IN THE UNITED STATES DISTRICT COURT FOR THE EASTERN DISTRICT OF NORTH CAROLINA WESTERN DIVISION

No. 5:14-cv-369

FELICITY M. TODD VEASEY AND SECOND AMENDMENT FOUNDATION, INC.)))
Plaintiffs)
)
v.)
) <u>MOTION TO DISMISS THE</u>
BRINDELL B. WILKINS, JR., in his) <u>AMENDED COMPLAINT</u>
Official capacity as Sheriff of Granville	FED. R. CIV. P. 12
County, North Carolina,)
PAT MCCRORY, in his official)
Capacity as Governor of North Carolina,)
ROY COOPER, in his official capacity)
As Attorney General of North Carolina,)
And FRANK L. PERRY, in his official)
Capacity as Secretary of the North)
Carolina Department of Public Safety.)
Defendants)

NOW COME Defendants Pat McCrory, Governor of the State of North Carolina, Roy Cooper, Attorney General of North Carolina, and Frank L. Perry, Secretary of the North Carolina Department of Public Safety each in their official capacities, by and through Special Deputy Attorney General Hal F. Askins, and Assistant Attorney General J. Joy Strickland and move this Court to dismiss this matter with prejudice pursuant to Rules 12(b)(1), 12 (b)(2) and 12(b)(6) of the Federal Rules of Civil Procedure. Defendants' Motion to Dismiss should be granted on the following grounds:

1. The Complaint must be dismissed pursuant to Rule 12(b)(1) of the Federal Rules of Civil Procedure for lack of subject matter jurisdiction, as Defendants are immune from suit under the Eleventh Amendment.

2. The Complaint must be dismissed pursuant to Rule 12 (b)(2) and 12 (b)(6) of the Federal Rules of Civil Procedure for lack of personal jurisdiction over all named Defendants, as Plaintiffs have alleged no facts to establish that the named Defendants constitute "persons" under 42 U.S.C. § 1983, such that personal jurisdiction is conferred.

3. The complaint must be dismissed pursuant to Rule 12(b)(6) of the Federal Rules of Civil Procedure for failure to state a claim upon which relief may be granted, as Plaintiffs have not stated facts or otherwise shown that Defendants have a sufficient connection to the enforcement of NCGS Chapter 14, Article 54B to abrogate their Eleventh Amendment immunities.

WHEREFORE, Defendants move the Court for an Order dismissing all of Plaintiffs' claims, with prejudice, pursuant to Rules 12(b)(1), 12 (b)(2), and 12(b)(6) of the Federal Rules of Civil Procedure.

Respectfully submitted, this the 2nd day of April, 2015.

Roy Cooper ATTORNEY GENERAL

/s/Hal F. Askins

Hal F. Askins
Special Deputy Attorney General
North Carolina Department of Justice
P. O. Box 629
Raleigh, North Carolina 27602-0629

Telephone: (919) 716-6725

Facsimile: (919) 716-6552 Email: haskins@ncdoj.gov

N.C. Bar No: 9681

/s/ J. Joy Strickland

J. Joy Strickland
Assistant Attorney General
N.C. Department of Justice
Post Office Box 629
Raleigh, North Carolina 27602
Telephone: (919) 716-6725

Facsimile: (91) 716-6552 Email: <u>istrickland@ncdoj.gov</u>

State Bar No. 25695

CERTIFICATE OF SERVICE

I hereby certify that I electronically filed the foregoing MOTION TO DISMISS with the Clerk of Court using the CM/ECF system, and served a copy on the following by depositing same in the United States mail, postage prepared, addressed to:

David G. Sigale, Esq.
Law Firm of David G. Sigale, P.C.
739 Roosevelt Road
Suite 304301
Glen Ellyn, Il 60137
Attorney for Plaintiffs

Camden R. Webb, Esq.
Williams Mullen
301 Fayetteville Street, Suite 1700
Raleigh, North Carolina 27601
Attorney for Plaintiffs

James C. Wrenn, Jr.
Hopper Hicks & Wrenn, PLLC
111 Gilliam Street
Oxford, North Carolina 27565
Attorney for Defendant Wilkins

Andrew H. Erteschik Poyner Spruill, LLP Post Office Box 1801 Raleigh, North Carolina 27602 Attorney for Defendant Wilkins

This the 2nd day of April, 2015.

/s/ Hal F. Askins
Hal F. Askins
Special Deputy Attorney General