JURISDICTION AND VENUE

- 1. Answering enumerated paragraph 1, the Attorney General understands and contends that the paragraph contains assertions or statements of law only and does not require an answer, yet denies each and every allegation of the paragraph.
- 2. Answering enumerated paragraph 2, the Attorney General understands and contends that the paragraph contains assertions or statements of law only and does not require an answer, yet denies each and every allegation of the paragraph.

PARTIES

- 3. Answering enumerated paragraph 3, the Attorney General admits that Nichols is a natural person, i.e., a human being, but, for lack of sufficient information, knowledge, and belief, denies each and every other allegation of the paragraph.
- 4. Answering enumerated paragraph 4, the Attorney General admits that, since January 3, 2011, she has been (and presently is) the Attorney General of the State of California, and further that she must comply with her legal obligations as the Attorney General of the State of California, which legal obligations are found in various sources, including the U.S. Constitution, the California Constitution, statutes, and case law, which sources speak for themselves. The Attorney General denies each and every other allegation of the paragraph.
- 5. Answering enumerated paragraph 5, the Attorney General admits that Co-Defendant City of Redondo Beach ("Redondo Beach") "is and was a duly organized public entity...existing under the laws of the State of California." The Attorney General is informed and believes, and on that basis admits, that, at all times relevant to the present case, Redondo Beach employed police officers and city prosecutors. For lack of sufficient information, knowledge, and belief, the Attorney General denies each and every other allegation of the paragraph.
- 6. Answering enumerated paragraph 6, the Attorney General understands the paragraph merely to re-allege prior paragraphs, and the Attorney General

1

correspondingly incorporates herein her prior responses to those paragraphs, and denies each and every other allegation of the instant paragraph, to the extent such other allegations were made.

4

5

BACKGROUND ALLEGATIONS

7 8

6

9 10

11

12

13

14

15 16

17 18

19 20

21

22

23 24

25

26

27

- 7. Answering enumerated paragraph 7, the Attorney General understands and contends that the paragraph contains assertions or statements of law only and does not require an answer, yet the Attorney General admits that the U.S. Supreme Court issued the decision known as District of Columbia v. Heller, 554 U.S. 470 (2008), which decision speaks for itself, and denies each and every other allegation of the paragraph.
- 8. Answering enumerated paragraph 8, the Attorney General understands and contends that the paragraph contains assertions or statements of law only and does not require an answer, yet the Attorney General admits that Nichols is not challenging the constitutionality of, or the constitutionality of enforcement of, certain state or federal laws, and denies each and every other allegation of the paragraph.
- 9. Answering enumerated paragraph 9, the Attorney General understands and contends that the paragraph contains assertions or statements of law only and does not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and denies each and every other allegation of the paragraph.
- 10. Answering enumerated paragraph 10, the Attorney General understands and contends that the paragraph contains assertions or statements of law only and does not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and denies each and every other allegation of the paragraph, and denies each and every other allegation of the paragraph.
 - 11. Answering enumerated paragraph 11, the Attorney General

- understands and contends that the paragraph contains assertions or statements of law only and does not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and denies each and every other allegation of the paragraph, and denies each and every other allegation of the paragraph.
- 12. Answering enumerated paragraph 12, the Attorney General admits that she complies with her responsibilities set forth in the California Penal Code. The paragraph appears to contain assertions or statements of law that, the Attorney General understands and contends, do not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and denies each and every other allegation of the paragraph.
- 13. Answering enumerated paragraph 13, the Attorney General understands and contends that the paragraph contains assertions or statements of law only and does not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and denies each and every other allegation of the paragraph.

STATE LAWS AND COUNTY ORDINANCES

- 14. Answering enumerated paragraph 14, the Attorney General understands the paragraph merely to re-allege prior paragraphs, and the Attorney General correspondingly incorporates herein her prior responses to those paragraphs, and denies each and every other allegation of the instant paragraph, to the extent such other allegations were made.
- 15. Answering enumerated paragraph 15, the Attorney General understands and contends that the paragraph merely restates a statute, which speaks for itself, and on that basis the Attorney General denies each and every allegation of the paragraph.

- 16. Answering enumerated paragraph 16, the Attorney General understands and contends that the paragraph merely restates a statute, which speaks for itself, and on that basis the Attorney General denies each and every allegation of the paragraph.
- 17. Answering enumerated paragraph 17, the Attorney General understands and contends that the paragraph merely restates a statute, which speaks for itself, and on that basis the Attorney General denies each and every allegation of the paragraph.
- 18. Answering enumerated paragraph 18, the Attorney General understands and contends that the paragraph merely restates a statute, which speaks for itself, and on that basis the Attorney General denies each and every allegation of the paragraph.
- 19. Answering enumerated paragraph 19, the Attorney General understands and contends that the paragraph merely restates a statute, which speaks for itself, and on that basis the Attorney General denies each and every allegation of the paragraph.
- 20. Answering enumerated paragraph 20, the Attorney General understands and contends that the paragraph merely restates a statute, which speaks for itself, and on that basis the Attorney General denies each and every allegation of the paragraph.
- 21. Answering enumerated paragraph 21, the Attorney General understands and contends that the paragraph merely restates a statute, which speaks for itself, and on that basis the Attorney General denies each and every allegation of the paragraph.
- 22. Answering enumerated paragraph 22, the Attorney General understands and contends that the paragraph merely restates a statute, which speaks for itself, and on that basis the Attorney General denies each and every allegation of the paragraph.

- 23. Answering enumerated paragraph 23, the Attorney General understands and contends that the paragraph merely restates a statute, which speaks for itself, and on that basis the Attorney General denies each and every allegation of the paragraph.
- 24. Answering enumerated paragraph 24, the Attorney General understands and contends that the paragraph merely restates a statute, which speaks for itself, and on that basis the Attorney General denies each and every allegation of the paragraph.
- 25. Answering enumerated paragraph 25, the Attorney General understands and contends that the paragraph merely restates a statute, which speaks for itself, and on that basis the Attorney General denies each and every allegation of the paragraph.
- 26. Answering enumerated paragraph 26, the Attorney General understands and contends that the paragraph merely restates a statute, which speaks for itself, and on that basis the Attorney General denies each and every allegation of the paragraph.
- 27. Answering enumerated paragraph 27, the Attorney General understands and contends that the paragraph merely restates a statute, which speaks for itself, and on that basis the Attorney General denies each and every allegation of the paragraph.
- 28. Answering enumerated paragraph 28, the Attorney General understands and contends that the paragraph merely restates a statute, which speaks for itself, and on that basis the Attorney General denies each and every allegation of the paragraph.
- 29. Answering enumerated paragraph 29, the Attorney General understands and contends that the paragraph merely restates a statute, which speaks for itself, and on that basis the Attorney General denies each and every allegation of the paragraph.

- 4
- 6 7

9

8

- 10 11
- 12
- 13 14
- 15 16
- 17 18
- 19
- 20 21
- 22
- 23 24
- 25 26
- 27
- 28

- 30. Answering enumerated paragraph 30, the Attorney General understands and contends that the paragraph merely restates a statute, which speaks for itself, and on that basis the Attorney General denies each and every allegation of the paragraph.
- 31. Answering enumerated paragraph 31, the Attorney General understands and contends that the paragraph merely restates a statute, which speaks for itself, and on that basis the Attorney General denies each and every allegation of the paragraph.
- 32. Answering enumerated paragraph 32, the Attorney General understands and contends that the paragraph merely restates a statute, which speaks for itself, and on that basis the Attorney General denies each and every allegation of the paragraph.
- 33. Answering enumerated paragraph 33, the Attorney General understands and contends that the paragraph merely restates an ordinance, which speaks for itself, and on that basis the Attorney General denies each and every allegation of the paragraph.
- Answering enumerated paragraph 34, the Attorney General 34. understands and contends that the paragraph merely restates an ordinance, which speaks for itself, and on that basis the Attorney General denies each and every allegation of the paragraph.

FACTS

- Answering enumerated paragraph 35, the Attorney General 35. understands the paragraph merely to re-allege prior paragraphs, and the Attorney General correspondingly incorporates herein her prior responses to those paragraphs, and denies each and every other allegation of the instant paragraph, to the extent such other allegations were made.
- 36. Answering enumerated paragraph 36, the Attorney General admits that she has not specifically instructed Redondo Beach in how to construe the local

ordinances mentioned or tried to intervene in Redondo Beach's criminal prosecution of Nichols. The paragraph appears to contain assertions or statements of law that, the Attorney General understands and contends, do not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and denies each and every other allegation of the paragraph.

37. Answering enumerated paragraph 37, the Attorney General admits tha

- 37. Answering enumerated paragraph 37, the Attorney General admits that she has not specifically instructed Redondo Beach in how to construe the local ordinances mentioned or tried to intervene in Redondo Beach's criminal prosecution of Nichols. The paragraph appears to contain assertions or statements of law that, the Attorney General understands and contends, do not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and denies each and every other allegation of the paragraph.
- 38. Answering enumerated paragraph 38, the Attorney General admits that she has not specifically instructed Redondo Beach in how to construe the local ordinances mentioned. The paragraph appears to contain assertions or statements of law that, the Attorney General understands and contends, do not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and denies each and every other allegation of the paragraph.
- 39. Answering enumerated paragraph 39, the Attorney General admits that the Office of the Attorney General publishes California crime statistics information, which publications speak for themselves. The paragraph appears to contain assertions or statements of law that, the Attorney General understands and contends, do not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and denies each and every other allegation of the

paragraph.

- 40. Answering enumerated paragraph 40, the Attorney General admits that the California Department of Justice has one database or more containing information about arrests made for "weapons offenses," and denies each and every other allegation of the paragraph.
- 41. Answering enumerated paragraph 41, the Attorney General admits that the Office of the Attorney General "has participated in [the] enforcement" (although that phrase is ambiguous) of California Penal Code section 25850. The paragraph appears to contain assertions or statements of law that, the Attorney General understands and contends, do not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and denies each and every other allegation of the paragraph.
- 42. Answering enumerated paragraph 42, the Attorney General admits that, in the past, the Office of the Attorney General "has participated in the enforcement" (although that phrase is ambiguous) of California Penal Code sections 25850, 26350, 26150, and 26155. The paragraph appears to contain assertions or statements of law that, the Attorney General understands and contends, do not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and denies each and every other allegation of the paragraph.
- 43. Answering enumerated paragraph 43, the Attorney General understands and contends that the paragraph contains assertions or statements of law only and does not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and denies each and every other allegation of the paragraph.

- 44. Answering enumerated paragraph 44, the Attorney General understands and contends that the paragraph contains assertions or statements of law only and does not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and denies each and every other allegation of the paragraph.
- 45. Answering enumerated paragraph 45, the Attorney General admits that she has not tried to intervene in Redondo Beach's criminal prosecution of Nichols. The paragraph appears to contain assertions or statements of law that, the Attorney General understands and contends, do not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and, for lack of sufficient information, knowledge, and belief, denies each and every other allegation of the paragraph.
- 46. Answering enumerated paragraph 46, for lack of sufficient information, knowledge, and belief, the Attorney General denies each and every other allegation of the paragraph.
- 47. Answering enumerated paragraph 47, the Attorney General admits that she complies with her responsibilities set forth in the California Penal Code. The paragraph appears to contain assertions or statements of law that, the Attorney General understands and contends, do not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and, for lack of sufficient information, knowledge, and belief, denies each and every other allegation of the paragraph.
- 48. Answering enumerated paragraph 48, the Attorney General admits that Nichols "obtained a Law Enforcement Gun Release" letter from the California Department of Justice, and that the Attorney General has not instructed Redondo

- Beach with regard to returning or not returning any firearms or other property that Nichols alleges are his yet are being held by Redondo Beach. The paragraph appears to contain assertions or statements of law that, the Attorney General understands and contends, do not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and, for lack of sufficient information, knowledge, and belief, denies each and every other allegation of the paragraph.
- 49. Answering enumerated paragraph 49, the Attorney General notes that the paragraph contains predictions of Nichols's future behavior which are not appropriately or possibly subject to admissions or denials. The paragraph appears to contain assertions or statements of law that, the Attorney General understands and contends, do not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and denies each and every other allegation of the paragraph.
- 50. Answering enumerated paragraph 50, the Attorney General admits that that, in the past, the Office of the Attorney General has handled appeals of convictions under California Penal Code section 25850, and that the Attorney has not specifically instructed Redondo Beach in how to construe the local ordinances mentioned or tried to intervene in Redondo Beach's criminal prosecution of Nichols. The paragraph appears to contain assertions or statements of law that, the Attorney General understands and contends, do not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and, for lack of sufficient information, knowledge, and belief, denies each and every other allegation of the paragraph.
- 51. Answering enumerated paragraph 51, the Attorney General admits that she has not specifically instructed Redondo Beach in how to construe the state law

- 1 mentioned or tried to intervene in Redondo Beach's criminal prosecution of
- 2 Nichols. The paragraph appears to contain assertions or statements of law that, the
- 3 | Attorney General understands and contends, do not require an answer, yet the
- 4 Attorney General admits the existence of the legal authorities to which the
- 5 paragraph appears to refer, which legal authorities speak for themselves, and, for
- 6 lack of sufficient information, knowledge, and belief, denies each and every other
- 7 | allegation of the paragraph.

- 52. Answering enumerated paragraph 52, the Attorney General admits that she has not specifically instructed Redondo Beach in how to construe the local ordinances mentioned or tried to intervene in Redondo Beach's criminal prosecution of Nichols. The paragraph appears to contain assertions or statements of law that, the Attorney General understands and contends, do not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and, for lack of sufficient information, knowledge, and belief, denies each and every other allegation of the paragraph.
- 53. Answering enumerated paragraph 53, for lack of sufficient information, knowledge, and belief, the Attorney General denies each and every allegation of the paragraph.
- 54. Answering enumerated paragraph 54, the Attorney General denies each and every other allegation of the paragraph.

FIRST CLAIM FOR RELIEF [ETC.]

- 55. Answering enumerated paragraph 55, the Attorney General understands the paragraph merely to re-allege prior paragraphs, and the Attorney General correspondingly incorporates herein her prior responses to those paragraphs, and denies each and every other allegation of the instant paragraph, to the extent such other allegations were made.
 - 56. Answering enumerated paragraph 56, the Attorney General

- 57. Answering enumerated paragraph 57, the Attorney General understands and contends that the paragraph contains assertions or statements of law only and does not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and denies each and every other allegation of the paragraph.
- 58. Answering enumerated paragraph 58, the Attorney General understands and contends that the paragraph contains assertions or statements of law only and does not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and denies each and every other allegation of the paragraph.
- 59. Answering enumerated paragraph 59, the Attorney General understands and contends that the paragraph contains assertions or statements of law only and does not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and denies each and every other allegation of the paragraph.
- 60. Answering enumerated paragraph 60, the Attorney General understands and contends that the paragraph contains assertions or statements of law only and does not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which

- 61. Answering enumerated paragraph 61, the Attorney General understands and contends that the paragraph contains assertions or statements of law only and does not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and denies each and every other allegation of the paragraph.
- 62. Answering enumerated paragraph 62, the Attorney General understands and contends that the paragraph contains assertions or statements of law only and does not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and denies each and every other allegation of the paragraph.
- 63. Answering enumerated paragraph 63, the Attorney General understands and contends that the paragraph contains assertions or statements of law only and does not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and denies each and every other allegation of the paragraph.
- 64. Answering enumerated paragraph 64, the Attorney General understands and contends that the paragraph contains assertions or statements of law only and does not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and denies each and every other allegation of the paragraph.
- 65. Answering enumerated paragraph 65, the Attorney General understands and contends that the paragraph contains assertions or statements of

- law only and does not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and denies each and every other allegation of the paragraph.
- 66. Answering enumerated paragraph 66, the Attorney General understands and contends that the paragraph contains assertions or statements of law only and does not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and denies each and every other allegation of the paragraph.
- 67. Answering enumerated paragraph 67, the Attorney General admits that Nichols is pursuing his lawsuit pro se. The paragraph appears to contain assertions or statements of law that, the Attorney General understands and contends, do not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and denies each and every other allegation of the paragraph.
- 68. Answering enumerated paragraph 68, the Attorney General understands and contends that the paragraph contains assertions or statements of law that, the Attorney General understands and contends, do not require an answer, yet the Attorney General denies each and every allegation of the paragraph.
- 69. Answering enumerated paragraph 69, the Attorney General understands and contends that the paragraph contains assertions or statements of law that, the Attorney General understands and contends, do not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and denies each and every other allegation of the paragraph.

SECOND CLAIM FOR RELIEF [ETC.]

70. Answering enumerated paragraph 70, the Attorney General

General correspondingly incorporates herein her prior responses to those

understands the paragraph merely to re-allege prior paragraphs, and the Attorney

2 3

- paragraphs, and denies each and every other allegation of the instant paragraph, to
 the extent such other allegations were made.
 - 71. Answering enumerated paragraph 71, the Attorney General admits that Nichols filed the original complaint in this matter on or around November 30, 2011, and amended the complaint on or around May 30, 2012. The paragraph appears to contain assertions or statements of law that, the Attorney General understands and contends, do not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and, for lack of sufficient information, knowledge, and belief, denies each and every other allegation of the paragraph.
 - 72. Answering enumerated paragraph 72, the Attorney General understands and contends that the paragraph contains assertions or statements of law that, the Attorney General understands and contends, do not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and, for lack of sufficient information, knowledge, and belief, denies each and every other allegation of the paragraph.
 - 73. Answering enumerated paragraph 73, for lack of sufficient information, knowledge, and belief, the Attorney General denies each and every allegation of the paragraph.
 - 74. Answering enumerated paragraph 74, for lack of sufficient information, knowledge, and belief, the Attorney General denies each and every allegation of the paragraph.
 - 75. Answering enumerated paragraph 75, for lack of sufficient information, knowledge, and belief, the Attorney General denies each and every allegation of the paragraph.

- 1
 2
 3

- 76. Answering enumerated paragraph 76, for lack of sufficient information, knowledge, and belief, the Attorney General denies each and every allegation of the paragraph.
- 77. Answering enumerated paragraph 77, the Attorney General understands and contends that the paragraph contains assertions or statements of law that, the Attorney General understands and contends, do not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and, for lack of sufficient information, knowledge, and belief, denies each and every other allegation of the paragraph.
- 78. Answering enumerated paragraph 78, for lack of sufficient information, knowledge, and belief, the Attorney General denies each and every allegation of the paragraph.
- 79. Answering enumerated paragraph 79, for lack of sufficient information, knowledge, and belief, the Attorney General denies each and every allegation of the paragraph.

THIRD CLAIM FOR RELIEF [ETC.]

- 80. Answering enumerated paragraph 80, the Attorney General understands the paragraph merely to re-allege prior paragraphs, and the Attorney General correspondingly incorporates herein her prior responses to those paragraphs, and denies each and every other allegation of the instant paragraph, to the extent such other allegations were made.
- 81. Answering enumerated paragraph 81, the Attorney General understands and contends that the paragraph contains assertions or statements of law only and does not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and, for lack of sufficient information, knowledge, and belief, denies each and every other allegation of the paragraph.

82. Answering enumerated paragraph 82, the Attorney General understands and contends that the paragraph contains assertions or statements of law that, the Attorney General understands and contends, do not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and, for lack of sufficient information, knowledge, and belief, denies each and every other allegation of the paragraph.

SCOPE OF REQUESTED INJUNCTIVE RELIEF

- 83. Answering enumerated paragraph 83, the Attorney General understands the paragraph merely to re-allege prior paragraphs, and the Attorney General correspondingly incorporates herein her prior responses to those paragraphs, and denies each and every other allegation of the instant paragraph, to the extent such other allegations were made.
- 84. Answering enumerated paragraph 84, the Attorney General understands and contends that the paragraph contains assertions or statements of law that, the Attorney General understands and contends, do not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and denies each and every other allegation of the paragraph.
- 85. Answering enumerated paragraph 85, the Attorney General understands and contends that the paragraph contains assertions or statements of law that, the Attorney General understands and contends, do not require an answer, yet the Attorney General admits the existence of the legal authorities to which the paragraph appears to refer, which legal authorities speak for themselves, and denies each and every other allegation of the paragraph.

PRAYER FOR RELIEF

The Attorney General denies that Nichols is entitled to any and all of the relief requested. The Attorney General prays, instead, as follows:

1	1.	This case should be dismissed with prejudice.	
2	2.	Nichols should garner no relief in this case.	
3	3.	Nichols should take nothing by his complaint.	
4	4.	The Court should order Nichols to and he should reimburse the	
5	Attorney General for her costs of suit.		
6	5.	The Court should grant such other and further relief as the Court	
7	deems just and proper.		
8	DEMAND FOR JURY TRIAL		
9	The Attorney General denies that Nichols is entitled to a jury trial against th		
10	Attorney General.		
11	SEPARATE AND ADDITIONAL DEFENSES		
12	The Attorney General asserts the following separate and additional defenses		
13	FIRST SEPARATE AND ADDITIONAL DEFENSE		
14	Nichols fails to state a claim upon which relief can be granted.		
15	SECOND SEPARATE AND ADDITIONAL DEFENSE		
16	The C	Court lacks subject-matter jurisdiction, and would render an	
17	unconstitution	onal advisory opinion by deciding this case on the merits.	
18	THIRD SEPARATE AND ADDITIONAL DEFENSE		
19	Nicho	ols lacks standing to pursue this case against the Attorney General.	
20	FOURTH SEPARATE AND ADDITIONAL DEFENSE		
21	The A	attorney General is immune from this lawsuit under the Eleventh	
22	Amendment	to the U.S. Constitution.	
23		FIFTH SEPARATE AND ADDITIONAL DEFENSE	
24	Nicho	ols cannot disprove that the Attorney General's alleged actions are	
25	justified und	ler the appropriate standard of review; to the extent the Attorney	
26	General bears the burden of proof regarding such justification, the Attorney		
27	General's al	leged actions are justified.	
28			

SIXTH SEPARATE AND ADDITIONAL DEFENSE 1 2 Nichols's claims against the Attorney General are barred by the applicable 3 statutes of limitations. SEVENTH SEPARATE AND ADDITIONAL DEFENSE 4 Nichols's claims against the Attorney General are barred by the doctrine of 5 laches. 6 7 EIGHTH SEPARATE AND ADDITIONAL DEFENSE Nichols's claims against the Attorney General are barred by the applicable 8 doctrine of estoppel. 9 10 NINTH SEPARATE AND ADDITIONAL DEFENSE Nichols's claims against the Attorney General are barred by the doctrine of 11 12 waiver. 13 Dated: April 16, 2013 Respectfully submitted, 14 KAMALA D. HARRIS Attorney General of California 15 MARK K. BECKINGTON Supervising Deputy Attorney General 16 17 /s/ Jonathan M. Eisenberg JONATHAN M. EISENBERG 18 Deputy Attorney General Attorneys for Defendant California Attorney General Kamala D. Harris 19 20 21 22 23 24 25 26 27 28

DECLARATION OF SERVICE BY ELECTRONIC MEANS AND U.S. MAIL

Court Name: U.S. District Court, Central District of California

Case Name: *Nichols v. Harris*

Case No.: **CV-11-09916 SJO (SS)**

I declare:

I am employed in the Office of the California Attorney General (the "OCAG"), which is the office of a member of the California State Bar, at which member's direction this service is made. I am 18 years of age or older and not a party to this matter; my business address is 300 South Spring St., Ste. 1702, Los Angeles, CA 90013.

It is my understanding that there are participants in this case who are registered CM/ECF users, and that participants in the case who are registered CM/ECF users will be served by the CM/ECF system. I certify that I caused to be made, via the CM/ECF system, electronic service of the attached **DEFENDANT KAMALA D. HARRIS'S ANSWER TO PLAINTIFF CHARLES NICHOLS'S SECOND AMENDED COMPLAINT** with the Clerk of the Court.

It is my understanding that there are other participants in this case who are not registered CM/ECF users, and that participants in the case who are not registered CM/ECF users will not be served by the CM/ECF system and must be served by other means. I am familiar with the business practice at the OCAG for collection and processing of correspondence for mailing with the U.S. Postal Service. In accordance with that practice, correspondence placed in the internal mail collection system at the OCAG is deposited with the U.S. Postal Service with postage thereon fully prepaid that same day in the ordinary course of business. On April 16, 2013, I served the attached DEFENDANT KAMALA D. HARRIS'S ANSWER TO PLAINTIFF CHARLES NICHOLS'S SECOND AMENDED COMPLAINT by placing a true copy thereof, enclosed in a sealed envelope, with postage thereon fully prepaid, in the internal mail collection system at the OCAG at 300 South Spring St., Ste. 1702, Los Angeles, CA 90013, addressed as follows:

Charles Nichols P.O. Box 1302 Redondo Beach, CA 90278

I declare under penalty of perjury under the laws of the United States of America the foregoing is true and correct and that this declaration was executed on April 16, 2013, at Los Angeles, California.

R. Velasco	
Declarant	Signature