CLOSED, LEADTR, REFERD, REFERS

U.S. District Court Eastern District of Kentucky (London) CIVIL DOCKET FOR CASE #: 6:99-cv-00507-JBC-REW

ACLU of KY, et al v. McCreary County, KY, et al Assigned to: Judge Jennifer B Coffman

Referred to: Magistrate Judge Robert E. Wier

Magistrate Judge James B Todd (Settlement)

Case in other court: Sixth Circuit Court of Appeals, 08–06069

Cause: 42:1983 Civil Rights Act

Plaintiff

American Civil Liberties Union of Kentucky

Date Filed: 11/18/1999

Jury Demand: None

Date Terminated: 08/04/2008

Jurisdiction: Federal Question

Nature of Suit: 440 Civil Rights: Other

represented by Caroline L. Laurie Griffith American Civil Liberties Union 3125 Randolph Avenue

Suite #2

Louisville, KY 40207 LEAD ATTORNEY

ATTORNEY TO BE NOTICED

David A. Friedman

ACLU of Kentucky 315 Guthrie Street

Suite 300

Louisville, KY 40202 502-581-9746

Fax: 502-581-9746

Email: dfriedman@ffgklaw.com

LEAD ATTORNEY

ATTORNEY TO BE NOTICED

Everett C. Hoffman

Priddy, Cutler, Miller & Meade, PLLC 429 W. Muhammad Ali Boulevard

800 Republic Building Louisville, KY 40202–2346

502-632-5278

Fax: 502-632-5279

Email: hoffman@pcmmlaw.com

LEAD ATTORNEY

ATTORNEY TO BE NOTICED

Kathleen M. Flynn

203 N. LaSalle

24th Floor

Chicago, IL 60601

312-814-5472

TERMINATED: 07/20/2009

LEAD ATTORNEY

ATTORNEY TO BE NOTICED

William Ellis Sharp

ACLU of Kentucky

315 Guthrie Street

Suite 300

Louisville, KY 40202

502-581-9746

Fax: 502-589-9687

Email: sharp@aclu-ky.org

LEAD ATTORNEY

ATTORNEY TO BE NOTICED

Plaintiff

Louanne Walker

represented by Caroline L. Laurie Griffith

(See above for address) **LEAD ATTORNEY** ATTORNEY TO BE NOTICED

David A. Friedman

(See above for address) LEAD ATTORNEY ATTORNEY TO BE NOTICED

Everett C. Hoffman

(See above for address) **LEAD ATTORNEY** ATTORNEY TO BE NOTICED

Kathleen M. Flynn

(See above for address) TERMINATED: 07/20/2009 LEAD ATTORNEY ATTORNEY TO BE NOTICED

William Ellis Sharp

(See above for address) LEAD ATTORNEY ATTORNEY TO BE NOTICED

Plaintiff

Dave Howe

represented by Caroline L. Laurie Griffith (See above for address) LEAD ATTORNEY ATTORNEY TO BE NOTICED

David A. Friedman

(See above for address) LEAD ATTORNEY ATTORNEY TO BE NOTICED

Everett C. Hoffman

(See above for address) LEAD ATTORNEY ATTORNEY TO BE NOTICED

Kathleen M. Flynn

(See above for address) TERMINATED: 07/20/2009 LEAD ATTORNEY ATTORNEY TO BE NOTICED

William Ellis Sharp

(See above for address) LEAD ATTORNEY ATTORNEY TO BE NOTICED

Plaintiff

Jane Doe(s) Suing as Sarah Doe

represented by Caroline L. Laurie Griffith (See above for address) LEAD ATTORNEY ATTORNEY TO BE NOTICED

David A. Friedman

(See above for address)

LEAD ATTORNEY ATTORNEY TO BE NOTICED

Everett C. Hoffman (See above for address) LEAD ATTORNEY ATTORNEY TO BE NOTICED

Kathleen M. Flynn (See above for address) TERMINATED: 07/20/2009 LEAD ATTORNEY ATTORNEY TO BE NOTICED

Plaintiff

John Doe(s)
Suing as Thomas Doe, Individually

represented by **Caroline L. Laurie Griffith**(See above for address)

LEAD ATTORNEY

LEAD ATTORNEY ATTORNEY TO BE NOTICED

David A. Friedman (See above for address) LEAD ATTORNEY ATTORNEY TO BE NOTICED

Everett C. Hoffman (See above for address) LEAD ATTORNEY ATTORNEY TO BE NOTICED

Kathleen M. Flynn (See above for address) TERMINATED: 07/20/2009 LEAD ATTORNEY ATTORNEY TO BE NOTICED

Plaintiff

John Doe(s)
Suing as Sharah Doe and Thomas Doe,
on behalf of their minor child Jan Doe
Next Friend
Jane Doe(s)

represented by Caroline L. Laurie Griffith

(See above for address)

LEAD ATTORNEY

ATTORNEY TO BE NOTICED

David A. Friedman (See above for address) *LEAD ATTORNEY ATTORNEY TO BE NOTICED*

Everett C. Hoffman (See above for address) LEAD ATTORNEY ATTORNEY TO BE NOTICED

Kathleen M. Flynn (See above for address) TERMINATED: 07/20/2009 LEAD ATTORNEY ATTORNEY TO BE NOTICED

Plaintiff

Lawrence Durham

represented by Caroline L. Laurie Griffith

(See above for address)

LEAD ATTORNEY

ATTORNEY TO BE NOTICED

David A. Friedman

(See above for address)

LEAD ATTORNEY

ATTORNEY TO BE NOTICED

Everett C. Hoffman

(See above for address)

LEAD ATTORNEY

ATTORNEY TO BE NOTICED

Kathleen M. Flynn

(See above for address)
TERMINATED: 07/20/2009
LEAD ATTORNEY
ATTORNEY TO BE NOTICED

William Ellis Sharp

(See above for address)

ATTORNEY TO BE NOTICED

Plaintiff

Paul Lee

represented by Caroline L. Laurie Griffith

(See above for address)

LEAD ATTORNEY

ATTORNEY TO BE NOTICED

David A. Friedman

(See above for address)

LEAD ATTORNEY

ATTORNEY TO BE NOTICED

Everett C. Hoffman

(See above for address)

LEAD ATTORNEY

ATTORNEY TO BE NOTICED

Kathleen M. Flynn

(See above for address)
TERMINATED: 07/20/2009
LEAD ATTORNEY
ATTORNEY TO BE NOTICED

William Ellis Sharp

(See above for address)
ATTORNEY TO BE NOTICED

V.

Defendant

Jimmie Greene

in his official cpacity as McCreary County Judge Executive

represented by **David M. Corry**

Liberty Counsel – Lynchburg P.O. Box 11108 Lynchburg, VA 24506–1108 434–592–7000 Fax: 434–592–7700 LEAD ATTORNEY ATTORNEY TO BE NOTICED

Erik W. Stanley

Liberty Counsel – Lynchburg P.O. Box 11108 Lynchburg, VA 24506–1108

434-592-7000 Fax: 434-592-7700 Email: court@lc.org TERMINATED: 10/30/2007 LEAD ATTORNEY ATTORNEY TO BE NOTICED

Mathew D. Staver

Liberty Counsel – Maitland 1055 Maitland Center Commons Second Floor Maitland, FL 32751-7214 800-671-1776 Fax: 407-875-0770 Email: court@LC.org LEAD ATTORNEY ATTORNEY TO BE NOTICED

Ronald D. Rav 3317 Halls Hill Road Crestwood, KY 40014 502-241-5552 Fax: FAX 502-241-1552 TERMINATED: 06/19/2000 LEAD ATTORNEY ATTORNEY TO BE NOTICED

Stephen M. Crampton LEAD ATTORNEY ATTORNEY TO BE NOTICED

Theodore H. Amshoff, Jr. Amshoff & Amshoff, PSC 200 W. Broadway Ninth Floor Louisville, KY 40202 502-540-0060 TERMINATED: 06/19/2000 LEAD ATTORNEY ATTORNEY TO BE NOTICED

Defendant

Harlan County School District TERMINATED: 09/28/2007

represented by David M. Corry

(See above for address) LEAD ATTORNEY ATTORNEY TO BE NOTICED

Erik W. Stanley

(See above for address) TERMINATED: 10/30/2007 LEAD ATTORNEY ATTORNEY TO BE NOTICED

Johnnie L. Turner

Johnnie L. Turner, PSC 114 S. First Street P.O. Box 351 Harlan, KY 40831 606-573-9000

Fax: 606-573-7023

Email: johnnieturner@harlanonline.net

LEAD ATTORNEY

ATTORNEY TO BE NOTICED

Mathew D. Staver

(See above for address)

LEAD ATTORNEY

ATTORNEY TO BE NOTICED

Stephen M. Crampton

(See above for address)
LEAD ATTORNEY
ATTORNEY TO BE NOTICED

Defendant

Pulaski County, KY

represented by David M. Corry

(See above for address)

LEAD ATTORNEY

ATTORNEY TO BE NOTICED

Erik W. Stanley

(See above for address)
TERMINATED: 10/30/2007
LEAD ATTORNEY
ATTORNEY TO BE NOTICED

Mathew D. Staver

(See above for address)

LEAD ATTORNEY

ATTORNEY TO BE NOTICED

Stephen M. Crampton

(See above for address)

LEAD ATTORNEY

ATTORNEY TO BE NOTICED

Official Defendant

Don Musselman

in his official capacity as Superintendent of the Harlan County School District TERMINATED: 09/28/2007

represented by **David M. Corry**

(See above for address)

LEAD ATTORNEY

ATTORNEY TO BE NOTICED

Erik W. Stanley

(See above for address)
TERMINATED: 10/30/2007
LEAD ATTORNEY
ATTORNEY TO BE NOTICED

Johnnie L. Turner

(See above for address)

LEAD ATTORNEY

ATTORNEY TO BE NOTICED

Mathew D. Staver

(See above for address)

LEAD ATTORNEY

ATTORNEY TO BE NOTICED

Stephen M. Crampton

(See above for address)

LEAD ATTORNEY

ATTORNEY TO BE NOTICED

Official Defendant

Darrell Beshears

in his official capacity as Pulaski County Judge Executive

represented by **David M. Corry**

(See above for address) *LEAD ATTORNEY*

PRO HAC VICE ATTORNEY TO BE NOTICED

Erik W. Stanley

(See above for address)
TERMINATED: 10/30/2007
LEAD ATTORNEY
ATTORNEY TO BE NOTICED

Mathew D. Staver

(See above for address)

LEAD ATTORNEY

ATTORNEY TO BE NOTICED

Stephen M. Crampton

(See above for address)

LEAD ATTORNEY

PRO HAC VICE

ATTORNEY TO BE NOTICED

Defendant

McCreary County, KY

represented by David M. Corry

(See above for address)

LEAD ATTORNEY

ATTORNEY TO BE NOTICED

Erik W. Stanley

(See above for address)
TERMINATED: 10/30/2007
LEAD ATTORNEY
ATTORNEY TO BE NOTICED

Mathew D. Staver

(See above for address)

LEAD ATTORNEY

ATTORNEY TO BE NOTICED

Ronald D. Ray

(See above for address)
TERMINATED: 06/19/2000
LEAD ATTORNEY
ATTORNEY TO BE NOTICED

Stephen M. Crampton

(See above for address)

LEAD ATTORNEY

ATTORNEY TO BE NOTICED

Theodore H. Amshoff, Jr.

(See above for address)
TERMINATED: 06/19/2000
LEAD ATTORNEY
ATTORNEY TO BE NOTICED

Date Filed	#	Docket Text
11/18/1999	1	COMPLAINT (one summons issued) with copy, given to attorney for service of process, Fee Paid \$ 150, Receipt No. 082262 (RBB) (Entered: 11/19/1999)
11/18/1999	2	MOTION by plaintiff ACLU of KY, plaintiff Louanne Walker, plaintiff Dave Howe for preliminary injunction (RBB) (Entered: 11/19/1999)
11/18/1999	3	MEMORANDUM by plaintiff ACLU of KY, plaintiff Louanne Walker, plaintiff Dave Howe in support of motion for preliminary injunction [2–1] (RBB) (Entered:

Case 6:99-cv-00507-JBC-REW As of: 06/15/2012 01:36 PM EDT Page 8 of 27

		11/19/1999)
12/21/1999	4	MOTION by defendant Jimmie Greene, defendant McCreary County, KY to dismiss complaint (RBB) (Entered: 12/22/1999)
12/21/1999	5	MEMORANDUM by defendant Jimmie Greene, defendant McCreary County, KY in support of motion to dismiss complaint [4–1] (RBB) (Entered: 12/22/1999)
01/05/2000	6	ORDER by Judge Jennifer B. Coffman: ORDERED that plfs shall have until 1/23/00 to file a response to dfts' motion to dismiss (cc: all counsel) [EOD Date: 1/6/00] (RBB) (Entered: 01/06/2000)
01/10/2000	7	MOTION by plaintiff, defendant for extension until and including 1/23/00 to respond to dfts' motion to dismiss (NHS) (Entered: 01/12/2000)
01/12/2000		SUBMITTED re motion for extension until and including 1/23/00 to respond to dfts' motion to dismiss [7–1] is submitted (NHS) (Entered: 01/12/2000)
02/09/2000	8	MOTION by plaintiff ACLU of KY, plaintiff Louanne Walker, plaintiff Dave Howe for leave to file consolidated reply memo in support of their motions for preliminary injunction and in response to dfts' mts to dismiss; stating dfts consented to additional extension of time (RBB) (Entered: 02/11/2000)
02/09/2000		PROPOSED REPLY AND RESPONSE tendered by plaintiff ACLU of KY, plaintiff Louanne Walker, plaintiff Dave Howe; REPLY IN SUPPORT OF PLF'S MTS FOR PRELIMINARY INJUNCTION AND IN RESPONSE TO DFTS' MOTIONS TO DISMISS (RBB) (Entered: 02/11/2000)
02/11/2000		SUBMITTED re motion for leave to file consolidated reply memo in support of their motions for preliminary injunction and in response to dfts' mts to dismiss [8–1] is submitted (RBB) (Entered: 02/11/2000)
03/02/2000	9	ORDER by Judge Jennifer B. Coffman: granting plf's motion for leave to file consolidated reply memo in support of their motions for preliminary injunction and in response to dfts' mts to dismiss (cc: all counsel) [EOD Date: 3/2/00] (RBB) (Entered: 03/02/2000)
03/02/2000	10	REPLY by plaintiff ACLU of KY, plaintiff Louanne Walker, plaintiff Dave Howe to dfts' response to plfs' motion for preliminary injunction [2–1] (RBB) (Entered: 03/02/2000)
03/02/2000	10	RESPONSE by plaintiff ACLU of KY, plaintiff Louanne Walker, plaintiff Dave Howe to dfts' motion to dismiss complaint [4–1] (RBB) (Entered: 03/02/2000)
03/02/2000		SUBMITTED re motion for preliminary injunction [2–1] is submitted (RBB) (Entered: 03/02/2000)
03/20/2000	11	MOTION by defendant Jimmie Greene, defendant McCreary County, KY for oral argument (RBB) (Entered: 03/22/2000)
03/20/2000	12	RESPONSE by defendant Jimmie Greene, defendant McCreary County, KY to plfs' CONSOLIDATED REPLY [10–1]; ATTACHMENTS FILED SEP. VOL. (RBB) (Entered: 03/22/2000)
03/20/2000	12	(MEMORANDUM) REPLY by defendant Jimmie Greene, defendant McCreary County, KY to plfs' response to dfts' motion to dismiss complaint [4–1]; ATTACHMENTS FILED IN SEP. VOL. (RBB) (Entered: 03/22/2000)
03/20/2000	12	MEMORANDUM by defendant Jimmie Greene, defendant McCreary County, KY in support of motion for oral argument [11–1]; ATTACHMENTS FILED IN SEP. VOL. (RBB) (Entered: 03/22/2000)
03/22/2000		SUBMITTED re motion dfts' to dismiss complaint [4–1] is submitted (RBB) (Entered: 03/22/2000)
03/27/2000	13	ORDER by Judge Jennifer B. Coffman: ORDERED that this matter is scheduled for hearing at London on April 20, 2000 at 1:00 p.m. (cc: all counsel) [EOD Date: 3/27/00] (RBB) (Entered: 03/27/2000)

Case 6:99-cv-00507-JBC-REW As of: 06/15/2012 01:36 PM EDT Page 9 of 27

04/20/2000	14	GENERAL MINUTES: before Judge Jennifer B. Coffman; Date(s) 4/20/00; Court Reporter Nathan Perkins; in—court hearing held 4/20/00; Laurie Griffith, David Friedman, Kathleen M. Flynn for plfs; Theodore Amshoff, Ronald Ray, Johnnie Turner for dfts; case called for oral argument; taking under advisement the motion to dismiss complaint [4–1], taking under advisement the motion for preliminary injunction [2–1] (cc: all counsel) [EOD Date: 4/21/00] (NHS) (Entered: 04/21/2000)
05/05/2000	15	ORDER by Judge Jennifer B. Coffman: ORDERED that plf's motion to dismiss is DENIED; FURTHER ORDERED that the Ten Commandments display shall be removed from the McCreary County Courthouse IMMEDIATELY; FURTHER ORDERED that neither the dft Jimmie Greene nor any other McCreary County Official, acting in their official capacity, shall erect or cause to be erected similar displays w/in McCreary County, KY (cc: all counsel) [EOD Date: 5/5/00] (RBB) (Entered: 05/05/2000)
05/10/2000	16	NOTICE OF APPEAL by defendant Jimmie Greene, defendant McCreary County, KY from Dist. Court ORDER entered 5/5/00 [15–1] (cc: all counsel) (RBB) (Entered: 05/11/2000)
05/10/2000	17	MOTION by defendant Jimmie Greene, defendant McCreary County, KY for order staying preliminary injunction during pendency of appeal (RBB) (Entered: 05/11/2000)
05/10/2000	18	MEMORANDUM by dft Jimmie Greene, dft McCreary County, KY in support of motion for order staying preliminary injunction during pendency of appeal [17–1] (RBB) (Entered: 05/11/2000)
05/10/2000		RECEIVED re NOTICE OF APPEAL [16–1] fee in amount of \$ 105 (Receipt # 083386) (RBB) (Entered: 05/11/2000)
05/11/2000		NOTIFICATION to 6CCA; Short Record Mailed, Appeal Package Mailed to Appellant, Copy of Docket Sheet to Parties; [16–1] (cc: all counsel) (RBB) (Entered: 05/11/2000)
05/12/2000	19	ORDER by Judge Jennifer B. Coffman: ORDERED denying dft's motion for order staying preliminary injunction during pendency of appeal [17–1]; FURTHER ORDERED that plfs need not respond to dfts' mt for a stay (cc: all counsel) [EOD Date: 5/12/00] (RBB) Modified on 05/12/2000 (Entered: 05/12/2000)
05/15/2000	20	MOTION by defendant Jimmie Greene, defendant McCreary County, KY for order to stay preliminary inj during pendency of mt to 6CCA for stay pending appeal (RBB) (Entered: 05/18/2000)
05/15/2000		U M E 2 (Entered: 01/11/2001)
05/22/2000	21	ORDER by Judge Jennifer B. Coffman: IT IS SO ORDERED; finding the defts' motion for order to stay preliminary inj during pendency of mt to 6CCA for stay pending appeal [20–1] moot (cc: all counsel) [EOD Date: 5/22/00] (EHM) (Entered: 05/22/2000)
05/25/2000	22	CERTIFIED COPY of 6CCA Order: ORDERED that dfts' mts for stays pending appeal of the preliminary injunctions issued by the district court are DENIED (RBB) (Entered: 05/25/2000)
05/25/2000	23	MOTION by defendant Jimmie Greene, defendant McCreary County, KY for additional 20 days to answer complaint (RBB) (Entered: 05/30/2000)
05/25/2000	24	MOTION by defendant Jimmie Greene, defendant McCreary County, KY to withdraw counsel Colonel Ronald Ray and Theodore H. Amshoff, Jr. (RBB) (Entered: 05/30/2000)
05/30/2000	25	NOTIFICATION by 6CCA of Appellate Docket Number 00–5632; Mary Patterson, Case Manager (SKV) (Entered: 05/30/2000)

Case 6:99-cv-00507-JBC-REW As of: 06/15/2012 01:36 PM EDT Page 10 of 27

06/06/2000	26	MOTION by defendant Jimmie Greene, defendant McCreary County, KY for attorney ERIK W. STANLEY to appear pro hac vice (RBB) (Entered: 06/07/2000)
06/06/2000	27	MOTION by defendant Jimmie Greene, defendant McCreary County, KY for attorney MATHEW D. STAVER to appear pro hac vice (RBB) (Entered: 06/07/2000)
06/07/2000		FEE PAID \$ 130, Receipt No. 083469; PHV fee for attorney Staver and Stanley (RBB) (Entered: 06/07/2000)
06/07/2000		SUBMITTED re motion for attorney MATHEW D. STAVER to appear pro hac vice [27–1], re motion for attorney ERIK W. to appear pro hac vice [26–1], re motion to withdraw counsel Colonel Ronald Ray and Theodore H. Amshoff, Jr. [24–1], re motion for additional 20 days to answer complaint [23–1] is submitted (RBB) (Entered: 06/07/2000)
06/08/2000	28	UNOPPOSED MOTION by dft Jimmie Greene, dft McCreary County, KY to extend time to answer to June 14, 2000 (RBB) (Entered: 06/09/2000)
06/09/2000		SUBMITTED re dfts' motion to extend time to answer to June 14, 2000 [28–1] (RBB) (Entered: 06/09/2000)
06/13/2000	29	ORDER by Judge Jennifer B. Coffman: Defts time to answer complaint of plffs shall be extended to June 14, 2000 [28–1] (cc: all counsel) [EOD Date: 6/13/00] (EHM) (Entered: 06/13/2000)
06/14/2000	30	ANSWER by dft Jimmie Greene, dft McCreary County, KY to COMPLAINT [1–1] (NHS) (Entered: 06/14/2000)
06/19/2000	31	ORDER by Judge Jennifer B. Coffman granting dfts' motion for additional 20 days to answer complaint [23–1] (cc: all counsel) [EOD Date: 6/19/00] (RBB) (Entered: 06/19/2000)
06/19/2000	32	ORDER by Judge Jennifer B. Coffman: ORDERED that Colonel Ronald Ray and Theodore H. Jr. attorney for McCreary County, KY, and Jimmie Greene, are granted lv to w/draw as counsel (cc: all counsel) [EOD Date: 6/19/00] (RBB) (Entered: 06/19/2000)
06/19/2000	33	ORDER by Judge Jennifer B. Coffman granting motion for attorney MATHEW D. STAVER to appear pro hac vice [27–1] defendant Jimmie Greene, defendant McCreary County, KY all counsel) [EOD Date: 6/19/00] (RBB) (Entered: 06/19/2000)
06/19/2000	34	ORDER by Judge Jennifer B. Coffman granting motion for attorney ERIK W. STANLEY to appear pro hac vice [26–1] for defendants Jimmie Greene and McCreary County, KY (cc: all counsel) [EOD Date: 6/19/00] (RBB) (Entered: 06/19/2000)
08/01/2000	35	MOTION by dfts to clarify the preliminary injunction order dated 5/5/00 (RBB) Modified on 08/23/2000 (Entered: 08/02/2000)
08/16/2000	36	TRANSCRIPT filed of HEARING before JENNIFER B. COFFMAN Date(s) of transcript 4/20/00 @ 1:19 p.m. (RBB) (Entered: 08/23/2000)
08/18/2000	37	RESPONSE by plfs to dfts' motion to clarify the preliminary injunction order dated 5/5/00 [35–1] (RBB) (Entered: 08/23/2000)
09/12/2000		SUBMITTED re motion to clarify the preliminary injunction order dated 5/5/00 [35–1] is submitted (RBB) (Entered: 09/12/2000)
09/15/2000	38	ORDER by Judge Jennifer B. Coffman denying motion to clarify the preliminary injunction order dated 5/5/00 (cc: all counsel) [EOD Date: 9/18/00] (RBB) (Entered: 09/18/2000)
10/27/2000	39	CERTIFIED COPY of 6CCA Order: dismissing the appeal [16–1]; upon consideration of appellants' mt to voluntarily dismiss the appeals herein (RBB) (Entered: 10/31/2000)
12/07/2000	40	MOTION by plfs Dave Howe, Louanne Walker, ACLU of KY for order holding dfts in contempt, or in the alternative for supplemental preliminary injunction
	•	· ·

Case 6:99-cv-00507-JBC-REW As of: 06/15/2012 01:36 PM EDT Page 11 of 27

		(RBB) (Entered: 12/08/2000)
12/07/2000	41	MEMORANDUM by plfs Dave Howe, Louanne Walker, ACLU of KY in support of motion for order holding dfts in contempt or in the alternative, for supplemental preliminary injunction [40–2] (RBB) (Entered: 12/08/2000)
12/15/2000	42	NOTICE OF FILING by plfs/appellees, Dave Howe, Louanne Walker, ACLU of RELATED DECISION (RBB) (Entered: 12/15/2000)
12/15/2000	43	NOTICE by plf/appellees, Dave Howe, Louanne Walker, ACLU of KY of UNAVAILABILITY DATES TO ATTEND HEARINGS (RBB) (Entered: 12/15/2000)
12/26/2000	44	RESPONSE by dft Jimmie Greene, McCreary County, KY to mtn for order holding dfts in contempt [40–1], to mtn for supplemental preliminary injunction [40–2] (NHS) (Entered: 12/27/2000)
12/26/2000	45	NOTICE OF FILING by dft Jimmie Greene, McCreary County, KY of affidavit of Judge Jimmie Greene in support of dfts' response to plfs' mtn for contempt, or alternatively, suppl prelim inj (NHS) (Entered: 12/27/2000)
12/26/2000	46	AFFIDAVIT of JIMMIE GREEN re NOTICE OF FILING [45–1], re MEMORANDUM IN OPPOSITION TO PLFS' MTN FOR CONTEMPT or alternatively SUPPL PRELIM INJ [44–1] (NHS) (Entered: 12/27/2000)
01/11/2001		SUBMITTED re motion for order holding dfts in contempt [40–1], re motion for supplemental preliminary injunction [40–2] is submitted (NHS) (Entered: 01/11/2001)
01/12/2001	47	ORDER by Judge Jennifer B. Coffman: upon court's own mtn; court deems it in best interest of parties to have matter heard in open court; setting hearing on mtn for order holding dfts in contempt [40–1], mtn for suppl prelim inj [40–2] 3/30/01 at 2:00 p.m. in LONDON; court will further conduct status conf on 3/30/01 at 2:00 p.m. to further establish course of litigation (cc: all counsel) [EOD Date: 1/16/01] (NHS) (Entered: 01/16/2001)
03/23/2001	48	SUPPLEMENTAL AUTHORITY by dfts Jimmie Greene, McCreary County, KY re dft's response (Memorandum In Opposition) to plf's motion for contempt or supplemental preliminary inj [44–1] (RBB) (Entered: 03/23/2001)
03/24/2001		VOL UMETHREE
		(RBB) (Entered: 03/28/2001)
03/27/2001	49	NOTICE by dfts Jimmie Greene, McCreary County, KY of filing affidavits of DAVID BARTON AND WILLIAM J. FEDERER (RBB) (Entered: 03/28/2001)
03/27/2001	50	AFFIDAVIT of DAVID BARTON (filed by dfts) in support of dfts' response (opposition) to plfs' mt for contempt or for suppl prelimjinary inj; re [40–1], [40–2], [44–1], [48–1] (RBB) (Entered: 03/28/2001)
03/27/2001	51	AFFIDAVIT of WILLIAM J. FEDERER (filed by dfts) in support of dfts' response (Opposition) to plfs' mt for contempt or for supplemental preliminary inj; [40–1], [40–2], [44–1], [48–1] (RBB) (Entered: 03/28/2001)
04/02/2001	52	ORDER by Judge Jennifer B. Coffman hearing held 3/30/01 before Judge Jennifer B. Coffman; David A. Friedman and Laurie Griffith appeared for plfs; Mathew Staver and Johnnie Turner appeared for dfts; Court Reporter: Nathan Perkins; plfs' mtn for contempt DENIED; pts shall attempt to reach stlmt and notify court by 4/30/01; if pts unable to settle, court will issue ruling on plfs' mtn to supplement prelim inj by 5/15/01; if pts unable to settle, plfs shall file amd cmp no later than 30 days after court's ruling; dfts shall file answer to amd cmp no later than 20 days after cmp amd; discovery ddl 6/14/01; s/j mtns due 11/1/01; Case consolidated 6:99–cv–507 with member cases 6:99–cv–508, 6:99–cv–509 (cc: all counsel) [EOD Date: 4/2/01] (NHS) Modified on 04/02/2001 (Entered: 04/02/2001)

Case 6:99-cv-00507-JBC-REW As of: 06/15/2012 01:36 PM EDT Page 12 of 27

		š
04/02/2001		REMARK: pursuant to Order filed 4/2/01 [52–1], London Civil Nos. 99–507, 99–508 and 99–509 are consolidated and pursuant to instructions from Chambers, 99–507 is to be lead case and all filings shall be filed in 99–507 (RBB) (Entered: 04/20/2001)
04/20/2001	53	MEMORANDUM by dfts Jimmie Greene, McCreary County, KY regarding acceptance of affidavits in opposition to plf's mt for supplemental preliminary injunction; [51–1], [50–1], [48–1], [46–1], [44–1], [40–1] (RBB) (Entered: 04/20/2001)
04/30/2001	54	JOINT MOTION by plfs, dfts, Jimmie Greene, McCreary County, KY, Dave Howe, Louanne Walker, ACLU of KY for enlargement of time to report on settlement negotiations (RBB) (Entered: 05/02/2001)
05/02/2001		SUBMITTED re joint motion for enlargement of time to report on settlement negotiations [54–1] is submitted (RBB) (Entered: 05/02/2001)
05/03/2001	55	ORDER by Judge Jennifer B. Coffman granting joint motion for enlargement of time to report on settlement negotiations [54–1]; rpt on status settlement due 5/16/01 (cc: all counsel) [EOD Date: 5/3/01] (NHS) (Entered: 05/03/2001)
05/16/2001	56	NOTICE by dfts Jimmie Greene, McCreary County, KY of Filing REGARDING HISTORICAL DISPLAYS (RBB) (Entered: 05/16/2001)
05/18/2001	57	STATUS REPORT by plfs Dave Howe, Louanne Walker, ACLU of KY; stating parties are unable to settle (RBB) (Entered: 05/21/2001)
05/30/2001	58	MOTION by plfs Dave Howe, Louanne Walker, ACLU of KY to strike affidavits of David Barton and William J. Federer, or in the alternative, for for the Court to defer consideration of these affidavits until it decides the merits of the case (RBB) (Entered: 05/30/2001)
06/07/2001	59	RESPONSE by dfts, Jimmie Greene, McCreary County, KY to plfs' motion to strike affidavits of David Barton and William J. Federer [58–1], or in the alternative to defer consideration of hte affidavits [58–2] (RBB) (Entered: 06/07/2001)
06/22/2001	60	REPLY by plfs, Dave Howe, Louanne Walker, ACLU of KY to dfts' response to plfs' motion to strike affidavits of David Barton and William J. Federer [58–1] (RBB) (Entered: 06/22/2001)
06/22/2001	61	ORDER by Judge Jennifer B. Coffman: ORDERED plfs' motion to extend the prliminary injunction to the current displays is GRANTED; ORDERED that the displays shall be removed from the McCreary and Pulaski County courthouses and from the Harlan County schools IMMEDIATELY; ORDERED the parties shall submit joint written status reports no later than July 23, 2001, advising court whether they wish order to be the final judgment in this case (cc: all counsel) [EOD Date: 6/22/01] (RBB) (Entered: 06/22/2001)
06/27/2001		SUBMITTED re motion to strike affidavits of David Barton and William J. Federer [58–1], re motion for the Court to defer consideration of these affidavits until it decides the merits of the case [58–2] is submitted (RBB) (Entered: 06/27/2001)
07/18/2001	62	CONSOLIDATED NOTICE OF APPEAL by dfts Jimmie Greene, McCreary County, KY from US District Court decision dated and filed June 22, 2001 (ORDER) [61–1] (cc: all counsel) (RBB) (Entered: 07/19/2001)
07/18/2001		RECEIVED re NOTICE OF APPEAL [62–1] fee in amt of \$ 105 (Receipt # 089971) (RBB) (Entered: 07/19/2001)
07/19/2001		NOTIFICATION to 6CCA; Short Record Mailed, Appeal Package Mailed to Appellant, Copy of Docket Sheet to Parties; in 6:99–cv–00507; (consolidated w/6:99–cv–508; 6:99–cv–509) (cc: all counsel) (RBB) (Entered: 07/19/2001)
07/20/2001	63	AMENDED COMPLAINT [1–1] by plfs Dave Howe, Louanne Walker, ACLU of KY, Jane Doe(s), John Doe(s), Jane/John Doe(s), Lawrence Durham, Paul Lee (RBB) (Entered: 07/24/2001)

Case 6:99-cv-00507-JBC-REW As of: 06/15/2012 01:36 PM EDT Page 13 of 27

		•
07/27/2001	64	TRANSCRIPT DESIGNATION and Ordering Form for dates: 3/31/01 re: transcript [36–1]; and entire hearing on plf's motion for supplemental preliminary injunction (RBB) (Entered: 07/27/2001)
07/31/2001	65	MOTION by dfts, plfs for leave to file late joint status report (RBB) (Entered: 08/06/2001)
07/31/2001		PROPOSED JOINT STATUS REPORT tendered by dfts, plfs (RBB) (Entered: 08/06/2001)
08/02/2001	66	NOTIFICATION by 6CCA of Appellate Docket Number 01–5935; Case Manager – Mary Patterson (RBB) (Entered: 08/06/2001)
08/06/2001		SUBMITTED re joint motion for leave to file late joint status report [65–1] is submitted (RBB) (Entered: 08/06/2001)
08/09/2001	67	ORDER by Judge Jennifer B. Coffman granting parties joint motion for leave to file late joint status report [65–1] (cc: all counsel) [EOD Date: 8/10/01] (RBB) (Entered: 08/10/2001)
08/09/2001	68	JOINT STATUS REPORT by parties (Constured motion for discovery, construed motion for stay of action, pursuant to Order filed 9/10/01 DE#;72) (RBB) Modified on 09/11/2001 (Entered: 08/10/2001)
08/10/2001		V
		OUMEFOUR
		(RBB) Modified on 08/10/2001 (Entered: 08/10/2001)
08/13/2001	69	ANSWER by dfts Jimmie Greene, McCreary County, KY, Harlan Cty Sch Dist, Don Musselman, Pulaski County, KY, Darrell Beshears to Consolidated Amended Complaint [63–1] (RBB) (Entered: 08/15/2001)
08/20/2001	70	AMENDED ANSWER TO CONSOLIDATED AMENDED COMPLAINT [69–1] by defendants (RBB) (Entered: 08/21/2001)
09/06/2001	71	TRANSCRIPT filed of HEARING before JUDGE JENNIFER B. COFFMAN Date(s) of transcript 3/30/01 Ct. Rptr. Nathan F. Perkins (RBB) (Entered: 09/06/2001)
09/10/2001	72	ORDER by Judge Jennifer B. Coffman: matter before court on motion 58 by plfs to strike certain affidavits until after ruling on suppl preliminary injunction, and also upon the joint status report submitted by parties [68–1]; ORDERED motion of plfs regarding affidavits is GRANTED in PART, as it requests this court to defer consideration of the affidavits until after ruling on the suppl preliminary inj, as the court stated in order granting the suppl preliminary inj that it was not commenting on the truth of the dfts' assertion of the Ten Commandments as a foundational document [61 n. 15), court views this statement as an implicit ruling on the plfs' motion; therefore, this clarification does nothing to alter the status quo w/ regard to the suppl preliminary inj, which is currently being appealed to the Sixth Circuit; FURTHER ORDERED that as the court construes the plfs' statment of position in the joint status report as a motion for discovery, the plfs are hereby directed to file, w/in 15 days of the date of entry of this order, a memo in support of this mt, indicating the purpose of requested discovery and a proposed timeline for the resolution of this case on its merits; response and reply times shall be governed by the local rules; plfs' response to this motion shall also include a proposed timeline for the resolution of this case on its merits; FURTHER ORDERED that, as the court construes the defendants' statement of the position in the joint status report as a motion to stay this action pending resolution of their appeal of the supplemental preliminary inj, the dfts are hereby directed to file, w/in 15 days of the entry of this order, a memo in support of this motion, specifying the grounds therefo, response and reply times shall be governed by the local rules (cc: all counsel) [EOD Date: 9/11/01] (RBB) (Entered: 09/11/2001)
09/10/2001	73	MOTION by plfs to modify the litigation schedule by extending the discovery ddl from 9/18/01 thru 10/31/01 (RBB) (Entered: 09/13/2001)

Case 6:99-cv-00507-JBC-REW As of: 06/15/2012 01:36 PM EDT Page 14 of 27

		· ·
09/20/2001		SUBMITTED re motion to modify the litigation schedule by extending the discovery ddl from 9/18/01 thru 10/31/01 [73–1] is submitted (RBB) (Entered: 09/20/2001)
09/25/2001	74	MEMORANDUM by plfs in support of Motion For Discovery [68–1]; (status report [68–1] construed as mt for discovery pursuant to Order [72–1]) (RBB) (Entered: 10/04/2001)
09/25/2001	75	MEMORANDUM by dfts in support of dfts' motion to stay proceedings pending resolution of appeal to 6CCA [68–1]; (status report [68–1] is constured as motion to stay pursuant to order [72–1]) (RBB) (Entered: 10/04/2001)
10/14/2001	76	RESPONSE by plfs to dfts' motion to stay (STATUS REPORT) [68–1] (RBB) (Entered: 10/18/2001)
10/14/2001	77	RESPONSE (MEMORANDUM IN OPPOSITION) by dfts to plf's motion for discovery [75–1], to [73–1] (RBB) (Entered: 10/18/2001)
12/04/2001	78	ORDER by Judge Jennifer B. Coffman: ORDERED dfts' mt to say is GRANTED and case is STAYED pending resolution of their interlocutory appeal; FURTHER ORDERED plfs' mt for discovery is DENIED; ORDERED pfs' mt to modify litigation schedule is DENIED AS MOOT (cc: all counsel) [EOD Date: 12/5/01] (RBB) (Entered: 12/05/2001)
12/04/2001		Case Stayed 12/4/2001 (SKV) (Entered: 03/16/2003)
01/08/2004	79	LETTER from USCA with corrected page for publication version of decision sent on 12/18/2003. (JMB) (Entered: 01/08/2004)
03/23/2004	80	ORDER: The Ct of Appeals having affirmed this ct's order granting preliminary injunction, it is ORDERED that parties shall file w/ this ct a status report w/i 30 days of entry of this order Signed by Judge Jennifer B Coffman. (JMB)cc: COR (Entered: 03/23/2004)
03/29/2004	81	MOTION to Lift Stay by American Civil Liberties Union of Kentucky (JMB) (Entered: 03/29/2004)
04/08/2004	82	DEFENDANT'S MEMORANDUM in Opposition re 81 MOTION to Lift Stay by American Civil Liberties Union of Kentucky filed by Darrell Beshears, Jimmie Greene, Harlan County School District, McCreary County, KY, Don Musselman, Pulaski County, KY. (JMB) (Entered: 04/08/2004)
04/08/2004	83	DEFENDANT'S STATUS REPORT by Darrell Beshears, Jimmie Greene, Harlan County School District, McCreary County, KY, Don Musselman, Pulaski County, KY. (JMB) (Entered: 04/08/2004)
04/09/2004	84	MANDATE of USCA as to 62 Notice of Appeal filed by McCreary County, KY, Jimmie Greene: Order of the District Court is AFFIRMED. (JMB) (Entered: 04/09/2004)
04/23/2004	85	PLAINTIFFS' STATUS REPORT by American Civil Liberties Union of Kentucky, Lawrence Durham, Dave Howe, Paul Lee, Louanne Walker. (JMB) (Entered: 04/23/2004)
04/23/2004	86	REPLY to Response to Motion re 81 MOTION to Lift Stay by American Civil Liberties Union of Kentucky filed by American Civil Liberties Union of Kentucky, Lawrence Durham, Dave Howe, Paul Lee, Louanne Walker. (JMB) (Entered: 04/23/2004)
04/23/2004		***MOTION SUBMITTED TO CHAMBERS FOR REVIEW: 81 MOTION to Lift Stay by American Civil Liberties Union of Kentucky (JMB) (Entered: 04/23/2004)
05/11/2004	87	ORDER: Defs' response 82 to plff's mt to lift stay is CONSTRUED as mt to extend stay; that mt is GRANTED. Action is stayed pending resolution of defs' petition for certiorari; FURTHER ORDERED that plffs' mt to lift stay 81 is DENIED. FURTHER ORDERED that parties shall file w/ ct a status report w/i 20 days of resolution of petition for certiorari. Motions terminated: 81 MOTION for Order by American Civil Liberties Union of Kentucky filed by American Civil Liberties

Case 6:99-cv-00507-JBC-REW As of: 06/15/2012 01:36 PM EDT Page 15 of 27

		Union of Kentucky Signed by Judge Jennifer B Coffman. (JMB)cc: COR Modified text on 5/21/2004 (Brock, Jacqueline). (Entered: 05/11/2004)
05/26/2004	88	Mail Returned as Undeliverable. (Order of 5/11/2004) Mail sent to KATHLEEN M. FLYNN. (EHM) (Entered: 05/26/2004)
10/18/2004	89	STATUS REPORT by Defendants Darrell Beshears, Jimmie Greene, Harlan County School District, McCreary County, KY, Don Musselman, Pulaski County, KY. (JMB) (Entered: 10/18/2004)
10/18/2004		Clerk's Note: FILE SUBMITTED to Chambers for review re 89 Status Report. (JMB) (Entered: 10/18/2004)
10/21/2004	90	ORDER re 89 Status Report filed by Harlan County School District, McCreary County, KY, Pulaski County, KY, Jimmie Greene, Don Musselman, Darrell Beshears: Dfts have filed status report 89 which this court construes as a motion to continue stay now imposed on these consolidaed cases, it is ORDERED that the status report be docketed as above construed. IT IS FURTHER ORDERED that response and reply ddls re the mt shall run according to Jt Local Rules for EDKY and WDKY Signed by Judge Jennifer B Coffman. (JMB)cc: COR (Entered: 10/22/2004)
10/21/2004	89	MOTION to Continue Stay by Harlan County School District, McCreary County, KY, Don Musselman, Pulaski County, KY (JMB) (Entered: 10/22/2004)
10/25/2004	91	LETTER from 6CCA with attached notice from Supreme Ct stating that Petition for Writ of Certiorari is granted. (JMB) (Entered: 10/25/2004)
11/02/2004	92	Mail (order of 10/21/04) Returned as Undeliverable. Mail sent to Kathleen M. Flynn (SWA) (Entered: 11/02/2004)
11/15/2004		***MOTION SUBMITTED TO CHAMBERS FOR REVIEW: 89 MOTION to Continue Stay by Harlan County School District, McCreary County, KY, Don Musselman, Pulaski County, KY (JMB) (Entered: 11/15/2004)
11/19/2004	93	ORDER re 89 MOTION to Continue by Harlan County School District, McCreary County, KY, Don Musselman, Pulaski County, KY filed by Harlan County School District, McCreary County, KY, Pulaski County, KY, Don Musselman: ORDERED that dfts' mt for extension of stay is GRANTED. Action is stayed pending decision of US Supreme Ct. FURTHER ORDERED that parties shall file w/ ct status report w/i 20 days of US Supreme Ct's decision. Motions terminated: 89 MOTION to Continue by Harlan County School District, McCreary County, KY, Don Musselman, Pulaski County, KY filed by Harlan County School District, McCreary County, KY, Pulaski County, KY, Don Musselman Signed by Judge Jennifer B Coffman. (JMB)cc: COR (Entered: 11/19/2004)
12/02/2004	94	Mail Returned as Undeliverable (Order of 11/19/04). Mail sent to Kathleen M. Flynn (JMB) (Entered: 12/02/2004)
01/05/2005	95	Letter from Supreme Court of the United States requesting lower court record be sent to them. (Docket clerk spoke to Liz Brown at the Supreme Court and she requested the record be sent via Federal Express) **Certified record sent to Supreme Court on this date** (JMB) (Entered: 01/06/2005)
01/07/2005	96	Entire Record transmitted to Supreme Court of the United States consisting of Pleadings: 4 volumes; Exhibits: 1 volume; and Transcripts: 1 volume. (JMB) (Entered: 01/07/2005)
01/27/2005	97	ACKNOWLEDGMENT OF Entire Record Received by Supreme Court re 96 (JMB) (Entered: 01/27/2005)
07/12/2005	98	Letter (copy of) from Supreme Court of the United States, Office of the Clerk, Washington, D.C. to US Court of Appeals for the Sixth Circuit stating that the petition for a writ of certiorari is denied. (RBB) (Entered: 07/13/2005)
07/12/2005	99	Letter from 6CCA stating that US Supreme Court Opinion has been filed 6/27/2005 and that judgment or mandate of the US Supreme Court will not issue for 25 days. (RBB) (Entered: 07/13/2005)

Case 6:99-cv-00507-JBC-REW As of: 06/15/2012 01:36 PM EDT Page 16 of 27

		•
08/12/2005	100	LETTER from 6CCA attaching copy of Supreme Court Judgment filed 7/29/2005 (RBB) (Entered: 08/15/2005)
08/31/2005	101	NOTICE OF NEW ADDRESS by American Civil Liberties Union of Kentucky. New address and phone number, effective immediately, are: ACLU of Kentucky, 315 Gutherie Street, Suite 300, Louisville, KY 40202, 502–581–9746. (RBB) (Entered: 08/31/2005)
08/31/2005	102	MOTION for Order Lifting Stay by American Civil Liberties Union of Kentucky (RBB) (Entered: 08/31/2005)
09/19/2005		***MOTION SUBMITTED TO CHAMBERS of Jennifer B. Coffman for review: 102 MOTION for Order by American Civil Liberties Union of Kentucky (RBB) (Entered: 09/19/2005)
09/19/2005	103	RESPONSE (NO OBJECTION) to Motion re 102 MOTION for Order to lift stay by American Civil Liberties Union of Kentucky filed by Harlan County School District, Pulaski County, KY, Jimmie Greene, McCreary County, KY. (EHM) (Entered: 09/20/2005)
12/12/2005		***FILE SUBMITTED TO CHAMBERS of COFFMAN for review: 102 MOTION for Order by American Civil Liberties Union of Kentucky, 103 Response to Motion (MRS) (Entered: 12/12/2005)
01/17/2006	104	ORDER: Plf's motion to lift stay 102 is GRANTED; ORDERED that court adopts following schedule for disposition of this case: 1) NLT 2/20/2006 counsel for parties shall simultaneously disclose id of expert witnesses who may be used @ trial and written reports by the expert witnesses; NLT 3/20/2006 parties shall make rebuttal expert disclosures; These disclosures need not be filed in Court record; 2) NLT 7/20/2006, counsel for parties shall complete all PT discovery, including discovery related to expert witnesses; 3) All discovery disputes are referred to Mag Judge J.B. Johnson, Jr. for resolution; 4) NLT 8/20/2006, counsel for parties shall all file dispositive motions. Motions terminated: 102 MOTION for Order by American Civil Liberties Union of Kentucky filed by American Civil Liberties Union of Kentucky. Signed by Judge Jennifer B Coffman. **Discovery due by 7/20/2006. **Dispositive Motions due by 8/20/2006.(RBB)cc: COR (Entered: 01/18/2006)
01/26/2006	105	NOTICE of Change of Address by Erik W. Stanley, Mathew D. Staver, Johnnie L. Turner. (RBB) (Entered: 01/26/2006)
02/07/2006	106	Mail Returned as Undeliverable. Mail sent to Kathleen M. Flynn re 104 Scheduling Order. (RBB) (Entered: 02/07/2006)
02/15/2006	107	MOTION TO EXTEND EXPERT DISCLOSURE DEADLINE by sixty days up to and including 4/21/06 by American Civil Liberties Union of Kentucky (MRS) (Entered: 02/15/2006)
03/14/2006		***MOTION SUBMITTED TO CHAMBERS of Jennifer B. Coffman for review: 107 MOTION for Extension of Time by American Civil Liberties Union of Kentucky (RBB) (Entered: 03/14/2006)
06/01/2006	108	ORDER: Plffs' MOTION to extend the expert disclosure deadline by sixty (60) days up to and including April 21, 2006, is GRANTED. Signed by Judge Jennifer B. Coffman. (EHM)cc: COR (Entered: 06/02/2006)
06/16/2006	109	Mail Returned as Undeliverable. Mail sent to attorney, KATHLEEN M. FLYNN re 108 Order, Set Deadlines/Hearings, Terminate Motions (RBB) (Entered: 06/16/2006)
07/24/2006	110	UNOPPOSED MOTION for Extension of Time to file dispositive motions by Harlan County School District, Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY; requestiong extension until October 20, 2006 (RBB) (Entered: 07/24/2006)
07/24/2006		***MOTION SUBMITTED TO CHAMBERS of Jennifer B. Coffman for review: 110 MOTION for Extension of Time to file dispositive motions by Harlan County School District, Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY (RBB) (Entered: 07/24/2006)

Case 6:99-cv-00507-JBC-REW As of: 06/15/2012 01:36 PM EDT Page 17 of 27

		•
07/28/2006	111	ORDER EXTENDING DISPOSITIVE MOTIONS DEADLINE: ddl for parties to file any dispositive mts in this case was previously set for 8/20/2006, and shall be and hereby is extended to 10/20/2006. Motions terminated: 110 MOTION for Extension of Time. Signed by Judge Jennifer B Coffman ***Dispositive Motions due by 10/20/2006.(RBB)cc: COR (Entered: 07/28/2006)
08/07/2006	112	Mail Returned as Undeliverable. Mail sent to KATHLEEN M. FLYNN re 111 Scheduling Order. (RBB) (Entered: 08/07/2006)
09/01/2006	113	ORDER: Case referred to Magistrate Judge; Judge J. B. Johnson having retired at the expiration of his term and Robert E. Wier having been appointed 9/1/06; Matters previously assigned to Judge Johnson are REASSIGNED TO MAGISTRATE JUDGE WIER; A copy of this order be filed in every appropriate case w/copy to all counsel Signed by Judge Joseph M. Hood. (MSH)cc: COR (Entered: 09/01/2006)
09/05/2006		Clerk's Note: Entry of 9/1/06, Notice of Mandatory ECF directed to Caroline L. Laurie Griffith and Kathleen M. Flynn as non–registered attorneys has been deleted as this case is not an electronic file. Notice was entered in error by Clerk. A copy of this Clerk's Note was mailed this date to counsel receiving paper notice. (CMR) (Entered: 09/05/2006)
10/16/2006	114	CONSENT MOTION for Extension of Time to File DISPOSITIVE MOTIONS by Harlan County School District, Don Musselman, Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY (MRS) (Entered: 10/16/2006)
10/16/2006		***MOTION SUBMITTED TO CHAMBERS of JENNIFER B. COFFMAN for review: 114 MOTION for Extension of Time to File by Harlan County School District, Don Musselman, Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY (Submitted immediately due to the time contraints and as counsel represents that this is a consent motion) (MRS) (Entered: 10/16/2006)
10/23/2006	115	ORDER EXTENDING DISPOSITIVE MOTIONS DEADLINE: Order and Adjudged that the ddl for parties to file any dispositive mts in this case which was previously set for 10/20/2006 shall be extended to 11/3/2006. Motions terminated: 114 MOTION for Extension of Time to File by Harlan County School District, Don Musselman, Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY filed by Harlan County School District, McCreary County, KY,, Pulaski County, KY,, Jimmie Greene,, Don Musselman,, Darrell Beshears,. *** Dispositive Motions due by 11/3/2006. Signed by Judge Jennifer B Coffman. (RBB)cc: COR (Entered: 10/26/2006)
11/03/2006	116	MOTION for Summary Judgment by Harlan County School District, Don Musselman, Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY (RBB) (Entered: 11/03/2006)
11/03/2006	117	MEMORANDUM in Support of Motion re 116 MOTION for Summary Judgment by Harlan County School District, Don Musselman, Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY, filed by Don Musselman, Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY. (RBB) (Entered: 11/03/2006)
11/03/2006	118	DECLARATION OF BLAINE PHILLIPS in Support re 116 MOTION for Summary Judgment by Harlan County School District, Don Musselman, Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY filed by Harlan County School District, Don Musselman, Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY. (RBB) (Entered: 11/03/2006)
11/03/2006	119	DECLARATION OF DARRELL BESHEARS in Support re 116 MOTION for Summary Judgment by Harlan County School District, Don Musselman, Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY filed by Harlan County School District, Don Musselman, Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY. (RBB) (Entered: 11/03/2006)
11/03/2006	120	DECLARATION OF JUDY REDDEN in Support re 116 MOTION for Summary Judgment by Harlan County School District, Don Musselman, Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY, filed by Harlan County School District, Don Musselman, Pulaski County, KY, Darrell Beshears,

Case 6:99-cv-00507-JBC-REW As of: 06/15/2012 01:36 PM EDT Page 18 of 27

		Jimmie Greene, McCreary County, KY. (RBB) (Entered: 11/03/2006)
11/13/2006	121	NOTICE of Change of Address of Virginia Office of Liberty Counsel by Erik W. Stanley (RBB) (Entered: 11/14/2006)
12/11/2006	122	NOTICE OF UNAVAILABILITY by Harlan County School District, Jimmie Greene of dates couunsel will be unable to attend any hearings. (RBB) (Entered: 12/11/2006)
12/13/2006		***MOTION SUBMITTED TO CHAMBERS of Jennifer B. Coffman for review: 116 MOTION for Summary Judgment by Harlan County School District, Don Musselman, Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY (RBB) (Entered: 12/13/2006)
12/13/2006		***FILE FORWARDED TO CHAMBERS of Jennifer B. Coffman/ (RBB) (Entered: 12/13/2006)
12/26/2006	123	ORDER: Plff directed to RESPOND to the defts' 116 MOTION for Summary Judgment by Harlan County School District, Don Musselman, Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY, w/n 15 days of entry of this order; failing such a response, the Court will consider the motion on its merits. Responses due by 1/12/2007. Signed by Judge Jennifer B. Coffman. (EHM)cc: COR (Entered: 12/26/2006)
01/08/2007	124	Mail Returned as Undeliverable. Mail sent to CAROLINE L. LAURIE GRIFFITH re 123 Order. (RBB) (Entered: 01/09/2007)
01/12/2007	125	Mail Returned as Undeliverable. Mail sent to KATHLEEN M FLYNN re 123 Order (RBB) (Entered: 01/12/2007)
01/12/2007	126	STATUS REPORT by plaintiffs and American Civil Liberties Union of Kentucky. (RBB) (Entered: 01/16/2007)
01/12/2007	127	MOTION for Leave to file partial summary judgment and summary judgment motions by American Civil Liberties Union of Kentucky (RBB) (Entered: 01/16/2007)
01/12/2007		PROPOSED MOTION FOR PARTIAL SUMMARY AND MEMORANDUM IN SUPPORT tendered by plfs. (RBB) Modified file date on 1/16/2007 (Bundy, Renee). (Entered: 01/16/2007)
01/12/2007		PROPOSED MOTION FOR SUMMARY JUDGMENT by plfs American Civil Liberties Union of KY. (RBB) (Entered: 01/16/2007)
01/12/2007	128	RESPONSE in Opposition re 116 MOTION for Summary Judgment by Harlan County School District, Don Musselman, Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY filed by American Civil Liberties Union of Kentucky. NOTE: This pleading is also a MEMORANDUM IN SUPPORT OF PLFS' MOTION FOR SUMARY JUDGMENT (tendered on 1/12/2007). (RBB) (Entered: 01/16/2007)
01/12/2007		PROPOSED MEMORANDUM IN SUPPORT OF MOTION FOR SUMMARY JUDGMENT. NOTE: The Motion for Summary Judgment is TENDERED also on this date. This Memorandum is combined with plfs' Response to Dfts' Motion for Summary Judgment 128 . (RBB) (Entered: 01/16/2007)
01/16/2007		***FILE SUBMITTED TO CHAMBERS of Jennifer B. Coffman for review: 126 Status Report (RBB) (Entered: 01/16/2007)
01/23/2007	129	RESPONSE in Support re 127 MOTION for Leave by American Civil Liberties Union of Kentucky filed by Harlan County School District, Don Musselman, Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY. Note: Defendants have filed a response (consent) to plf's mt for lv to file s/j motions and a consent motion to extend time for response to plfs' mts for s/j as one document. Therefore, docket entries 129 and 130 are two separate pleadings filed as one document. (RBB) Modified text to correct typographical error on 1/23/2007 (Bundy, Renee). (Entered: 01/23/2007)

Case 6:99-cv-00507-JBC-REW As of: 06/15/2012 01:36 PM EDT Page 19 of 27

01/23/2007	130	CONSENT MOTION for Extension of Time to File Response to plaintiff's mt for summary judgment by Harlan County School District, Don Musselman, Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY.Note: Defendants have filed a response (consent) to plf's mt for lv to file s/j motions and a consent motion to extend time for response to plfs' mts for s/j as one document. Therefore, docket entries 129 and 130 are two separate pleadings filed as one document. (RBB) Modified text to on 1/23/2007 to correct typographical error. (Bundy, Renee). (Entered: 01/23/2007)
01/23/2007		***MOTION SUBMITTED TO CHAMBERS of Jennifer B. Coffman for review: 127 MOTION for Leave by American Civil Liberties Union of Kentucky, 130 Consent MOTION for Extension of Time to File Response/Reply by Harlan County School District, Don Musselman, Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY (RBB) (Entered: 01/23/2007)
02/13/2007	131	ORDER: Plf's motion for leave to file motions for partial summary judgment and summary judgment 127 is GRANTED; Clerk DIRECTED to enter the plf's mts for partial summary judgment into the record; FURTHER ORDERED that dfts' consent motion for an ext of tim eto respond to plfs' mts for partial summary judgment and summary judgment 130 is GRANTED; dfts are granted an extension of time up to and including 4/13/2007, to file a responseto plfs' mts for partial summary judgment and for summary judgment; **Dft's Response DDL to motion for summary jgm and partial summary judgment is 4/13/2007. Signed by Judge Jennifer B Coffman. (RBB)cc: COR Modified text to correct typographical error on 2/15/2007 (Bundy, Renee). (Entered: 02/15/2007)
02/13/2007	132	MOTION for Summary Judgment by American Civil Liberties Union of Kentucky (RBB) Resposne ddl is 4/13/2007 pursuant to Order 131 . Modified to add response ddl information on 2/15/2007 (Bundy, Renee). (Entered: 02/15/2007)
02/13/2007	133	MEMORANDUM IN SUPPORT of 132 Motion for Summary Judgment filed by American Civil Liberties Union of Kentucky. NOTE: This Memorandum is combined with plfs' Response to Dfts' Motion for Summary Judgment 128. The memorandum is filed pursuant to Order 131. (RBB) (Entered: 02/15/2007)
02/13/2007	134	MOTION for Partial Summary Judgment and Memorandum In Support by American Civil Liberties Union of Kentucky NOTE: Responses due by 4/13/2007 pursuant to Order 131. (RBB) (Entered: 02/15/2007)
02/15/2007		Clerk's Note: DE # 131, 132 and 134 are forwarded this date to Lexington Clerk's office for updating record in Chambers.DE # 133 is not forwarded as it is currently located in the record as 128 . (RBB) (Entered: 02/15/2007)
04/11/2007	135	RESPONSE to Motion re 132 MOTION for Summary Judgment by American Civil Liberties Union of Kentucky filed by Harlan County School District, Don Musselman, Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY. (RBB) (Entered: 04/11/2007)
04/11/2007	136	RESPONSE to Motion re 134 MOTION for Partial Summary Judgment by American Civil Liberties Union of Kentucky filed by Harlan County School District, Don Musselman, Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY. (RBB) (Entered: 04/11/2007)
04/11/2007	137	NOTICE OF UNAVAILABILITY by American Civil Liberties Union of Kentucky, listing counsel, Mathew D. Staver's, dates of unavailability for attending hearings. (RBB) (Entered: 04/11/2007)
04/14/2007		**************************************
05/02/2007		***MOTION SUBMITTED TO CHAMBERS of Jennifer B. Coffman for review: 116 MOTION for Summary Judgment by Harlan County School District, Don Musselman, Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY, 132 MOTION for Summary Judgment by American Civil Liberties Union of Kentucky, 134 MOTION for Partial Summary Judgment by American Civil Liberties Union of Kentucky (RBB) (Entered: 05/02/2007)

Case 6:99-cv-00507-JBC-REW As of: 06/15/2012 01:36 PM EDT Page 20 of 27

07/21/2007		
07/31/2007	138	NOTICE OF FILING deposition transcripts by American Civil Liberties Union of Kentucky (RBB) (Entered: 07/31/2007)
07/31/2007	139	DEPOSITION TRANSCRIPT of DARRELL BESHEARS taken on July 12, 2006 by American Civil Liberties Union of Kentucky.(RBB) (Entered: 07/31/2007)
07/31/2007	140	DEPOSITION TRANSCRIPT of JAMES COTHRAN taken on 7/12/2007 by American Civil Liberties Union of Kentucky.(RBB) (Entered: 07/31/2007)
07/31/2007	141	DEPOSITION TRANSCRIPT of JIMMIE GREENE taken on 7/11/2006 by American Civil Liberties Union of Kentucky.(RBB) (Entered: 07/31/2007)
07/31/2007	142	DEPOSITION TRANSCRIPT of HOWARD HANSFORD taken on JULY 12, 2006 by American Civil Liberties Union of Kentucky.(RBB) (Entered: 07/31/2007)
07/31/2007	143	DEPOSITION TRANSCRIPT of KENNETH ISAACS taken on JULY 12, 2007 by American Civil Liberties Union of Kentucky.(RBB) (Entered: 07/31/2007)
07/31/2007	144	DEPOSITION TRANSCRIPT of BLAINE PHILLIPS taken on JULY 11, 2006 by American Civil Liberties Union of Kentucky.(RBB) (Entered: 07/31/2007)
07/31/2007	145	DEPOSITION TRANSCRIPT of JUDY REDDEN taken on JULY 11, 2007 by American Civil Liberties Union of Kentucky.(RBB) (Entered: 07/31/2007)
07/31/2007	146	DEPOSITION TRANSCRIPT of COY TAYLOR taken on JULY 11, 2006 by American Civil Liberties Union of Kentucky.(RBB) (Entered: 07/31/2007)
07/31/2007	147	DEPOSITION TRANSCRIPT of RALPH TROXTELL taken on JULY 12, 2006 by American Civil Liberties Union of Kentucky.(RBB) (Entered: 07/31/2007)
07/31/2007	148	DEPOSITION TRANSCRIPT of DARRELL WILSON taken on JULY 12, 2007 by American Civil Liberties Union of Kentucky.(RBB) (Entered: 07/31/2007)
09/12/2007	149	NOTICE OF RELATED DECISION by Lawrence Durham, Paul Lee, American Civil Liberties Union of Kentucky, Louanne Walker, Dave Howe, Jane Doe(s), John Doe(s)(Suing as Thomas Doe, Individually), John Doe(s)(Suing as Sharah Doe and Thomas Doe, on behalf of their minor child Jan Doe)/ w/ Attachment: Opinion &Order, USDC, EDKY, Centeral Div. @ Lexington, Civil Action No. 01–481–KSF. (RBB) (Entered: 09/12/2007)
09/12/2007		***FILE SUBMITTED TO CHAMBERS of Jennifer B. Coffma for review: 149 Notice of Related Decision (RBB) (Entered: 09/12/2007)
09/18/2007	150	MOTION for David M. Corry to Appear Pro Hac Vice by Harlan County School District, Don Musselman, Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY (RBB) Modified to correct typographical error on 9/18/2007 (Bundy, Renee). (Entered: 09/18/2007)
09/18/2007	151	MOTION for Stephen M. Crampton to Appear Pro Hac Vice by Harlan County School District, Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY (RBB) (Entered: 09/18/2007)
09/18/2007	152	PRO HAC VICE Filing fee received – David M. Corry and Stephen M. Crampton – \$130, receipt number 6000119 (RBB) (Entered: 09/18/2007)
09/18/2007		***MOTION SUBMITTED TO CHAMBERS of Jennifer B. Coffman for review: 150 MOTION for David M. Corry to Appear Pro Hac Vice by Harlan County School District, Don Musselman, Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY (RBB) (Entered: 09/18/2007)
09/18/2007		***MOTION SUBMITTED TO CHAMBERS of Jennifer B. Coffman for review: 151 MOTION for Dtephen M. Crampton to Appear Pro Hac Vice by Harlan County School District, Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY (RBB) (Entered: 09/18/2007)
09/28/2007	<u>153</u>	MEMORANDUM OPINION &ORDER: ORDERED that parties' motions for summary judgment or partial summary judgment 116, 132, 134 are DENIED; ORDERED that plfs' claims against dfts Harlan County School District and Don Musselman are DISMISSED WITH PREJUDICE; ORDERED that this matter is referred to U.S. Magistrate Judge James B. Todd for the purpose of

Case 6:99-cv-00507-JBC-REW As of: 06/15/2012 01:36 PM EDT Page 21 of 27

		conducting a settlement conference, which is scheduled for October 22, 2007 at 9:00 a.m. in Lexington. Motions terminated: 116 MOTION for Summary Judgment by Harlan County School District, Don Musselman, Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY filed by Harlan County School District, McCreary County, KY, Pulaski County, KY, Jimmie Greene, Don Musselman, Darrell Beshears, 132 MOTION for Summary Judgment by American Civil Liberties Union of Kentucky filed by American Civil Liberties Union of Kentucky filed by American Civil Liberties Union of Kentucky Harlan County School District and Don Musselman terminated. Signed by Judge Jennifer B Coffman. (RBB)cc: COR (Entered: 09/28/2007)
10/02/2007	154	ORDER: 1) matter assigned for <u>settlement conference</u> on <u>Monday, October 22, 2007 @ 9:00 a.m.</u> , US Courthouse, 4th Floor Magistrate Chambers, 101 Barr Street, Lexington, KY; 2) separate ex parte settlement conference statements shall be filed on or before close of business on 10/17/2007. ** Settlement Conference set for 10/22/2007 09:00 AM in Lexington before Magistrate Judge James B Todd. Signed by Judge James B Todd. (RBB)cc: COR (Entered: 10/02/2007)
10/15/2007	155	MOTION to Alter or Amend Judgment with Memorandum in support by American Civil Liberties Union of Kentucky as to 153 Memorandum Opinion & Order. (SWA) (Entered: 10/17/2007)
10/23/2007	156	MINUTE ENTRY FOR SETTLEMENT CONFERENCE held on 10/22/2007 before Judge James B Todd: parties negotiated in good faith but did not reach a settlement agreement. The matter will remain on the Court's docket for adjudication. (RBB)cc: COR Modified on 10/24/2007 to by changing date of settlement conference from 10/23/2007 to 10/22/2007.(Bundy, Renee). (Entered: 10/23/2007)
10/26/2007	157	MOTION to Withdraw Erik W. Stanley as Associated Counsel by Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY (RBB) (Entered: 10/29/2007)
10/29/2007		***MOTION SUBMITTED TO CHAMBERS of Jennifer B. Coffman for review: 157 MOTION to Withdraw as Attorney by Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY (RBB) (Entered: 10/29/2007)
10/30/2007	158	RESPONSE in Opposition re 155 MOTION to Alter Judgment by American Civil Liberties Union of Kentucky as to 153 Memorandum Opinion &Order, filed by Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY. (RBB) (Entered: 10/30/2007)
10/30/2007	159	RENEWED MOTION for Summary Judgment by Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY (RBB) (Entered: 10/30/2007)
10/30/2007	160	ORDER: Having considered the Motion to withdraw as Associated Counsel and for good cause shown, the Court finds that the motion should be and is GRANTED. Attorney Erik W. Stanley terminated. Signed by Judge Jennifer B Coffman. (MRS)cc: COR (Entered: 10/31/2007)
11/05/2007	161	Mail Returned as Undeliverable. Mail sent to Kathleen M. Flynn re 156 ORDER. (RBB) (Entered: 11/05/2007)
11/13/2007	163	REPLY to Response to Motion re 155 MOTION to Alter Judgment by American Civil Liberties Union of Kentucky as to 153 Memorandum Opinion &Order, filed by Lawrence Durham, Paul Lee, American Civil Liberties Union of Kentucky, Louanne Walker, Dave Howe. (RBB) (Entered: 11/15/2007)
11/14/2007	162	Mail Returned as Undeliverable. Mail sent to Kathleen M. Flynn re 160 Order on Motion to Withdraw as Attorney (RBB) (Entered: 11/14/2007)
11/15/2007		***MOTION SUBMITTED TO CHAMBERS of Jennifer B. Coffman for review: 155 MOTION to Alter Judgment by American Civil Liberties Union of Kentucky as to 153 Memorandum Opinion &Order (RBB) (Entered: 11/15/2007)

Case 6:99-cv-00507-JBC-REW As of: 06/15/2012 01:36 PM EDT Page 22 of 27

		<u> </u>
11/19/2007	164	MOTION to Strike 159 RENEWED MOTION for Summary Judgment by Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY by Lawrence Durham, Paul Lee, American Civil Liberties Union of Kentucky, Louanne Walker, Dave Howe *Responses due by 12/7/2007. (RBB) (Entered: 11/21/2007)
11/19/2007	165	RESPONSE to Motion re 159 RENEWED MOTION for Summary Judgment by Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY filed by Lawrence Durham, Paul Lee, American Civil Liberties Union of Kentucky, Louanne Walker, Dave Howe. (RBB) (Entered: 11/21/2007)
12/05/2007		***MOTION SUBMITTED TO CHAMBERS of Jennifer B. Coffman for review: 159 MOTION for Summary Judgment by Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY (RBB) (Entered: 12/05/2007)
12/05/2007	166	RESPONSE in Opposition re 164 MOTION to Strike 159 RENEWED MOTION for Summary Judgment by Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY by Lawrence Durham, Paul Lee, American Civil Liberties Union of Kentucky, Louanne Walker, Dave Howe MOTION to Strike 159 MOTION for Summary Judgment by Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY by Lawrence Durham, Paul Lee, American Civil Liberties Union of Kentucky, Louanne Walker, Dave Howe filed by Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY. (RBB) (Entered: 12/05/2007)
12/18/2007	167	REPLY to Response to Motion re 164 MOTION to Strike 159 MOTION for Summary Judgment by Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY by Lawrence Durham, Paul Lee, American Civil Liberties Union of Kentucky, Louanne Walker, Dave Howe MOTION to Strike 159 MOTION for Summary Judgment by Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY by Lawrence Durham, Paul Lee, American Civil Liberties Union of Kentucky, Louanne Walker, Dave Howe filed by Lawrence Durham, Paul Lee, American Civil Liberties Union of Kentucky, Louanne Walker, Dave Howe. (RBB) (Entered: 12/20/2007)
12/20/2007		***MOTION SUBMITTED TO CHAMBERS of Jennifer B. Coffman for review: 164 MOTION to Strike 159 MOTION for Summary Judgment by Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY by Lawrence Durham, Paul Lee, American Civil Liberties Union of Kentucky, Louanne Walker, Dave Howe MOTION to Strike 159 MOTION for Summary Judgment by Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY by Lawrence Durham, Paul Lee, American Civil Liberties Union of Kentucky, Louanne Walker, Dave Howe (RBB) (Entered: 12/20/2007)
03/07/2008	168	NOTICE of Appearance by William E. Sharp on behalf of American Civil Liberties Union of Kentucky, Louanne Walker, Dave Howe (RBB) (Entered: 03/07/2008)
03/07/2008	<u>181</u>	NOTICE of Appearance as co–counsel by William E. Sharp, staff atty, ACLU of KY on behalf of plfs, Lawrence Durham, Paul Lee. (Through clerical error, this pleading was not docketed when received.) (RBB) (RBB). (Entered: 09/11/2008)
03/31/2008	169	ORDER ADMITTING STEPHAN M. CRAMPTON PRO HAC VICE: Stephen M. Crampton is admitted phy in the action on hehalf of all dfts. Granting 151 Motion to Appear Pro Hac Vice. Signed by Judge Jennifer B Coffman on 3/31/2008. (RBB)cc: COR (Entered: 03/31/2008)
03/31/2008	170	ORDER ADMITTING DAVID M. CORRY PRO HAC VICE: David M. Corry is admitted phy in action as atty on behalf of all dfts; Granting 150 Motion to Appear Pro Hac Vice. Signed by Judge Jennifer B Coffman on 3/31/2008. (RBB)cc: COR (Entered: 03/31/2008)
04/02/2008	171	NOTICE OF SUPPLEMENTAL AUTHORITY by American Civil Liberties Union of Kentucky (RBB) (Entered: 04/02/2008)
04/07/2008	172	Mail Returned as Undeliverable. Mail sent to Caroline L. Laurie Griffith re 169 Order on Motion to Appear Pro Hac Vice (MRS) (Entered: 04/07/2008)

Case 6:99-cv-00507-JBC-REW As of: 06/15/2012 01:36 PM EDT Page 23 of 27

08/04/2008	173	MEMORANDUM OPINION &ORDER: plf's mt to alter or amend jgm_153 is GRANTED; dismissal of Harlan County case is WITHOUT PREJUDICE; the first displays are DECLARED UNCONSTITUTIONAL and are ENJOINED; the second displays are DECLARED UNCONSTITUTIONAL and are ENJOINED; the third displays are DECLARED UNCONSTITUTIONAL and are ENJOINED; plf's mt to strike 164 is DENIED; plf shall respond to dfts' renewed mt for s/j 159, which the court will construe as a mt for relief from a final jgm w/ the time for the filing of the response to run in accordance with the Local Rules, beginning from the date of entry of this order; the time for dfts to file a reply brief, if desired, shall also run in accordance w/ the Local Rules; there being no just cause for delay, this order is FINAL and APPEALABLE; matter shall be STRICKEN from the active docket because the only remaining issue in this matter is the dfts' mt for relief from a final jgm, which is a post–jgm motion. Case Terminated. Motions terminated: 155 MOTION to Alter Judgment by American Civil Liberties Union of Kentucky as to 153 Memorandum Opinion &Order, 164 MOTION to Strike 159 MOTION for Summary Judgment. Signed by Judge Jennifer B Coffman on 8/4/2008.(RBB)cc: COR (RBB). (Entered: 08/04/2008)
08/04/2008	<u>174</u>	JUDGMENT: the court having granted plfs' mt to alter or amend the memorandum opinion and order of September 28, 2007, enters jgm in favor of the plfs in the form of permanent injunctions as to the first, second, and third displays at issue in this case; there being no reason for delay in its entry, this order is FINAL and APPEALABLE. Signed by Judge Jennifer B Coffman on 8/4/2008.(RBB)cc: COR (RBB). (Entered: 08/04/2008)
08/12/2008	175	Mail Returned as Undeliverable. Mail sent to atty Kathleen M Flynn re 174 Judgment, 173 Memorandum Opinion & Order (RBB) (Entered: 08/13/2008)
08/19/2008	<u>176</u>	PLAINTIFFS' RESPONSE TO DEFENDANTS' MOTION FOR RELIEF FROM FINAL JUDGMENT re 159 MOTION for Summary Judgment (Construed as a motion for relief from a final judgment. See <u>173</u>) by Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY filed by American Civil Liberties Union of Kentucky. (MRS) (RBB). (Entered: 08/21/2008)
09/02/2008	<u>177</u>	NOTICE OF APPEAL as to 174 Judgment, 173 Memorandum Opinion &Order, Terminated Case, Terminate Motions by Pulaski County, KY, McCreary County, KY. Filing fee \$ 455, receipt number 6000691. TRANSMITTED to 6CCA via US Mail cc: COR, 6CCA (MRS) (RBB). (Entered: 09/02/2008)
09/02/2008	<u>178</u>	Transmission of Notice of Appeal and Docket Sheet to US Court of Appeals re 177 Notice of Appeal, ; transmitted to 6CCA via US MAIL (MRS) (RBB). (Entered: 09/02/2008)
09/03/2008	<u>179</u>	MOTION for Award of Statutory Attorney Fees and Costs by American Civil Liberties Union of Kentucky (RC) (Additional attachment(s) added on 12/10/2008: #1 Declaration of Johnnie L. Turner) (RBB). (Entered: 09/05/2008)
09/03/2008	180	MEMORANDUM IN SUPPORT of Plaintiff's Motion for Award of Statutory Attorneys' Fees and Costs <u>179</u> with Declaration of David A. Friedman and Declaration of William E. Sharp filed by American Civil Liberties Union of Kentucky. (RC) (Additional attachment(s) added on 12/11/2008: # <u>1</u> Declaration of David A. Friedman, # <u>2</u> Freidman Time Records, # <u>3</u> Declaration of William E. Sharp) (RBB). (Entered: 09/05/2008)
09/03/2008		**************************************
09/10/2008	<u>182</u>	ACKNOWLEDGEMENT OF SHORT RECORD RECEIVED: USCA Case Number 08–6069 Case Manager Mary Patterson for <u>177</u> Notice of Appeal, filed by Pulaski County, KY, McCreary County, KY. (RBB) (RBB). (Entered: 09/11/2008)
09/15/2008	<u>183</u>	Mail Returned as Undeliverable. Mail sent to CAROLINE L. LAURIE GRIFFITH, ATTY re 177 Notice of Appeal (RBB) (RBB). (Entered: 09/15/2008)
09/18/2008	184	NOTICE OF FILING OF ITEMIZED LITIGATION EXPENSES by American Civil Liberties Union of Kentucky re 179 MOTION for an Award of Attorney Fees and Costs w/ attached Declaration of David A. Friedman, by American Civil Liberties Union of Kentucky (RBB) (Additional attachment(s) added on

Case 6:99-cv-00507-JBC-REW As of: 06/15/2012 01:36 PM EDT Page 24 of 27

		12/31/2008: # <u>1</u> Litigation Expenses) (RBB). (Entered: 09/18/2008)
09/18/2008		Clerk's Note: re 184 Notice of Filing Iteminzed Litigation Expenses has been forwarded this date to the Lexington office to be placed in record. (RBB) (Entered: 09/18/2008)
09/23/2008	<u>185</u>	UNOPPOSED MOTION for Extension of Time to File Response to Plf's motion for attys fees by dfts. (RBB) (RBB). (Entered: 09/23/2008)
09/23/2008		***MOTION SUBMITTED TO CHAMBERS of Jennifer B. Coffman for review: 185 Unopposed MOTION for Extension of Time to File Response dfts to plf's motion for attys' fees and costs. (RBB) (Entered: 09/23/2008)
09/23/2008		Clerk's Note: re <u>185</u> Unopposed MOTION for Extension of Time to File Response by dfts forwarded to Lexington Clerk's office to be placed in the record (JBC's Chambers). (RBB) (Entered: 09/23/2008)
09/25/2008	186	ORDER: matter before Court on dfts' mt for an ext of time to respond to plfs' mt for atty fees and costs 185; ORDERED dfts' mt 185 is GRANTED and dfts shall have up to and including 11/6/2008 to respond to plfs' mt fo ratty fees and costs. Motions terminated: 185 MOTION for Extension of Time to File Response/Reply by Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY filed by Darrell Beshears, ** (Responses due by 11/6/2008) Signed by Judge Jennifer B Coffman on 09/24/2008.(RBB)cc: COR (RBB). (Entered: 09/25/2008)
09/25/2008		Clerk's Note: 6:99–cv–507 JBC ACLU of KY v. McCreary Co., KY; re 186 Order forwarded this date to Lexington Clerk's Office for updating in Court's record (JBC).(RBB) (Entered: 09/25/2008)
09/30/2008	187	ORDER: that the dft's motion for relief from final judgment 159 is DENIED without prejudice to its reassertion after the resolution of thepending appeal. Signed by Judge Jennifer B Coffman on 9/29/2008.(RBB)cc: COR (RBB). (Entered: 09/30/2008)
09/30/2008		Clerk's Note: re <u>187</u> Order forwarded to Lexington Clerk's office for filing in paper record (JBC Chambers). 6: 99–cv–507–JBC (RBB) (Entered: 09/30/2008)
10/07/2008	<u>188</u>	Mail Returned as Undeliverable. Mail sent to KATHLEEN M. FLYNN re 177 Notice of Appeal, (MRS) (RBB). (Entered: 10/07/2008)
10/10/2008	<u>189</u>	Mail Returned as Undeliverable. Mail sent to CAROLINE L. LAURIE GRIFFITH RE: 186 AND 187. (RBB) (RBB). (Entered: 10/10/2008)
11/07/2008	<u>190</u>	RESPONSE in Opposition re 179 MOTION for Attorney Fees by American Civil Liberties Union of Kentucky filed by dfts, Pulaski County, KY, Darrell Beshears, Jimmie Greene, McCreary County, KY. (RBB) (Additional attachment(s) added on 12/31/2008: #1 Declaration of Johnnie L. Turner as to Atty Fees, #2 Declaration of Michael J. Deprimo as to Atty Fees) (RBB). (Entered: 11/07/2008)
11/24/2008		***MOTION SUBMITTED TO CHAMBERS of Jennifer B. Coffman for review: 179 MOTION for Attorney Fees by American Civil Liberties Union of Kentucky (RBB) (Entered: 11/24/2008)
11/25/2008	<u>191</u>	REPLY to Response to Motion re <u>179</u> MOTION for Attorney Fees by American Civil Liberties Union of Kentucky filed by Lawrence Durham, Paul Lee, American Civil Liberties Union of Kentucky, Louanne Walker, Dave Howe. (RBB) (Additional attachment(s) added on 12/31/2008: # <u>1</u> Declaration of David Friedman dated11/21/2008, # <u>2</u> Declaration of David Friedman dated 8/29/2008) (RBB). (Entered: 11/25/2008)
12/01/2008	<u>192</u>	Mail Returned as Undeliverable. Mail sent to Kathleen M. Flynn re 186 Order (RBB) (RBB). (Entered: 12/01/2008)
12/04/2008	193	NOTICE OF RELATED AUTHORITY by Lawrence Durham, Paul Lee, Pulaski County, KY, American Civil Liberties Union of Kentucky, Dave Howe. (this pleading was forwarded this day to the Lexington Clerk's office w/ request to updat the record located in Chambers.) (RBB) (Additional attachment(s) added on 12/31/2008: #1 Memorandum Opinion and Order WDKY Owensboro Division) (RBB). (Entered: 12/04/2008)

Case 6:99-cv-00507-JBC-REW As of: 06/15/2012 01:36 PM EDT Page 25 of 27

		•
12/16/2008	<u>194</u>	Mail Returned as Undeliverable. Mail sent to Kathleen M. Flynn re 187 Order on Motion for Summary Judgment (RBB) (Entered: 12/17/2008)
03/13/2009	<u>195</u>	MEMORANDUM OPINION &ORDER: Plf's motion for atty fees and costs 179 is GRANTED; plfs are entitled to an award of atty fees in the amount of \$393,798.00, and an award of costs in the amount of \$8,133.34. Motions terminated: 179 MOTION for Attorney Fees by American Civil Liberties Union of Kentucky filed by American Civil Liberties Union of Kentucky. Signed by Judge Jennifer B Coffman on 3/13/2009. (This Memorandum Opnion and Order has been filed electronically by the docket clerk, however, a paper copy of this order has been fowarded via US mail to all counsel of record.)(RBB)cc: COR (Entered: 03/16/2009)
04/03/2009	<u>196</u>	Mail Returned as Undeliverable. Mail sent to Kathleen M. Flynn re 195 Memorandum Opinion & Order (RBB) (Entered: 04/03/2009)
04/06/2009	<u>197</u>	JOINT MOTION for Order Staying Enforcement of Attorneys' Fees by Lawrence Durham, Paul Lee, Pulaski County, KY, Darrell Beshears, American Civil Liberties Union of Kentucky, Louanne Walker, Dave Howe, Jimmie Greene (RBB) (Additional attachment(s) added on 3/23/2010: #1 Proposed Order) (RBB). (Entered: 04/06/2009)
04/06/2009		***MOTION SUBMITTED TO CHAMBERS of Jennifer B. Coffman for review: 197 MOTION for Order Staying Enforcement of Attorneys' Fees by Lawrence Durham, Paul Lee, Pulaski County, KY, Darrell Beshears, American Civil Liberties Union of Kentucky, Louanne Walker, Dave Howe, Jimmie Greene (RBB) (Entered: 04/06/2009)
04/08/2009	198	CONSENT ORDER STAYING ENFORCEMENT OF FEES: IT IS ORDERED that the judgment awarding statutory attorneys' fees and costs be stayed pending appeal of the underlying substantive judgment. Motions terminated: 197 MOTION for Order. Signed by Judge Jennifer B Coffman on 4/8/2009.(RBB)cc: COR (This Order has been filed electronically by the docket clerk, however, a paper copy of this order has been fowarded via US mail to all counsel of record.) (Entered: 04/08/2009)
04/13/2009	<u>199</u>	Mail Returned as Undeliverable. Mail sent to David A. Friedman re 198 Consent Order Staying Enforcement of Fees (RBB) (Entered: 04/13/2009)
04/17/2009	<u>200</u>	Mail Returned as Undeliverable. Mail sent to Caroline L. Laurie Griffith re 198 Order. (RBB) (Entered: 04/20/2009)
06/15/2009	<u>201</u>	MOTION to Withdraw as Attorney for plaintiffs, Lawrence Durham, Paul Lee, Louanne Walker, Dave Howe, by Kathleen M. Flynn. (Attachments: #1 Proposed Order)(RBB) (Entered: 06/15/2009)
06/16/2009		***MOTION SUBMITTED TO CHAMBERS of Jennifer B. Coffman for review: re 201 MOTION to Withdraw as Attorney by Lawrence Durham, Paul Lee, Louanne Walker, Dave Howe (RBB) (Entered: 06/16/2009)
07/20/2009	<u>202</u>	ORDER: GRANTING <u>201</u> MOTION of Kathleen M. Flynn to Withdraw as Attorney by Lawrence Durham, Paul Lee, Louanne Walker, Dave Howe filed by Lawrence Durham, Louanne Walker, Paul Lee, Dave Howe Signed by Judge Jennifer B Coffman on 7/20/09.(SWA)cc: COR (Order filed electronically by docket clerk, however, paper copy of order sent via US mail to all counsel of record). (Entered: 07/20/2009)
07/20/2009		Attorney Update. Attorney Kathleen M. Flynn terminated. (SWA) (Entered: 07/20/2009)
07/24/2009	203	Mail Returned as Undeliverable. Mail sent to Caroline L. Laurie Griffith re 202 Order. (SWA) (Entered: 07/24/2009)
07/28/2009	204	Mail Returned as Undeliverable. Mail sent to Theodore H. Amshoff, Jr. re 202 Order. (SWA) (Entered: 07/28/2009)
11/18/2009	<u>205</u>	NOTICE OF FILING of Attorneys' Lien by law firm of Fernandez Haynes & Kohn PLLC. (SWA) (RBB). (Entered: 11/18/2009)

Case 6:99-cv-00507-JBC-REW As of: 06/15/2012 01:36 PM EDT Page 26 of 27

04/13/2010	206	RELEASE OF ATTORNEYS' LIEN re 205 ATTORNEY LIEN. The undersigned, the law firm of Fernandez Haynes &Kohn PLLC, hereby gives notice the Attorneys' Lien filed on the 16th day of November, 2009, by the law firm of Fernandez Haynes &Kohn PLLC, is hereby discharged of record. (RBB) (Entered: 04/13/2010)
05/14/2010	213	NOTICE OF FILING OF EQUITABLE LIEN/LIEN IN EQUITY/SPECIAL OR CHARGING LIEN by Robert A. Kohn (This document was originally filed in London 6:99–cv–509 on 5/15/2010 and is being filed in this case as it is the Lead Case.) (RBB) (Entered: 10/05/2010)
06/09/2010	<u>207</u>	USCA JUDGMENT—AFFIRMING District Court's Order— as to <u>177</u> Notice of Appeal, filed by Pulaski County, KY, McCreary County, KY (Attachments: # <u>1</u> Opinion, # <u>2</u> Cover letter)(SYH) Modified on 6/9/2010 to add text (SYH). (Entered: 06/09/2010)
08/09/2010	208	MANDATE of USCA as to <u>177</u> Notice of Appeal, filed by Pulaski County, KY, McCreary County, KY (Attachments: # <u>1</u> Cover Letter)(MRS) (Entered: 08/09/2010)
08/25/2010	209	MOTION for Award of Statutory Attorney Fees Incurred on Appeal by American Civil Liberties Union of Kentucky, Lawrence Durham, Dave Howe, Paul Lee, Louanne Walker (RBB) Modified motion text on 9/15/2010 (RBB). (Entered: 08/25/2010)
08/25/2010	210	MEMORANDUM in Support of Motion re 209 MOTION for Award of Statutory Attorney Fees Incurred on Appeal by American Civil Liberties Union of Kentucky, Lawrence Durham, Dave Howe, Paul Lee, Louanne Walker filed by American Civil Liberties Union of Kentucky, Lawrence Durham, Dave Howe, Paul Lee, Louanne Walker w/ Declaration of William E. Sharp and David A. Friedman. (RBB) (Entered: 08/25/2010)
09/15/2010	211	RESPONSE to Motion re 209 MOTION for Award of Statutory Attorney Fees Incurred on Appeal by American Civil Liberties Union of Kentucky, Lawrence Durham, Dave Howe, Paul Lee, Louanne Walker filed by Darrell Beshears, Jimmie Greene, McCreary County, KY, Pulaski County, KY. (RBB) (Entered: 09/15/2010)
09/28/2010	212	REPLY to Response to Motion re 209 MOTION for Award of Statutory Attorney Fees Incurred on Appeal by American Civil Liberties Union of Kentucky, Lawrence Durham, Dave Howe, Paul Lee, Louanne Walker filed by American Civil Liberties Union of Kentucky, Jane Doe(s), John Doe(s)(Suing as Sharah Doe and Thomas Doe, on behalf of their minor child Jan Doe), John Doe(s)(Suing as Thomas Doe, Individually), Lawrence Durham, Dave Howe, Paul Lee, Louanne Walker. (RBB) (Entered: 09/28/2010)
09/28/2010		***MOTION SUBMITTED TO CHAMBERS of Jennifer B. Coffman for review: re 209 MOTION for Award of Statutory Attorney Fees Incurred on Appeal by American Civil Liberties Union of Kentucky, Lawrence Durham, Dave Howe, Paul Lee, Louanne Walker (RBB) (Entered: 09/28/2010)
11/02/2010	214	COPY OF Letter from Supreme Court of the Untied States to 6CCA; U.S. Supreme Court notice filed regarding petition for writ of certiorari filed by Appellant McCreary County, Kentucky, et al.; Supreme Court Case No:10–566. (RBB) (Entered: 11/02/2010)
02/23/2011	215	COPY OF Letter from Supreme Court of the United States to 6CCA: The petition for writ of certiorari is denied; Supreme Court Case No. 10–566. (SYH) (Entered: 02/23/2011)
03/06/2011		**************************************
03/07/2011	216	THIRD MOTION for Award of Statutory Attorneys' Fees and Costs by American Civil Liberties Union of Kentucky, Lawrence Durham, Dave Howe, Paul Lee, Louanne Walker; w/ Memorandum, Declaration of William E. Sharp, Declaration of Junis L. Baldon and Declaration of Jon L. Fleishaker in support of Motion attached. (RBB) (Entered: 03/07/2011)

Case 6:99-cv-00507-JBC-REW As of: 06/15/2012 01:36 PM EDT Page 27 of 27

03/10/2011	217	MEMORANDUM OPINION &ORDER: Plffs.' 209 MOTION for Award of Statutory Attorney Fees Incurred on Appeal by American Civil Liberties Union of Kentucky, Lawrence Durham, Dave Howe, Paul Lee, Louanne Walker filed by Lawrence Durham, Louanne Walker, American Civil Liberties Union of Kentucky, Paul Lee, Dave Howe is GRANTED. Defts. are liable to the plffs for \$31,584 in attorney's fees Signed by Judge Jennifer B Coffman on 3/1/0/11.(SWA)cc: COR(paper copy sent via USM mail to counsel) (Entered: 03/10/2011)
03/28/2011	218	RESPONSE in Opposition re 216 MOTION for Attorney Fees by American Civil Liberties Union of Kentucky, Lawrence Durham, Dave Howe, Paul Lee, Louanne Walker filed by defendants. (SWA) (Entered: 03/28/2011)
04/01/2011	219	Mail Returned as Undeliverable. Mail sent to Caroline L. Laurie Griffith re 217 Memorandum Opinion &Order. (RBB) (Entered: 04/01/2011)
04/11/2011	220	REPLY to Response to Motion re 216 THIRD MOTION for Attorney Fees by American Civil Liberties Union of Kentucky, Lawrence Durham, Dave Howe, Paul Lee, Louanne Walker filed by American Civil Liberties Union of Kentucky. (RBB) (Entered: 04/11/2011)
04/11/2011		***MOTION SUBMITTED TO CHAMBERS of Jennifer B. Coffman for review: re 216 THIRD MOTION for Attorney Fees by American Civil Liberties Union of Kentucky, Lawrence Durham, Dave Howe, Paul Lee, Louanne Walker (RBB) (Entered: 04/11/2011)
04/11/2011	221	MOTION for Order of assessment and award of post–judgmnet interest by American Civil Liberties Union of Kentucky, Lawrence Durham, Dave Howe, Paul Lee, Louanne Walker (RBB) Modified motion text on 4/11/2011 (RBB). (Entered: 04/11/2011)
04/11/2011	222	MEMORANDUM in Support of Motion re 221 MOTION for Order of assessment and award of post–judgmnet interest by American Civil Liberties Union of Kentucky, Lawrence Durham, Dave Howe, Paul Lee, Louanne Walker filed by American Civil Liberties Union of Kentucky, Lawrence Durham, Dave Howe, Paul Lee, Louanne Walker. (RBB) (Entered: 04/11/2011)
05/13/2011	223	ORDER: Plfs in these consolidated cases having moved for an assessment and award of post–jgm interest, ORDERED that Plf's mt for an assessment and award of post–jgm interest is GRANTED; This is a final and appealable order. Signed by Judge Jennifer B Coffman on 5/13/2011.(RBB)cc: COR (Entered: 05/13/2011)
05/17/2011	224	ORDER: Plfs' 3rd mt for an award of attorney's fees and costs R. 216 is GRANTED in part. Dfts are liable for \$22,420 on this fee petition. The sum represents Sharp's expenditure of 46.3 hours on the opposition brief and 3.5 hours on the fee petition at \$200 an hour and Baldon's expenditure of 71.2 hrs on the opposition brief at \$175 an hour. FURTHER ORDERED that the defendant are liable for \$946.53 in costs. Motions terminated: 216 MOTION for Attorney Fees by American Civil Liberties Union of Kentucky, Lawrence Durham, Dave Howe, Paul Lee, Louanne Walker filed by Lawrence Durham, Louanne Walker, American Civil Liberties Union of Kentucky, Paul Lee, Dave Howe. Signed by Judge Jennifer B Coffman on 6/17/2011.(RBB)cc: COR (Entered: 05/18/2011)
05/24/2011	225	Mail Returned as Undeliverable. Mail sent to Caroline L. Laurie Griffith re 223 Order (JMB) (Entered: 05/25/2011)
06/01/2011	226	Mail Returned as Undeliverable. Mail sent to Caroline L. Laurie Griffith re 223 Order (RC) (Entered: 06/01/2011)
10/05/2011	227	RELEASE OF EQUITABLE LIEN/LIEN IN EQUITY/SPECIAL OR CHARGING LIEN: Robert A. Kohn gives notice that the Equitable Lien/Lien in Equity/Special or Charging Lien filed by him against David A. Friedman on the 15th of May 1010 is hereby discharged of record filed by Robert A. Kohn (RBB) (Entered: 10/05/2011)
12/21/2011	228	JOINT NOTICE OF SATISFACTION OF JUDGMENT by American Civil Liberties Union of Kentucky, Darrell Beshears, Lawrence Durham, Jimmie Greene, Dave Howe, Paul Lee, McCreary County, KY, Don Musselman, Pulaski County, KY, Louanne Walker (JMB) (Entered: 12/21/2011)