the United States Department of Justice concerning conditions in four of the State's post-adjudication secure juvenile facilities, United States v. Louisiana, Civ. No. 98-0947-B-1. The parties wish to file this agreement with the Court.

As required by Paragraph 68 of the agreement, the parties request that the Court stay further proceedings in <u>United States</u> v. <u>Louisiana</u>, <u>Brian B. v. Stalder</u>, <u>Williams v. McKeithen</u>, and all related <u>In re:</u> actions, relating to the provision of educational services.

As required by Paragraph 71 of the agreement, the parties also request that the Court schedule a hearing to be held seven months from the date of execution of the agreement. As described more fully in Paragraphs 72 and 73 of the agreement, the purpose of the hearing will be for the Court to determine whether the education claims in <u>United States v. Louisiana</u>, <u>Brian B. v. Stalder</u>, <u>Williams v. McKeithen</u>, and all related <u>In re:</u> actions shall be conditionally dismissed or whether the stay of the education litigation shall be withdrawn.

Respectfully submitted,

FOR THE UNITED STATES:

FOR THE STATE OF LOUISIANA AND ITS OFFICES, AGENCIES, AND DEPARTMENTS:

RICHARD P. IEYOUB Attorney General for the State of Louisiana

BILL LANN LEE

Chief

Acting Assistant Attorney General

Civil Rights Division

CONSTANCE A. KOURY

First Assistant Attorney General

State of Louisiana

22nd Floor, State Capital Bldg.

Baton Rouge, LA 70804-9095

(225) 342-7013

By:

RICHARD A. CURRY, #4671 McGlinchey Stafford, PLLC One American Place, 9th Floor Baton Rouge, LA 70825 Special Assistant to

Attorney General Richard Ieyoub (225) 382-3618

ROBINSUE FROHBOESE

Deputy Chief

Special Litigation Section

Robinsue Fronloese

Special Litigation Section

JUDITH C. PRESTON

IRIS GOLDSCHMIDT KEVIN K. RUSSELL Trial Attorneys Special Litigation Section Civil Rights Division Department of Justice P.O. Box 66400 Washington, D.C. 20035-6400

(202) 514-6258

L.J. HYMEL

United States Attorney

Middle District of Louisiana Russell B. Long Federal Building

777 Florida Street

Suite 208

Baton Rouge, LA

(225)389-0443

FOR THE WILLIAMS PLAINTIFFS:

KEITH B. NORDYKE JUNE E. DENLINGER Nordyke & Denlinger 427 Mayflower St. Baton Rouge, LA 70802 (225) 383-1601

FOR THE BRIAN B. PLAINTIFFS:

DAVID J. UTTER GABRIELLA CELESTE

Juvenile Justice Project of Louisiana

822 Camp St.

New Orleans, LA 70130

(504) 522-5437