

United States Court of Appeals For the First Circuit

No. 12-2145

MYRNA COLON-MARRERO,

Plaintiff - Appellant,

v.

HECTOR J. CONTY-PEREZ, as President of the Puerto Rico State Elections Commission;
EDWIN MUNDO-RIOS, as Electoral Commissioner of the New Progressive Party (NPP); EDER
E. ORTIZ-ORTIZ, as Electoral Commissioner of the Popular Democratic Party (PDP);
ROBERTO I. APONTE-BERRIOS, as Electoral Commissioner of the Puerto Rico Independence
Party (PIP); JULIO FONTANET-MALDONADO, as Electoral Commissioner of the
Movimiento Union Soberanista (MUS); ADRIAN DIAZ-DIAZ, as Electoral Commissioner of
the Puertorriquenos por Puerto Rico (PPR); CARLOS QUIROS-MENDEZ, as Electoral
Commissioner of the Partido del Pueblo Trabajador (PPT),

Defendants - Appellees.

JUDGMENT

Entered: October 18, 2012

This cause came on to be heard on appeal from the United States District Court for the District of Puerto Rico and was argued by counsel.

Upon consideration whereof and consistent with this court's October 18, 2012 order, it is now here ordered, adjudged and decreed as follows: The decision of the district court denying the request for a preliminary injunction is affirmed.

By the Court:

/s/ Margaret Carter, Clerk

cc: Hon. Carmen Consuelo Cerezo, Ms. Francis de Moran, Clerk, United States District Court for the District of Puerto Rico, Carlos A. Del Valle Cruz, Rafael E. Garcia-Rodon, Carlos M. Hernandez-Lopez, Juan Saavedra Castro, Jose L. Nieto-Mingo, Seth A. Erbe, David C. Indiano-Vicic, Jorge Martinez-Luciano, Pedro E. Ortiz-Alvarez, Emil J. Rodriguez-Escudero, Nelson N. Cordova-Morales, Francisco J. Gonzalez-Magaz, Sasha Samberg-Champion & Jessica D. Silver.