

Court of Appeals, State of Colorado 2 East 14th Ave, Denver, CO 80203	DATE FILED: May 6, 2014 5:01 PM FILING ID: FDECB77A716ED CASE NUMBER: 2013CV31385
Name & Address of Lower Court District Court, Larimer County, Colorado 201 La Porte Avenue, Suite 100 Fort Collins, Colorado 80521 Trial Court Judge: The Honorable Gregory M. Lammons Case Number: 2013CV31385	
<hr/> Appellants: CITIZENS FOR A HEALTHY FORT COLLINS, SIERRA CLUB, AND EARTHWORKS Defendant: CITY OF FORT COLLINS, COLORADO v. Appellee: COLORADO OIL & GAS ASSOCIATION	<hr/> COURT USE ONLY Court of Appeals Case Number: 2014CA780
<hr/> <i>Attorneys for Citizens for a Healthy Fort Collins, Sierra Club, and Earthworks ("Measure Proponents")</i> Name: Kevin Lynch (Atty. Reg. #39873) Elizabeth Kutch (Student Attorney) Timothy O'Leary (Student Attorney) Gina Tincher (Student Attorney) Address: 2255 E. Evans Avenue, Suite 335 Denver, CO 80208 Phone: 303.871.6140 FAX: 303.871.6847 E-mail: klynch@law.du.edu	
DESIGNATION OF RECORD	

Appellants Citizens for a Healthy Fort Collins, Sierra Club, and Earthworks ("Measure Proponents") filed a notice of appeal pursuant to C.A.R. 1(a)(1),

appealing District Court Judge Gregory M. Lammons's March 27, 2014 Order denying Measure Proponents' Motion to Intervene in case number 2013CV31385. The Court of Appeals has jurisdiction to hear this matter under C.R.S. § 13-4-102(1) and *Feigin v. Alexa Group. LTD.*, 19 P.3d 23, 26 (Colo. 2001).

Appellant Measure Proponents, pursuant to C.A.R. 10(b), and as provided by the Notice of Appeal filed on April 22, 2014, designates the following documents as the relevant parts of the record:

1. Colorado Oil & Gas Association's Complaint, filed on Dec. 3, 2013, Case No. 2013CV31385.
2. City of Fort Collins's Answer to Colorado Oil & Gas Association's Complaint, filed Feb. 3, 2014, Case No. 2013CV31385.
3. Measure Proponents' Motion to Intervene as Defendants and attached affidavits of Bruce Baizel, Dolores Williams, Elizabeth Giddens, Mary C. Anderson, and Ron Holleman, filed Feb. 13, 2014, Case No. 2013CV31385.
4. Measure Proponents' [Proposed] Motion to Dismiss Colorado Oil & Gas Association's Complaint, filed Feb. 13, 2014, Case No. 2013CV31385.

5. Colorado Oil & Gas Association's Response in Opposition to Measure Proponents' Motion to Intervene as Defendants and Exhibit 1 (attached Resolution 2013-085), filed Mar. 6, 2014, Case No. 2013CV31385.
6. Measure Proponents' Reply to COGA's response in Opposition to Intervention, filed March 13, 2014, Case No. 2013CV31385.
7. Order Denying Motion to Intervene, filed March 27, 2014, Case No. 2013CV31385.
8. Order Setting Summary Judgment Deadlines, filed April 1, 2014, Case No. 2013CV31385.
9. Measure Proponents' Motion to Stay Proceedings, filed April 25, 2014, Case No. 2013CV31385.

DATED this 6th day of May, 2014.

Respectfully submitted,

/s/ Kevin J. Lynch

Kevin J. Lynch (Professor and
Supervising Attorney CO Bar No. 39873)
Elizabeth Kutch, Student Attorney
Timothy O'Leary, Student Attorney
Gina Tincher, Student Attorney
*Counsel for Proposed Intervenors: Citizens
for a Healthy Fort Collins, Sierra Club, and
Earthworks*

This document was filed electronically pursuant to C.A.R. 25(e). The original signed document is on file with the University of Denver Environmental Law Clinic.

CERTIFICATE OF SERVICE

I hereby certify that on this 6th day of May 2014, a true and correct copy of the above and foregoing **MEASURE PROPONENTS' DESIGNATION OF RECORD** was served via the Integrated Colorado Courts E-Filing System (ICCES), on:

Larimer County District Court
201 Laporte Avenue, Suite 100
Fort Collins, CO 80521

Mark J. Matthews #23749
John V. McDermott # 11854
Wayne F. Forman #14082
Michael D. Hoke #41034
Brownstein Hyatt Farber Schreck, LLP
410 Seventeenth Street, Suite 2200
Denver, CO 80202
Attorneys for the Plaintiff, Colorado Oil and Gas Association

Stephen J. Roy #0893
City Attorney
City Hall West
300 La Porte Avenue
P.O. Box 580
Fort Collins, CO 80521

Barbara J.B. Green # 15022
John T. Sullivan #17069
Sullivan Green Seavy LLC
3223 Arapahoe Avenue, Suite 300
Boulder, CO 80303
Attorneys for the Defendant, City of Fort Collin

/s Kevin Lynch _____

Kevin Lynch

This document was filed electronically pursuant to C.A.R. 25(e). The original signed document is on file with the University of Denver Environmental Law Clinic.