

DISTRICT COURT, LARIMER COUNTY, COLORADO 201 La Porte Avenue, Suite 100 Fort Collins, Colorado 80521	DATE FILED: July 30, 2014 4:15 PM FILING ID: FBD968C196135 CASE NUMBER: 2013CV31385
Plaintiff: COLORADO OIL & GAS ASSOCIATION v. Defendant: CITY OF FORT COLLINS, COLORADO	<p style="text-align: center;">▲ COURT USE ONLY ▲</p>
Attorneys for Plaintiff Colorado Oil & Gas Association: Name(s): Mark J. Mathews, #23749 John V. McDermott, #11854 Wayne F. Forman, #14082 Michal D. Hoke, #41034 Address: BROWNSTEIN HYATT FARBER SCHRECK, LLP 410 Seventeenth Street, Suite 2200 Denver, Colorado 80202-4437 Phone: 303.223.1100 FAX : 303.223.1111 E-mail: mmathews@bhfs.com; jmcdermott@bhfs.com wforman@bhfs.com; mhoke@bhfs.com	Case Number: 2013CV31385 Div.: 5B
PLAINTIFF COLORADO OIL & GAS ASSOCIATION'S NOTICE OF SUPPLEMENTAL AUTHORITY	

The Colorado Oil & Gas Association (“COGA”) submits this notice of supplemental authority to bring to the Court’s attention the recent decision of the Boulder County District Court in *Colorado Oil & Gas Association v. City of Longmont*, No. 13CV63 (Boulder Cnty. Dist. Ct. July 24, 2014), attached as Exhibit 1. There, the court granted summary judgment in favor of COGA and against the City of Longmont, holding that the Colorado Oil and Gas Conservation

Act and regulations thereunder preempt Article XVI of the Longmont Municipal Charter, which bans hydraulic fracturing and the storage and disposal of related wastes within Longmont. The attached authority is filed in support of COGA's April 18, 2014 Motion for Summary Judgment and in opposition to the City of Fort Collins' May 9, 2014 Cross Motion for Summary Judgment.

DATED: July 30, 2014

BROWNSTEIN HYATT FARBER SCHRECK, LLP

By: s/ Mark J. Mathews
Mark J. Mathews, #23749
John V. McDermott, #11854
Wayne F. Forman, #14082
Michael D. Hoke, #41034

Attorneys for Plaintiff Colorado Oil and Gas Association.

CERTIFICATE OF SERVICE

I hereby certify that on this 30th day of July 2014, I filed the foregoing **PLAINTIFF COLORADO OIL & GAS ASSOCIATION'S NOTICE OF SUPPLEMENTAL AUTHORITY** with the clerk of Court via ICCES which will send notification of such filing to the following:

Barbara J.B. Green
John T. Sullivan
SULLIVAN GREEN SEAVY LLC
3223 Arapahoe Avenue
Suite 300
Boulder, CO 80303
303-440-9101
303-443-3914 Fax
Barbara@sullivangreenseavy.com
John@sullivangreenseavy.com

Stephen J. Roy, City Attorney
City Hall West
300 La Porte Avenue
P. O. Box 580
Fort Collins, CO 80522-0580
970-221-6520
970-221-6327 Fax
sroy@fegov.com

Attorneys for Defendant, City of Fort Collins

/s/ Paulette M. Chesson
Paulette M. Chesson, Paralegal

011520\0007\11472051.1