

LARRY SCHWARTZTOL
STAFF ATTORNEY
RACIAL JUSTICE PROGRAM
T/212.519.7849.
LSCHWARTZTOL@ACLU.ORG

October 19, 2010

Chief Judge Terry D. Terrell
First Judicial Circuit Court of Florida
M.C. Blanchard Judicial Building
190 Governmental Center, 5th floor
Pensacola, Fl. 32502

Dear Chief Judge Terrell:

The following is a formal request for public records pursuant to Florida Rule of Judicial Administration Rule 2.420 (2010) and Article I, § 24(a) of the Florida Constitution. We hereby request copies of public records dating from January 1, 2009 until the present that contain the information enumerated below.

1. All records of the judicial branch relating to the establishment of any division, section, or case management unit within the First Judicial Circuit created to manage, adjudicate, or dispose of proceedings related to foreclosure cases,¹ including but not limited to administrative orders, memoranda, correspondences, and minutes of meetings.
2. All records of the judicial branch relating to the rules, procedures, and practices established to manage, adjudicate or dispose of foreclosure cases in the First Judicial Circuit.
3. All records of the judicial branch indicating the names, job titles, and responsibilities of all judges, senior judges, magistrates, and clerks assigned to preside in any division, section, or case management unit within the First Judicial Circuit created to manage, adjudicate, or dispose of foreclosure cases.
4. All records of the judicial branch relating to the training of general magistrates or senior judges to preside over foreclosure cases. This request includes, but is not limited to, any manuals or other training materials provided to general magistrates or senior judges assigned to preside over foreclosure cases.

¹ For purposes of these requests, "foreclosure case" means any civil litigation initiated to foreclose on residential real property.

5. All records of the judicial branch relating to the rules governing public access to civil proceedings in the First Judicial Circuit, including but not limited to public access to proceedings in foreclosure cases.
6. All records of the judicial branch containing data maintained in the Case Tracking System for submission to the Office of State Court Administration, as provided in the State Courts System FY 2010-2011 Foreclosure and Economic Recovery Funding Plan. This data includes, but is not limited to, clearance rates, the number of cases disposed, the percent of backlogged cases, and the average age of target cases. This request encompasses each tracking workbook provided to the Office of State Court Administration from June 30, 2010 until the present.

AMERICAN CIVIL LIBERTIES
UNION FOUNDATION

“Records of the judicial branch” is defined, under Florida Rule of Judicial Administration 2.420(b)(1), to mean all records, regardless of physical form, characteristics, or means of transmission, made or received in connection with the transaction of official business by any judicial branch entity.

Please provide this information on a CD-ROM or in an electronic format. Where electronic records cannot be provided, please supply instead paper copies of all responsive documents. Please direct all records to:

Rachel Goodman
American Civil Liberties Union
125 Broad Street, 18th Floor
New York, NY 10024

If you believe that an exemption applies to any portion of the records requested, Florida Rule of Judicial Procedure 2.420(i)(2) requires you to state in writing the reasons for your conclusion that the record is exempt. Please also state the basis for any alleged exemptions with specificity as to the reasons for your assertions and excise or delete from the records only that portion of the record for which an exemption is being asserted and validly applies.

Please note that Rule 2.420(i) requires that your response to this request be reasonable. We therefore request that you produce these records within 20 days from the date of this request.

The American Civil Liberties Union is a non-profit organization, and the disclosure of the data requested in this letter is pursuant to the public interest. Therefore, we request that your compliance with this request be provided free of charge. However, if you are unable to do so, and if the fee will exceed \$100.00, please contact us before the charges are incurred.

If you have any questions regarding this request, please feel free to contact Rachel Goodman at (212) 549-2588 or rgoodman@aclu.org.

Sincerely,

A handwritten signature in black ink, appearing to read "Larry Schwartz", written in a cursive style.

Larry Schwartzol
Rachel Goodman
ACLU Racial Justice Program

Muslima Lewis
ACLU of Florida

LARRY SCHWARTZTOL
STAFF ATTORNEY
RACIAL JUSTICE PROGRAM
T/212.519.7849.
LSCHWARTZTOL@ACLU.ORG

October 19, 2010

Chief Judge Charles A. Francis
Second Judicial Circuit Court of Florida
Leon County Courthouse
301 S. Monroe Street
Tallahassee, Fl. 32302

Dear Chief Judge Francis:

The following is a formal request for public records pursuant to Florida Rule of Judicial Administration Rule 2.420 (2010) and Article I, § 24(a) of the Florida Constitution. We hereby request copies of public records dating from January 1, 2009 until the present that contain the information enumerated below.

1. All records of the judicial branch relating to the establishment of any division, section, or case management unit within the Second Judicial Circuit created to manage, adjudicate, or dispose of proceedings related to foreclosure cases,¹ including but not limited to administrative orders, memoranda, correspondences, and minutes of meetings.
2. All records of the judicial branch relating to the rules, procedures, and practices established to manage, adjudicate or dispose of foreclosure cases in the Second Judicial Circuit.
3. All records of the judicial branch indicating the names, job titles, and responsibilities of all judges, senior judges, magistrates, and clerks assigned to preside in any division, section, or case management unit within the Second Judicial Circuit created to manage, adjudicate, or dispose of foreclosure cases.
4. All records of the judicial branch relating to the training of general magistrates or senior judges to preside over foreclosure cases. This request includes, but is not limited to, any manuals or other training materials provided to general magistrates or senior judges assigned to preside over foreclosure cases.

¹ For purposes of these requests, "foreclosure case" means any civil litigation initiated to foreclose on residential real property.

5. All records of the judicial branch relating to the rules governing public access to civil proceedings in the Second Judicial Circuit, including but not limited to public access to proceedings in foreclosure cases.
6. All records of the judicial branch containing data maintained in the Case Tracking System for submission to the Office of State Court Administration, as provided in the State Courts System FY 2010-2011 Foreclosure and Economic Recovery Funding Plan. This data includes, but is not limited to, clearance rates, the number of cases disposed, the percent of backlogged cases, and the average age of target cases. This request encompasses each tracking workbook provided to the Office of State Court Administration from June 30, 2010 until the present.

AMERICAN CIVIL LIBERTIES
UNION FOUNDATION

“Records of the judicial branch” is defined, under Florida Rule of Judicial Administration 2.420(b)(1), to mean all records, regardless of physical form, characteristics, or means of transmission, made or received in connection with the transaction of official business by any judicial branch entity.

Please provide this information on a CD-ROM or in an electronic format. Where electronic records cannot be provided, please supply instead paper copies of all responsive documents. Please direct all records to:

Rachel Goodman
American Civil Liberties Union
125 Broad Street, 18th Floor
New York, NY 10024

If you believe that an exemption applies to any portion of the records requested, Florida Rule of Judicial Procedure 2.420(i)(2) requires you to state in writing the reasons for your conclusion that the record is exempt. Please also state the basis for any alleged exemptions with specificity as to the reasons for your assertions and excise or delete from the records only that portion of the record for which an exemption is being asserted and validly applies.

Please note that Rule 2.420(i) requires that your response to this request be reasonable. We therefore request that you produce these records within 20 days from the date of this request.

The American Civil Liberties Union is a non-profit organization, and the disclosure of the data requested in this letter is pursuant to the public interest. Therefore, we request that your compliance with this request be provided free of charge. However, if you are unable to do so, and if the fee will exceed \$100.00, please contact us before the charges are incurred.

If you have any questions regarding this request, please feel free to contact Rachel Goodman at (212) 549-2588 or rgoodman@aclu.org.

Sincerely,

A handwritten signature in black ink, appearing to read "Larry Schwartz", written over a horizontal line.

Larry Schwartzol
Rachel Goodman
ACLU Racial Justice Program

Muslima Lewis
ACLU of Florida

LARRY SCHWARTZTOL
STAFF ATTORNEY
RACIAL JUSTICE PROGRAM
T/212.519.7849.
LSCHWARTZTOL@ACLU.ORG

October 19, 2010

Chief Judge David W. Fina
Third Judicial Circuit Court of Florida
Suwannee County Courthouse
200 South Ohio Avenue, Suite 104
Live Oak, Fl. 32064

Dear Chief Judge Fina:

The following is a formal request for public records pursuant to Florida Rule of Judicial Administration Rule 2.420 (2010) and Article I, § 24(a) of the Florida Constitution. We hereby request copies of public records dating from January 1, 2009 until the present that contain the information enumerated below.

1. All records of the judicial branch relating to the establishment of any division, section, or case management unit within the Third Judicial Circuit created to manage, adjudicate, or dispose of proceedings related to foreclosure cases,¹ including but not limited to administrative orders, memoranda, correspondences, and minutes of meetings.
2. All records of the judicial branch relating to the rules, procedures, and practices established to manage, adjudicate or dispose of foreclosure cases in the Third Judicial Circuit.
3. All records of the judicial branch indicating the names, job titles, and responsibilities of all judges, senior judges, magistrates, and clerks assigned to preside in any division, section, or case management unit within the Third Judicial Circuit created to manage, adjudicate, or dispose of foreclosure cases.
4. All records of the judicial branch relating to the training of general magistrates or senior judges to preside over foreclosure cases. This request includes, but is not limited to, any manuals or other training materials provided to general magistrates or senior judges assigned to preside over foreclosure cases.

¹ For purposes of these requests, "foreclosure case" means any civil litigation initiated to foreclose on residential real property.

5. All records of the judicial branch relating to the rules governing public access to civil proceedings in the Third Judicial Circuit, including but not limited to public access to proceedings in foreclosure cases.
6. All records of the judicial branch containing data maintained in the Case Tracking System for submission to the Office of State Court Administration, as provided in the State Courts System FY 2010-2011 Foreclosure and Economic Recovery Funding Plan. This data includes, but is not limited to, clearance rates, the number of cases disposed, the percent of backlogged cases, and the average age of target cases. This request encompasses each tracking workbook provided to the Office of State Court Administration from June 30, 2010 until the present.

AMERICAN CIVIL LIBERTIES
UNION FOUNDATION

“Records of the judicial branch” is defined, under Florida Rule of Judicial Administration 2.420(b)(1), to mean all records, regardless of physical form, characteristics, or means of transmission, made or received in connection with the transaction of official business by any judicial branch entity.

Please provide this information on a CD-ROM or in an electronic format. Where electronic records cannot be provided, please supply instead paper copies of all responsive documents. Please direct all records to:

Rachel Goodman
American Civil Liberties Union
125 Broad Street, 18th Floor
New York, NY 10024

If you believe that an exemption applies to any portion of the records requested, Florida Rule of Judicial Procedure 2.420(i)(2) requires you to state in writing the reasons for your conclusion that the record is exempt. Please also state the basis for any alleged exemptions with specificity as to the reasons for your assertions and excise or delete from the records only that portion of the record for which an exemption is being asserted and validly applies.

Please note that Rule 2.420(i) requires that your response to this request be reasonable. We therefore request that you produce these records within 20 days from the date of this request.

The American Civil Liberties Union is a non-profit organization, and the disclosure of the data requested in this letter is pursuant to the public interest. Therefore, we request that your compliance with this request be provided free of charge. However, if you are unable to do so, and if the fee will exceed \$100.00, please contact us before the charges are incurred.

If you have any questions regarding this request, please feel free to contact Rachel Goodman at (212) 549-2588 or rgoodman@aclu.org.

Sincerely,

A handwritten signature in black ink, appearing to read "Larry Schwartz", with a long horizontal flourish extending to the right.

Larry Schwartz
Rachel Goodman
ACLU Racial Justice Program

Muslima Lewis
ACLU of Florida

LARRY SCHWARTZTOL
STAFF ATTORNEY
RACIAL JUSTICE PROGRAM
T/212.519.7849.
LSCHWARTZTOL@ACLU.ORG

October 19, 2010

Chief Judge Donald R. Moran Jr.
Fourth Judicial Circuit Court of Florida
Duval County Courthouse
330 E. Bay Street
Jacksonville, Fl. 32202

AMERICAN CIVIL LIBERTIES
UNION FOUNDATION
NATIONAL OFFICE
125 BROAD STREET, 18TH FL.
NEW YORK, NY 10004-2400
T/212.549.2500
WWW.ACLU.ORG

OFFICERS AND DIRECTORS
SUSAN N. HERMAN
PRESIDENT

ANTHONY D. ROMERO
EXECUTIVE DIRECTOR

RICHARD ZACKS
TREASURER

Dear Chief Judge Moran:

The following is a formal request for public records pursuant to Florida Rule of Judicial Administration Rule 2.420 (2010) and Article I, § 24(a) of the Florida Constitution. We hereby request copies of public records dating from January 1, 2009 until the present that contain the information enumerated below.

1. All records of the judicial branch relating to the establishment of any division, section, or case management unit within the Fourth Judicial Circuit created to manage, adjudicate, or dispose of proceedings related to foreclosure cases,¹ including but not limited to administrative orders, memoranda, correspondences, and minutes of meetings.
2. All records of the judicial branch relating to the rules, procedures, and practices established to manage, adjudicate or dispose of foreclosure cases in the Fourth Judicial Circuit.
3. All records of the judicial branch indicating the names, job titles, and responsibilities of all judges, senior judges, magistrates, and clerks assigned to preside in any division, section, or case management unit within the Fourth Judicial Circuit created to manage, adjudicate, or dispose of foreclosure cases.
4. All records of the judicial branch relating to the training of general magistrates or senior judges to preside over foreclosure cases. This request includes, but is not limited to, any manuals or other training materials provided to general magistrates or senior judges assigned to preside over foreclosure cases.

¹ For purposes of these requests, "foreclosure case" means any civil litigation initiated to foreclose on residential real property.

5. All records of the judicial branch relating to the rules governing public access to civil proceedings in the Fourth Judicial Circuit, including but not limited to public access to proceedings in foreclosure cases.
6. All records of the judicial branch containing data maintained in the Case Tracking System for submission to the Office of State Court Administration, as provided in the State Courts System FY 2010-2011 Foreclosure and Economic Recovery Funding Plan. This data includes, but is not limited to, clearance rates, the number of cases disposed, the percent of backlogged cases, and the average age of target cases. This request encompasses each tracking workbook provided to the Office of State Court Administration from June 30, 2010 until the present.

AMERICAN CIVIL LIBERTIES
UNION FOUNDATION

“Records of the judicial branch” is defined, under Florida Rule of Judicial Administration 2.420(b)(1), to mean all records, regardless of physical form, characteristics, or means of transmission, made or received in connection with the transaction of official business by any judicial branch entity.

Please provide this information on a CD-ROM or in an electronic format. Where electronic records cannot be provided, please supply instead paper copies of all responsive documents. Please direct all records to:

Rachel Goodman
American Civil Liberties Union
125 Broad Street, 18th Floor
New York, NY 10024

If you believe that an exemption applies to any portion of the records requested, Florida Rule of Judicial Procedure 2.420(i)(2) requires you to state in writing the reasons for your conclusion that the record is exempt. Please also state the basis for any alleged exemptions with specificity as to the reasons for your assertions and excise or delete from the records only that portion of the record for which an exemption is being asserted and validly applies.

Please note that Rule 2.420(i) requires that your response to this request be reasonable. We therefore request that you produce these records within 20 days from the date of this request.

The American Civil Liberties Union is a non-profit organization, and the disclosure of the data requested in this letter is pursuant to the public interest. Therefore, we request that your compliance with this request be provided free of charge. However, if you are unable to do so, and if the fee will exceed \$100.00, please contact us before the charges are incurred.

If you have any questions regarding this request, please feel free to contact Rachel Goodman at (212) 549-2588 or rgoodman@aclu.org.

Sincerely,

A handwritten signature in black ink, appearing to read "Larry Schwartz", written over a horizontal line.

Larry Schwartz
Rachel Goodman
ACLU Racial Justice Program

Muslima Lewis
ACLU of Florida

LARRY SCHWARTZTOL
STAFF ATTORNEY
RACIAL JUSTICE PROGRAM
T/212.519.7849.
LSCHWARTZTOL@ACLU.ORG

October 19, 2010

Chief Judge Daniel B. Merritt Sr.
Fifth Judicial Circuit Court of Florida
Hernando County Courthouse
20 N. Main Street
Brooksville, Fl. 34601

Dear Chief Judge Merritt:

The following is a formal request for public records pursuant to Florida Rule of Judicial Administration Rule 2.420 (2010) and Article I, § 24(a) of the Florida Constitution. We hereby request copies of public records dating from January 1, 2009 until the present that contain the information enumerated below.

1. All records of the judicial branch relating to the establishment of any division, section, or case management unit within the Fifth Judicial Circuit created to manage, adjudicate, or dispose of proceedings related to foreclosure cases,¹ including but not limited to administrative orders, memoranda, correspondences, and minutes of meetings.
2. All records of the judicial branch relating to the rules, procedures, and practices established to manage, adjudicate or dispose of foreclosure cases in the Fifth Judicial Circuit.
3. All records of the judicial branch indicating the names, job titles, and responsibilities of all judges, senior judges, magistrates, and clerks assigned to preside in any division, section, or case management unit within the Fifth Judicial Circuit created to manage, adjudicate, or dispose of foreclosure cases.
4. All records of the judicial branch relating to the training of general magistrates or senior judges to preside over foreclosure cases. This request includes, but is not limited to, any manuals or other training materials provided to general magistrates or senior judges assigned to preside over foreclosure cases.

¹ For purposes of these requests, "foreclosure case" means any civil litigation initiated to foreclose on residential real property.

5. All records of the judicial branch relating to the rules governing public access to civil proceedings in the Fifth Judicial Circuit, including but not limited to public access to proceedings in foreclosure cases.
6. All records of the judicial branch containing data maintained in the Case Tracking System for submission to the Office of State Court Administration, as provided in the State Courts System FY 2010-2011 Foreclosure and Economic Recovery Funding Plan. This data includes, but is not limited to, clearance rates, the number of cases disposed, the percent of backlogged cases, and the average age of target cases. This request encompasses each tracking workbook provided to the Office of State Court Administration from June 30, 2010 until the present.

AMERICAN CIVIL LIBERTIES
UNION FOUNDATION

“Records of the judicial branch” is defined, under Florida Rule of Judicial Administration 2.420(b)(1), to mean all records, regardless of physical form, characteristics, or means of transmission, made or received in connection with the transaction of official business by any judicial branch entity.

Please provide this information on a CD-ROM or in an electronic format. Where electronic records cannot be provided, please supply instead paper copies of all responsive documents. Please direct all records to:

Rachel Goodman
American Civil Liberties Union
125 Broad Street, 18th Floor
New York, NY 10024

If you believe that an exemption applies to any portion of the records requested, Florida Rule of Judicial Procedure 2.420(i)(2) requires you to state in writing the reasons for your conclusion that the record is exempt. Please also state the basis for any alleged exemptions with specificity as to the reasons for your assertions and excise or delete from the records only that portion of the record for which an exemption is being asserted and validly applies.

Please note that Rule 2.420(i) requires that your response to this request be reasonable. We therefore request that you produce these records within 20 days from the date of this request.

The American Civil Liberties Union is a non-profit organization, and the disclosure of the data requested in this letter is pursuant to the public interest. Therefore, we request that your compliance with this request be provided free of charge. However, if you are unable to do so, and if the fee will exceed \$100.00, please contact us before the charges are incurred.

If you have any questions regarding this request, please feel free to contact Rachel Goodman at (212) 549-2588 or rgoodman@aclu.org.

Sincerely,

A handwritten signature in black ink, appearing to read "Larry Schwartz", written over a horizontal line.

Larry Schwartzol
Rachel Goodman
ACLU Racial Justice Program

Muslima Lewis
ACLU of Florida

LARRY SCHWARTZTOL
STAFF ATTORNEY
RACIAL JUSTICE PROGRAM
T/212.519.7849.
LSCHWARTZTOL@ACLU.ORG

October 19, 2010

Chief Judge J. Thomas McGrady
Sixth Judicial Circuit Court of Florida
Criminal Justice Center, Chamber 14
14250 49th Street North
Clearwater, Fl. 33762

Dear Chief Judge McGrady:

The following is a formal request for public records pursuant to Florida Rule of Judicial Administration Rule 2.420 (2010) and Article I, § 24(a) of the Florida Constitution. We hereby request copies of public records dating from January 1, 2009 until the present that contain the information enumerated below.

1. All records of the judicial branch relating to the establishment of any division, section, or case management unit within the Sixth Judicial Circuit created to manage, adjudicate, or dispose of proceedings related to foreclosure cases,¹ including but not limited to administrative orders, memoranda, correspondences, and minutes of meetings.
2. All records of the judicial branch relating to the rules, procedures, and practices established to manage, adjudicate or dispose of foreclosure cases in the Sixth Judicial Circuit.
3. All records of the judicial branch indicating the names, job titles, and responsibilities of all judges, senior judges, magistrates, and clerks assigned to preside in any division, section, or case management unit within the Sixth Judicial Circuit created to manage, adjudicate, or dispose of foreclosure cases.
4. All records of the judicial branch relating to the training of general magistrates or senior judges to preside over foreclosure cases. This request includes, but is not limited to, any manuals or other training materials provided to general magistrates or senior judges assigned to preside over foreclosure cases.

¹ For purposes of these requests, "foreclosure case" means any civil litigation initiated to foreclose on residential real property.

5. All records of the judicial branch relating to the rules governing public access to civil proceedings in the Sixth Judicial Circuit, including but not limited to public access to proceedings in foreclosure cases.
6. All records of the judicial branch containing data maintained in the Case Tracking System for submission to the Office of State Court Administration, as provided in the State Courts System FY 2010-2011 Foreclosure and Economic Recovery Funding Plan. This data includes, but is not limited to, clearance rates, the number of cases disposed, the percent of backlogged cases, and the average age of target cases. This request encompasses each tracking workbook provided to the Office of State Court Administration from June 30, 2010 until the present.

AMERICAN CIVIL LIBERTIES
UNION FOUNDATION

“Records of the judicial branch” is defined, under Florida Rule of Judicial Administration 2.420(b)(1), to mean all records, regardless of physical form, characteristics, or means of transmission, made or received in connection with the transaction of official business by any judicial branch entity.

Please provide this information on a CD-ROM or in an electronic format. Where electronic records cannot be provided, please supply instead paper copies of all responsive documents. Please direct all records to:

Rachel Goodman
American Civil Liberties Union
125 Broad Street, 18th Floor
New York, NY 10024

If you believe that an exemption applies to any portion of the records requested, Florida Rule of Judicial Procedure 2.420(i)(2) requires you to state in writing the reasons for your conclusion that the record is exempt. Please also state the basis for any alleged exemptions with specificity as to the reasons for your assertions and excise or delete from the records only that portion of the record for which an exemption is being asserted and validly applies.

Please note that Rule 2.420(i) requires that your response to this request be reasonable. We therefore request that you produce these records within 20 days from the date of this request.

The American Civil Liberties Union is a non-profit organization, and the disclosure of the data requested in this letter is pursuant to the public interest. Therefore, we request that your compliance with this request be provided free of charge. However, if you are unable to do so, and if the fee will exceed \$100.00, please contact us before the charges are incurred.

If you have any questions regarding this request, please feel free to contact Rachel Goodman at (212) 549-2588 or rgoodman@aclu.org.

Sincerely,

A handwritten signature in black ink, appearing to read "Larry Schwartz", written over a horizontal line.

Larry Schwartzol
Rachel Goodman
ACLU Racial Justice Program

Muslima Lewis
ACLU of Florida

LARRY SCHWARTZTOL
STAFF ATTORNEY
RACIAL JUSTICE PROGRAM
T/212.519.7849.
LSCHWARTZTOL@ACLU.ORG

October 19, 2010

Chief Judge J. David Walsh
Seventh Judicial Circuit Court of Florida
Volusia County Justice Center
251 N. Ridgewood Avenue
Daytona Beach, Fl. 32114

AMERICAN CIVIL LIBERTIES
UNION FOUNDATION
NATIONAL OFFICE
125 BROAD STREET, 18TH FL.
NEW YORK, NY 10004-2400
T/212.549.2500
WWW.ACLU.ORG

OFFICERS AND DIRECTORS
SUSAN N. HERMAN
PRESIDENT

ANTHONY D. ROMERO
EXECUTIVE DIRECTOR

RICHARD ZACKS
TREASURER

Dear Chief Judge Walsh:

The following is a formal request for public records pursuant to Florida Rule of Judicial Administration Rule 2.420 (2010) and Article I, § 24(a) of the Florida Constitution. We hereby request copies of public records dating from January 1, 2009 until the present that contain the information enumerated below.

1. All records of the judicial branch relating to the establishment of any division, section, or case management unit within the Seventh Judicial Circuit created to manage, adjudicate, or dispose of proceedings related to foreclosure cases,¹ including but not limited to administrative orders, memoranda, correspondences, and minutes of meetings.
2. All records of the judicial branch relating to the rules, procedures, and practices established to manage, adjudicate or dispose of foreclosure cases in the Seventh Judicial Circuit.
3. All records of the judicial branch indicating the names, job titles, and responsibilities of all judges, senior judges, magistrates, and clerks assigned to preside in any division, section, or case management unit within the Seventh Judicial Circuit created to manage, adjudicate, or dispose of foreclosure cases.
4. All records of the judicial branch relating to the training of general magistrates or senior judges to preside over foreclosure cases. This request includes, but is not limited to, any manuals or other training materials provided to general magistrates or senior judges assigned to preside over foreclosure cases.

¹ For purposes of these requests, "foreclosure case" means any civil litigation initiated to foreclose on residential real property.

5. All records of the judicial branch relating to the rules governing public access to civil proceedings in the Seventh Judicial Circuit, including but not limited to public access to proceedings in foreclosure cases.
6. All records of the judicial branch containing data maintained in the Case Tracking System for submission to the Office of State Court Administration, as provided in the State Courts System FY 2010-2011 Foreclosure and Economic Recovery Funding Plan. This data includes, but is not limited to, clearance rates, the number of cases disposed, the percent of backlogged cases, and the average age of target cases. This request encompasses each tracking workbook provided to the Office of State Court Administration from June 30, 2010 until the present.

“Records of the judicial branch” is defined, under Florida Rule of Judicial Administration 2.420(b)(1), to mean all records, regardless of physical form, characteristics, or means of transmission, made or received in connection with the transaction of official business by any judicial branch entity.

Please provide this information on a CD-ROM or in an electronic format. Where electronic records cannot be provided, please supply instead paper copies of all responsive documents. Please direct all records to:

Rachel Goodman
American Civil Liberties Union
125 Broad Street, 18th Floor
New York, NY 10024

If you believe that an exemption applies to any portion of the records requested, Florida Rule of Judicial Procedure 2.420(i)(2) requires you to state in writing the reasons for your conclusion that the record is exempt. Please also state the basis for any alleged exemptions with specificity as to the reasons for your assertions and excise or delete from the records only that portion of the record for which an exemption is being asserted and validly applies.

Please note that Rule 2.420(i) requires that your response to this request be reasonable. We therefore request that you produce these records within 20 days from the date of this request.

The American Civil Liberties Union is a non-profit organization, and the disclosure of the data requested in this letter is pursuant to the public interest. Therefore, we request that your compliance with this request be provided free of charge. However, if you are unable to do so, and if the fee will exceed \$100.00, please contact us before the charges are incurred.

If you have any questions regarding this request, please feel free to contact Rachel Goodman at (212) 549-2588 or rgoodman@aclu.org.

Sincerely,

A handwritten signature in black ink, appearing to read "Larry Schwartz", with a long horizontal flourish extending to the right.

Larry Schwartzol
Rachel Goodman
ACLU Racial Justice Program

Muslima Lewis
ACLU of Florida

LARRY SCHWARTZTOL
STAFF ATTORNEY
RACIAL JUSTICE PROGRAM
T/212.519.7849.
LSCHWARTZTOL@ACLU.ORG

October 19, 2010

Chief Judge Martha Ann Lott
Eighth Judicial Circuit Court of Florida
Family and Civil Justice Center
201 East University Avenue, Rm 415
Gainesville, Fl. 32601

AMERICAN CIVIL LIBERTIES
UNION FOUNDATION
NATIONAL OFFICE
125 BROAD STREET, 18TH FL.
NEW YORK, NY 10004-2400
T/212.549.2500
WWW.ACLU.ORG

OFFICERS AND DIRECTORS
SUSAN N. HERMAN
PRESIDENT

ANTHONY D. ROMERO
EXECUTIVE DIRECTOR

RICHARD ZACKS
TREASURER

Dear Chief Judge Lott:

The following is a formal request for public records pursuant to Florida Rule of Judicial Administration Rule 2.420 (2010) and Article I, § 24(a) of the Florida Constitution. We hereby request copies of public records dating from January 1, 2009 until the present that contain the information enumerated below.

1. All records of the judicial branch relating to the establishment of any division, section, or case management unit within the Eighth Judicial Circuit created to manage, adjudicate, or dispose of proceedings related to foreclosure cases,¹ including but not limited to administrative orders, memoranda, correspondences, and minutes of meetings.
2. All records of the judicial branch relating to the rules, procedures, and practices established to manage, adjudicate or dispose of foreclosure cases in the Eighth Judicial Circuit.
3. All records of the judicial branch indicating the names, job titles, and responsibilities of all judges, senior judges, magistrates, and clerks assigned to preside in any division, section, or case management unit within the Eighth Judicial Circuit created to manage, adjudicate, or dispose of foreclosure cases.
4. All records of the judicial branch relating to the training of general magistrates or senior judges to preside over foreclosure cases. This request includes, but is not limited to, any manuals or other training materials provided to general magistrates or senior judges assigned to preside over foreclosure cases.

¹ For purposes of these requests, "foreclosure case" means any civil litigation initiated to foreclose on residential real property.

5. All records of the judicial branch relating to the rules governing public access to civil proceedings in the Eighth Judicial Circuit, including but not limited to public access to proceedings in foreclosure cases.
6. All records of the judicial branch containing data maintained in the Case Tracking System for submission to the Office of State Court Administration, as provided in the State Courts System FY 2010-2011 Foreclosure and Economic Recovery Funding Plan. This data includes, but is not limited to, clearance rates, the number of cases disposed, the percent of backlogged cases, and the average age of target cases. This request encompasses each tracking workbook provided to the Office of State Court Administration from June 30, 2010 until the present.

“Records of the judicial branch” is defined, under Florida Rule of Judicial Administration 2.420(b)(1), to mean all records, regardless of physical form, characteristics, or means of transmission, made or received in connection with the transaction of official business by any judicial branch entity.

Please provide this information on a CD-ROM or in an electronic format. Where electronic records cannot be provided, please supply instead paper copies of all responsive documents. Please direct all records to:

Rachel Goodman
American Civil Liberties Union
125 Broad Street, 18th Floor
New York, NY 10024

If you believe that an exemption applies to any portion of the records requested, Florida Rule of Judicial Procedure 2.420(i)(2) requires you to state in writing the reasons for your conclusion that the record is exempt. Please also state the basis for any alleged exemptions with specificity as to the reasons for your assertions and excise or delete from the records only that portion of the record for which an exemption is being asserted and validly applies.

Please note that Rule 2.420(i) requires that your response to this request be reasonable. We therefore request that you produce these records within 20 days from the date of this request.

The American Civil Liberties Union is a non-profit organization, and the disclosure of the data requested in this letter is pursuant to the public interest. Therefore, we request that your compliance with this request be provided free of charge. However, if you are unable to do so, and if the fee will exceed \$100.00, please contact us before the charges are incurred.

If you have any questions regarding this request, please feel free to contact Rachel Goodman at (212) 549-2588 or rgoodman@aclu.org.

Sincerely,

A handwritten signature in black ink, appearing to read "Larry Schwartz", written in a cursive style.

Larry Schwartzol
Rachel Goodman
ACLU Racial Justice Program

Muslima Lewis
ACLU of Florida

LARRY SCHWARTZTOL
STAFF ATTORNEY
RACIAL JUSTICE PROGRAM
T/212.519.7849.
LSCHWARTZTOL@ACLU.ORG

October 19, 2010

Chief Judge Belvin Perry Jr.
Ninth Judicial Circuit Court of Florida
Orange County Courthouse
425 N. Orange Avenue
Orlando, Fl. 32801

AMERICAN CIVIL LIBERTIES
UNION FOUNDATION
NATIONAL OFFICE
125 BROAD STREET, 18TH FL.
NEW YORK, NY 10004-2400
T/212.549.2500
WWW.ACLU.ORG

OFFICERS AND DIRECTORS
SUSAN N. HERMAN
PRESIDENT

ANTHONY D. ROMERO
EXECUTIVE DIRECTOR

RICHARD ZACKS
TREASURER

Dear Chief Judge Perry:

The following is a formal request for public records pursuant to Florida Rule of Judicial Administration Rule 2.420 (2010) and Article I, § 24(a) of the Florida Constitution. We hereby request copies of public records dating from January 1, 2009 until the present that contain the information enumerated below.

1. All records of the judicial branch relating to the establishment of any division, section, or case management unit within the Ninth Judicial Circuit created to manage, adjudicate, or dispose of proceedings related to foreclosure cases,¹ including but not limited to administrative orders, memoranda, correspondences, and minutes of meetings.
2. All records of the judicial branch relating to the rules, procedures, and practices established to manage, adjudicate or dispose of foreclosure cases in the Ninth Judicial Circuit.
3. All records of the judicial branch indicating the names, job titles, and responsibilities of all judges, senior judges, magistrates, and clerks assigned to preside in any division, section, or case management unit within the Ninth Judicial Circuit created to manage, adjudicate, or dispose of foreclosure cases.
4. All records of the judicial branch relating to the training of general magistrates or senior judges to preside over foreclosure cases. This request includes, but is not limited to, any manuals or other training materials provided to general magistrates or senior judges assigned to preside over foreclosure cases.

¹ For purposes of these requests, "foreclosure case" means any civil litigation initiated to foreclose on residential real property.

5. All records of the judicial branch relating to the rules governing public access to civil proceedings in the Ninth Judicial Circuit, including but not limited to public access to proceedings in foreclosure cases.
6. All records of the judicial branch containing data maintained in the Case Tracking System for submission to the Office of State Court Administration, as provided in the State Courts System FY 2010-2011 Foreclosure and Economic Recovery Funding Plan. This data includes, but is not limited to, clearance rates, the number of cases disposed, the percent of backlogged cases, and the average age of target cases. This request encompasses each tracking workbook provided to the Office of State Court Administration from June 30, 2010 until the present.

AMERICAN CIVIL LIBERTIES
UNION FOUNDATION

“Records of the judicial branch” is defined, under Florida Rule of Judicial Administration 2.420(b)(1), to mean all records, regardless of physical form, characteristics, or means of transmission, made or received in connection with the transaction of official business by any judicial branch entity.

Please provide this information on a CD-ROM or in an electronic format. Where electronic records cannot be provided, please supply instead paper copies of all responsive documents. Please direct all records to:

Rachel Goodman
American Civil Liberties Union
125 Broad Street, 18th Floor
New York, NY 10024

If you believe that an exemption applies to any portion of the records requested, Florida Rule of Judicial Procedure 2.420(i)(2) requires you to state in writing the reasons for your conclusion that the record is exempt. Please also state the basis for any alleged exemptions with specificity as to the reasons for your assertions and excise or delete from the records only that portion of the record for which an exemption is being asserted and validly applies.

Please note that Rule 2.420(i) requires that your response to this request be reasonable. We therefore request that you produce these records within 20 days from the date of this request.

The American Civil Liberties Union is a non-profit organization, and the disclosure of the data requested in this letter is pursuant to the public interest. Therefore, we request that your compliance with this request be provided free of charge. However, if you are unable to do so, and if the fee will exceed \$100.00, please contact us before the charges are incurred.

If you have any questions regarding this request, please feel free to contact Rachel Goodman at (212) 549-2588 or rgoodman@aclu.org.

Sincerely,

A handwritten signature in black ink, appearing to read "Larry Schwartz", with a long horizontal flourish extending to the right.

Larry Schwartzol
Rachel Goodman
ACLU Racial Justice Program

Muslima Lewis
ACLU of Florida

LARRY SCHWARTZTOL
STAFF ATTORNEY
RACIAL JUSTICE PROGRAM
T/212.519.7849.
LSCHWARTZTOL@ACLU.ORG

October 19, 2010

Chief Judge David Langford
Tenth Judicial Circuit Court of Florida
255 N. Broadway Avenue
Bartow, Fl. 33830

Dear Chief Judge Langford:

The following is a formal request for public records pursuant to Florida Rule of Judicial Administration Rule 2.420 (2010) and Article I, § 24(a) of the Florida Constitution. We hereby request copies of public records dating from January 1, 2009 until the present that contain the information enumerated below.

1. All records of the judicial branch relating to the establishment of any division, section, or case management unit within the Tenth Judicial Circuit created to manage, adjudicate, or dispose of proceedings related to foreclosure cases,¹ including but not limited to administrative orders, memoranda, correspondences, and minutes of meetings.
2. All records of the judicial branch relating to the rules, procedures, and practices established to manage, adjudicate or dispose of foreclosure cases in the Tenth Judicial Circuit.
3. All records of the judicial branch indicating the names, job titles, and responsibilities of all judges, senior judges, magistrates, and clerks assigned to preside in any division, section, or case management unit within the Tenth Judicial Circuit created to manage, adjudicate, or dispose of foreclosure cases.
4. All records of the judicial branch relating to the training of general magistrates or senior judges to preside over foreclosure cases. This request includes, but is not limited to, any manuals or other training materials provided to general magistrates or senior judges assigned to preside over foreclosure cases.

¹ For purposes of these requests, "foreclosure case" means any civil litigation initiated to foreclose on residential real property.

5. All records of the judicial branch relating to the rules governing public access to civil proceedings in the Tenth Judicial Circuit, including but not limited to public access to proceedings in foreclosure cases.
6. All records of the judicial branch containing data maintained in the Case Tracking System for submission to the Office of State Court Administration, as provided in the State Courts System FY 2010-2011 Foreclosure and Economic Recovery Funding Plan. This data includes, but is not limited to, clearance rates, the number of cases disposed, the percent of backlogged cases, and the average age of target cases. This request encompasses each tracking workbook provided to the Office of State Court Administration from June 30, 2010 until the present.

AMERICAN CIVIL LIBERTIES
UNION FOUNDATION

“Records of the judicial branch” is defined, under Florida Rule of Judicial Administration 2.420(b)(1), to mean all records, regardless of physical form, characteristics, or means of transmission, made or received in connection with the transaction of official business by any judicial branch entity.

Please provide this information on a CD-ROM or in an electronic format. Where electronic records cannot be provided, please supply instead paper copies of all responsive documents. Please direct all records to:

Rachel Goodman
American Civil Liberties Union
125 Broad Street, 18th Floor
New York, NY 10024

If you believe that an exemption applies to any portion of the records requested, Florida Rule of Judicial Procedure 2.420(i)(2) requires you to state in writing the reasons for your conclusion that the record is exempt. Please also state the basis for any alleged exemptions with specificity as to the reasons for your assertions and excise or delete from the records only that portion of the record for which an exemption is being asserted and validly applies.

Please note that Rule 2.420(i) requires that your response to this request be reasonable. We therefore request that you produce these records within 20 days from the date of this request.

The American Civil Liberties Union is a non-profit organization, and the disclosure of the data requested in this letter is pursuant to the public interest. Therefore, we request that your compliance with this request be provided free of charge. However, if you are unable to do so, and if the fee will exceed \$100.00, please contact us before the charges are incurred.

If you have any questions regarding this request, please feel free to contact Rachel Goodman at (212) 549-2588 or rgoodman@aclu.org.

Sincerely,

A handwritten signature in black ink, appearing to read "Larry Schwartz", with a long horizontal flourish extending to the right.

Larry Schwartzol
Rachel Goodman
ACLU Racial Justice Program

Muslima Lewis
ACLU of Florida

LARRY SCHWARTZTOL
STAFF ATTORNEY
RACIAL JUSTICE PROGRAM
T/212.519.7849.
LSCHWARTZTOL@ACLU.ORG

October 19, 2010

Chief Judge Joel H. Brown
Eleventh Judicial Circuit Court of Florida
Lawson E. Thomas Courthouse Center
175 N.W. 1st Avenue
Miami, Fl. 33128

Dear Chief Judge Brown:

The following is a formal request for public records pursuant to Florida Rule of Judicial Administration Rule 2.420 (2010) and Article I, § 24(a) of the Florida Constitution. We hereby request copies of public records dating from January 1, 2009 until the present that contain the information enumerated below.

1. All records of the judicial branch relating to the establishment of any division, section, or case management unit within the Eleventh Judicial Circuit created to manage, adjudicate, or dispose of proceedings related to foreclosure cases,¹ including but not limited to administrative orders, memoranda, correspondences, and minutes of meetings.
2. All records of the judicial branch relating to the rules, procedures, and practices established to manage, adjudicate or dispose of foreclosure cases in the Eleventh Judicial Circuit.
3. All records of the judicial branch indicating the names, job titles, and responsibilities of all judges, senior judges, magistrates, and clerks assigned to preside in any division, section, or case management unit within the Eleventh Judicial Circuit created to manage, adjudicate, or dispose of foreclosure cases.
4. All records of the judicial branch relating to the training of general magistrates or senior judges to preside over foreclosure cases. This request includes, but is not limited to, any manuals or other training materials provided to general magistrates or senior judges assigned to preside over foreclosure cases.

¹ For purposes of these requests, "foreclosure case" means any civil litigation initiated to foreclose on residential real property.

5. All records of the judicial branch relating to the rules governing public access to civil proceedings in the Eleventh Judicial Circuit, including but not limited to public access to proceedings in foreclosure cases.
6. All records of the judicial branch containing data maintained in the Case Tracking System for submission to the Office of State Court Administration, as provided in the State Courts System FY 2010-2011 Foreclosure and Economic Recovery Funding Plan. This data includes, but is not limited to, clearance rates, the number of cases disposed, the percent of backlogged cases, and the average age of target cases. This request encompasses each tracking workbook provided to the Office of State Court Administration from June 30, 2010 until the present.

AMERICAN CIVIL LIBERTIES
UNION FOUNDATION

“Records of the judicial branch” is defined, under Florida Rule of Judicial Administration 2.420(b)(1), to mean all records, regardless of physical form, characteristics, or means of transmission, made or received in connection with the transaction of official business by any judicial branch entity.

Please provide this information on a CD-ROM or in an electronic format. Where electronic records cannot be provided, please supply instead paper copies of all responsive documents. Please direct all records to:

Rachel Goodman
American Civil Liberties Union
125 Broad Street, 18th Floor
New York, NY 10024

If you believe that an exemption applies to any portion of the records requested, Florida Rule of Judicial Procedure 2.420(i)(2) requires you to state in writing the reasons for your conclusion that the record is exempt. Please also state the basis for any alleged exemptions with specificity as to the reasons for your assertions and excise or delete from the records only that portion of the record for which an exemption is being asserted and validly applies.

Please note that Rule 2.420(i) requires that your response to this request be reasonable. We therefore request that you produce these records within 20 days from the date of this request.

The American Civil Liberties Union is a non-profit organization, and the disclosure of the data requested in this letter is pursuant to the public interest. Therefore, we request that your compliance with this request be provided free of charge. However, if you are unable to do so, and if the fee will exceed \$100.00, please contact us before the charges are incurred.

If you have any questions regarding this request, please feel free to contact Rachel Goodman at (212) 549-2588 or rgoodman@aclu.org.

Sincerely,

A handwritten signature in black ink, appearing to read "Larry Schwartz", with a long horizontal flourish extending to the right.

Larry Schwartz
Rachel Goodman
ACLU Racial Justice Program

Muslima Lewis
ACLU of Florida

LARRY SCHWARTZTOL
STAFF ATTORNEY
RACIAL JUSTICE PROGRAM
T/212.519.7849.
LSCHWARTZTOL@ACLU.ORG

October 19, 2010

Chief Judge Lee E. Haworth
Twelfth Judicial Circuit Court of Florida
Lynn N. Silvertooth Judicial Center
2002 Ringling Boulevard
Sarasota, Fl. 34237

AMERICAN CIVIL LIBERTIES
UNION FOUNDATION
NATIONAL OFFICE
125 BROAD STREET, 18TH FL.
NEW YORK, NY 10004-2400
T/212.549.2500
WWW.ACLU.ORG

OFFICERS AND DIRECTORS
SUSAN N. HERMAN
PRESIDENT

ANTHONY D. ROMERO
EXECUTIVE DIRECTOR

RICHARD ZACKS
TREASURER

Dear Chief Judge Haworth:

The following is a formal request for public records pursuant to Florida Rule of Judicial Administration Rule 2.420 (2010) and Article I, § 24(a) of the Florida Constitution. We hereby request copies of public records dating from January 1, 2009 until the present that contain the information enumerated below.

1. All records of the judicial branch relating to the establishment of any division, section, or case management unit within the Twelfth Judicial Circuit created to manage, adjudicate, or dispose of proceedings related to foreclosure cases,¹ including but not limited to administrative orders, memoranda, correspondences, and minutes of meetings.
2. All records of the judicial branch relating to the rules, procedures, and practices established to manage, adjudicate or dispose of foreclosure cases in the Twelfth Judicial Circuit.
3. All records of the judicial branch indicating the names, job titles, and responsibilities of all judges, senior judges, magistrates, and clerks assigned to preside in any division, section, or case management unit within the Twelfth Judicial Circuit created to manage, adjudicate, or dispose of foreclosure cases.
4. All records of the judicial branch relating to the training of general magistrates or senior judges to preside over foreclosure cases. This request includes, but is not limited to, any manuals or other training materials provided to general magistrates or senior judges assigned to preside over foreclosure cases.

¹ For purposes of these requests, "foreclosure case" means any civil litigation initiated to foreclose on residential real property.

5. All records of the judicial branch relating to the rules governing public access to civil proceedings in the Twelfth Judicial Circuit, including but not limited to public access to proceedings in foreclosure cases.
6. All records of the judicial branch containing data maintained in the Case Tracking System for submission to the Office of State Court Administration, as provided in the State Courts System FY 2010-2011 Foreclosure and Economic Recovery Funding Plan. This data includes, but is not limited to, clearance rates, the number of cases disposed, the percent of backlogged cases, and the average age of target cases. This request encompasses each tracking workbook provided to the Office of State Court Administration from June 30, 2010 until the present.

AMERICAN CIVIL LIBERTIES
UNION FOUNDATION

“Records of the judicial branch” is defined, under Florida Rule of Judicial Administration 2.420(b)(1), to mean all records, regardless of physical form, characteristics, or means of transmission, made or received in connection with the transaction of official business by any judicial branch entity.

Please provide this information on a CD-ROM or in an electronic format. Where electronic records cannot be provided, please supply instead paper copies of all responsive documents. Please direct all records to:

Rachel Goodman
American Civil Liberties Union
125 Broad Street, 18th Floor
New York, NY 10024

If you believe that an exemption applies to any portion of the records requested, Florida Rule of Judicial Procedure 2.420(i)(2) requires you to state in writing the reasons for your conclusion that the record is exempt. Please also state the basis for any alleged exemptions with specificity as to the reasons for your assertions and excise or delete from the records only that portion of the record for which an exemption is being asserted and validly applies.

Please note that Rule 2.420(i) requires that your response to this request be reasonable. We therefore request that you produce these records within 20 days from the date of this request.

The American Civil Liberties Union is a non-profit organization, and the disclosure of the data requested in this letter is pursuant to the public interest. Therefore, we request that your compliance with this request be provided free of charge. However, if you are unable to do so, and if the fee will exceed \$100.00, please contact us before the charges are incurred.

If you have any questions regarding this request, please feel free to contact Rachel Goodman at (212) 549-2588 or rgoodman@aclu.org.

Sincerely,

A handwritten signature in black ink, appearing to read "Larry Schwartz", written over a horizontal line.

Larry Schwartzol
Rachel Goodman
ACLU Racial Justice Program

Muslima Lewis
ACLU of Florida

LARRY SCHWARTZTOL
STAFF ATTORNEY
RACIAL JUSTICE PROGRAM
T/212.519.7849.
LSCHWARTZTOL@ACLU.ORG

October 19, 2010

Chief Judge Manuel Menendez Jr.
Thirteenth Judicial Circuit Court of Florida
George Edgecomb Courthouse
800 E. Twiggs Street
Tampa, Fl. 33602

AMERICAN CIVIL LIBERTIES
UNION FOUNDATION
NATIONAL OFFICE
125 BROAD STREET, 18TH FL.
NEW YORK, NY 10004-2400
T/212.549.2500
WWW.ACLU.ORG

OFFICERS AND DIRECTORS
SUSAN N. HERMAN
PRESIDENT

ANTHONY D. ROMERO
EXECUTIVE DIRECTOR

RICHARD ZACKS
TREASURER

Dear Chief Judge Menendez:

The following is a formal request for public records pursuant to Florida Rule of Judicial Administration Rule 2.420 (2010) and Article I, § 24(a) of the Florida Constitution. We hereby request copies of public records dating from January 1, 2009 until the present that contain the information enumerated below.

1. All records of the judicial branch relating to the establishment of any division, section, or case management unit within the Thirteenth Judicial Circuit created to manage, adjudicate, or dispose of proceedings related to foreclosure cases,¹ including but not limited to administrative orders, memoranda, correspondences, and minutes of meetings.
2. All records of the judicial branch relating to the rules, procedures, and practices established to manage, adjudicate or dispose of foreclosure cases in the Thirteenth Judicial Circuit.
3. All records of the judicial branch indicating the names, job titles, and responsibilities of all judges, senior judges, magistrates, and clerks assigned to preside in any division, section, or case management unit within the Thirteenth Judicial Circuit created to manage, adjudicate, or dispose of foreclosure cases.
4. All records of the judicial branch relating to the training of general magistrates or senior judges to preside over foreclosure cases. This request includes, but is not limited to, any manuals or other training materials provided to general magistrates or senior judges assigned to preside over foreclosure cases.

¹ For purposes of these requests, "foreclosure case" means any civil litigation initiated to foreclose on residential real property.

5. All records of the judicial branch relating to the rules governing public access to civil proceedings in the Thirteenth Judicial Circuit, including but not limited to public access to proceedings in foreclosure cases.
6. All records of the judicial branch containing data maintained in the Case Tracking System for submission to the Office of State Court Administration, as provided in the State Courts System FY 2010-2011 Foreclosure and Economic Recovery Funding Plan. This data includes, but is not limited to, clearance rates, the number of cases disposed, the percent of backlogged cases, and the average age of target cases. This request encompasses each tracking workbook provided to the Office of State Court Administration from June 30, 2010 until the present.

AMERICAN CIVIL LIBERTIES
UNION FOUNDATION

“Records of the judicial branch” is defined, under Florida Rule of Judicial Administration 2.420(b)(1), to mean all records, regardless of physical form, characteristics, or means of transmission, made or received in connection with the transaction of official business by any judicial branch entity.

Please provide this information on a CD-ROM or in an electronic format. Where electronic records cannot be provided, please supply instead paper copies of all responsive documents. Please direct all records to:

Rachel Goodman
American Civil Liberties Union
125 Broad Street, 18th Floor
New York, NY 10024

If you believe that an exemption applies to any portion of the records requested, Florida Rule of Judicial Procedure 2.420(i)(2) requires you to state in writing the reasons for your conclusion that the record is exempt. Please also state the basis for any alleged exemptions with specificity as to the reasons for your assertions and excise or delete from the records only that portion of the record for which an exemption is being asserted and validly applies.

Please note that Rule 2.420(i) requires that your response to this request be reasonable. We therefore request that you produce these records within 20 days from the date of this request.

The American Civil Liberties Union is a non-profit organization, and the disclosure of the data requested in this letter is pursuant to the public interest. Therefore, we request that your compliance with this request be provided free of charge. However, if you are unable to do so, and if the fee will exceed \$100.00, please contact us before the charges are incurred.

If you have any questions regarding this request, please feel free to contact Rachel Goodman at (212) 549-2588 or rgoodman@aclu.org.

Sincerely,

A handwritten signature in black ink, appearing to read "Larry Schwartz", written over a horizontal line.

Larry Schwartzol
Rachel Goodman
ACLU Racial Justice Program

Muslima Lewis
ACLU of Florida

LARRY SCHWARTZTOL
STAFF ATTORNEY
RACIAL JUSTICE PROGRAM
T/212.519.7849.
LSCHWARTZTOL@ACLU.ORG

October 19, 2010

Chief Judge Hentz McClellan
Fourteenth Judicial Circuit Court of Florida
Calhoun County Courthouse
20859 East Central Avenue
Blountstown, Fl. 32424

Dear Chief Judge McClellan:

The following is a formal request for public records pursuant to Florida Rule of Judicial Administration Rule 2.420 (2010) and Article I, § 24(a) of the Florida Constitution. We hereby request copies of public records dating from January 1, 2009 until the present that contain the information enumerated below.

1. All records of the judicial branch relating to the establishment of any division, section, or case management unit within the Fourteenth Judicial Circuit created to manage, adjudicate, or dispose of proceedings related to foreclosure cases,¹ including but not limited to administrative orders, memoranda, correspondences, and minutes of meetings.
2. All records of the judicial branch relating to the rules, procedures, and practices established to manage, adjudicate or dispose of foreclosure cases in the Fourteenth Judicial Circuit.
3. All records of the judicial branch indicating the names, job titles, and responsibilities of all judges, senior judges, magistrates, and clerks assigned to preside in any division, section, or case management unit within the Fourteenth Judicial Circuit created to manage, adjudicate, or dispose of foreclosure cases.
4. All records of the judicial branch relating to the training of general magistrates or senior judges to preside over foreclosure cases. This request includes, but is not limited to, any manuals or other training materials provided to general magistrates or senior judges assigned to preside over foreclosure cases.

¹ For purposes of these requests, "foreclosure case" means any civil litigation initiated to foreclose on residential real property.

5. All records of the judicial branch relating to the rules governing public access to civil proceedings in the Fourteenth Judicial Circuit, including but not limited to public access to proceedings in foreclosure cases.
6. All records of the judicial branch containing data maintained in the Case Tracking System for submission to the Office of State Court Administration, as provided in the State Courts System FY 2010-2011 Foreclosure and Economic Recovery Funding Plan. This data includes, but is not limited to, clearance rates, the number of cases disposed, the percent of backlogged cases, and the average age of target cases. This request encompasses each tracking workbook provided to the Office of State Court Administration from June 30, 2010 until the present.

“Records of the judicial branch” is defined, under Florida Rule of Judicial Administration 2.420(b)(1), to mean all records, regardless of physical form, characteristics, or means of transmission, made or received in connection with the transaction of official business by any judicial branch entity.

Please provide this information on a CD-ROM or in an electronic format. Where electronic records cannot be provided, please supply instead paper copies of all responsive documents. Please direct all records to:

Rachel Goodman
American Civil Liberties Union
125 Broad Street, 18th Floor
New York, NY 10024

If you believe that an exemption applies to any portion of the records requested, Florida Rule of Judicial Procedure 2.420(i)(2) requires you to state in writing the reasons for your conclusion that the record is exempt. Please also state the basis for any alleged exemptions with specificity as to the reasons for your assertions and excise or delete from the records only that portion of the record for which an exemption is being asserted and validly applies.

Please note that Rule 2.420(i) requires that your response to this request be reasonable. We therefore request that you produce these records within 20 days from the date of this request.

The American Civil Liberties Union is a non-profit organization, and the disclosure of the data requested in this letter is pursuant to the public interest. Therefore, we request that your compliance with this request be provided free of charge. However, if you are unable to do so, and if the fee will exceed \$100.00, please contact us before the charges are incurred.

If you have any questions regarding this request, please feel free to contact Rachel Goodman at (212) 549-2588 or rgoodman@aclu.org.

Sincerely,

A handwritten signature in black ink, appearing to read "Larry Schwartz", written over a horizontal line.

Larry Schwartzol
Rachel Goodman
ACLU Racial Justice Program

Muslima Lewis
ACLU of Florida

LARRY SCHWARTZTOL
STAFF ATTORNEY
RACIAL JUSTICE PROGRAM
T/212.519.7849.
LSCHWARTZTOL@ACLU.ORG

October 19, 2010

Chief Judge Peter D. Blanc
Fifteenth Judicial Circuit Court of Florida
Main Judicial Complex
205 North Dixie Highway, Room: 5.2500
West Palm Beach, Fl. 33401

Dear Chief Judge Blanc:

The following is a formal request for public records pursuant to Florida Rule of Judicial Administration Rule 2.420 (2010) and Article I, § 24(a) of the Florida Constitution. We hereby request copies of public records dating from January 1, 2009 until the present that contain the information enumerated below.

1. All records of the judicial branch relating to the establishment of any division, section, or case management unit within the Fifteenth Judicial Circuit created to manage, adjudicate, or dispose of proceedings related to foreclosure cases,¹ including but not limited to administrative orders, memoranda, correspondences, and minutes of meetings.
2. All records of the judicial branch relating to the rules, procedures, and practices established to manage, adjudicate or dispose of foreclosure cases in the Fifteenth Judicial Circuit.
3. All records of the judicial branch indicating the names, job titles, and responsibilities of all judges, senior judges, magistrates, and clerks assigned to preside in any division, section, or case management unit within the Fifteenth Judicial Circuit created to manage, adjudicate, or dispose of foreclosure cases.
4. All records of the judicial branch relating to the training of general magistrates or senior judges to preside over foreclosure cases. This request includes, but is not limited to, any manuals or other training materials provided to general magistrates or senior judges assigned to preside over foreclosure cases.

¹ For purposes of these requests, "foreclosure case" means any civil litigation initiated to foreclose on residential real property.

5. All records of the judicial branch relating to the rules governing public access to civil proceedings in the Fifteenth Judicial Circuit, including but not limited to public access to proceedings in foreclosure cases.
6. All records of the judicial branch containing data maintained in the Case Tracking System for submission to the Office of State Court Administration, as provided in the State Courts System FY 2010-2011 Foreclosure and Economic Recovery Funding Plan. This data includes, but is not limited to, clearance rates, the number of cases disposed, the percent of backlogged cases, and the average age of target cases. This request encompasses each tracking workbook provided to the Office of State Court Administration from June 30, 2010 until the present.

“Records of the judicial branch” is defined, under Florida Rule of Judicial Administration 2.420(b)(1), to mean all records, regardless of physical form, characteristics, or means of transmission, made or received in connection with the transaction of official business by any judicial branch entity.

Please provide this information on a CD-ROM or in an electronic format. Where electronic records cannot be provided, please supply instead paper copies of all responsive documents. Please direct all records to:

Rachel Goodman
American Civil Liberties Union
125 Broad Street, 18th Floor
New York, NY 10024

If you believe that an exemption applies to any portion of the records requested, Florida Rule of Judicial Procedure 2.420(i)(2) requires you to state in writing the reasons for your conclusion that the record is exempt. Please also state the basis for any alleged exemptions with specificity as to the reasons for your assertions and excise or delete from the records only that portion of the record for which an exemption is being asserted and validly applies.

Please note that Rule 2.420(i) requires that your response to this request be reasonable. We therefore request that you produce these records within 20 days from the date of this request.

The American Civil Liberties Union is a non-profit organization, and the disclosure of the data requested in this letter is pursuant to the public interest. Therefore, we request that your compliance with this request be provided free of charge. However, if you are unable to do so, and if the fee will exceed \$100.00, please contact us before the charges are incurred.

If you have any questions regarding this request, please feel free to contact Rachel Goodman at (212) 549-2588 or rgoodman@aclu.org.

Sincerely,

A handwritten signature in black ink, appearing to read "Larry Schwartz", with a long horizontal flourish extending to the right.

Larry Schwartzol
Rachel Goodman
ACLU Racial Justice Program

Muslima Lewis
ACLU of Florida

LARRY SCHWARTZTOL
STAFF ATTORNEY
RACIAL JUSTICE PROGRAM
T/212.519.7849.
LSCHWARTZTOL@ACLU.ORG

October 19, 2010

Chief Judge Luis M. Garcia
Sixteenth Judicial Circuit Court of Florida
Key West Courthouse
302 Fleming Street
Key West, Fl. 33040

Dear Chief Judge Garcia:

The following is a formal request for public records pursuant to Florida Rule of Judicial Administration Rule 2.420 (2010) and Article I, § 24(a) of the Florida Constitution. We hereby request copies of public records dating from January 1, 2009 until the present that contain the information enumerated below.

1. All records of the judicial branch relating to the establishment of any division, section, or case management unit within the Sixteenth Judicial Circuit created to manage, adjudicate, or dispose of proceedings related to foreclosure cases,¹ including but not limited to administrative orders, memoranda, correspondences, and minutes of meetings.
2. All records of the judicial branch relating to the rules, procedures, and practices established to manage, adjudicate or dispose of foreclosure cases in the Sixteenth Judicial Circuit.
3. All records of the judicial branch indicating the names, job titles, and responsibilities of all judges, senior judges, magistrates, and clerks assigned to preside in any division, section, or case management unit within the Sixteenth Judicial Circuit created to manage, adjudicate, or dispose of foreclosure cases.
4. All records of the judicial branch relating to the training of general magistrates or senior judges to preside over foreclosure cases. This request includes, but is not limited to, any manuals or other training materials provided to general magistrates or senior judges assigned to preside over foreclosure cases.

¹ For purposes of these requests, "foreclosure case" means any civil litigation initiated to foreclose on residential real property.

5. All records of the judicial branch relating to the rules governing public access to civil proceedings in the Sixteenth Judicial Circuit, including but not limited to public access to proceedings in foreclosure cases.
6. All records of the judicial branch containing data maintained in the Case Tracking System for submission to the Office of State Court Administration, as provided in the State Courts System FY 2010-2011 Foreclosure and Economic Recovery Funding Plan. This data includes, but is not limited to, clearance rates, the number of cases disposed, the percent of backlogged cases, and the average age of target cases. This request encompasses each tracking workbook provided to the Office of State Court Administration from June 30, 2010 until the present.

AMERICAN CIVIL LIBERTIES
UNION FOUNDATION

“Records of the judicial branch” is defined, under Florida Rule of Judicial Administration 2.420(b)(1), to mean all records, regardless of physical form, characteristics, or means of transmission, made or received in connection with the transaction of official business by any judicial branch entity.

Please provide this information on a CD-ROM or in an electronic format. Where electronic records cannot be provided, please supply instead paper copies of all responsive documents. Please direct all records to:

Rachel Goodman
American Civil Liberties Union
125 Broad Street, 18th Floor
New York, NY 10024

If you believe that an exemption applies to any portion of the records requested, Florida Rule of Judicial Procedure 2.420(i)(2) requires you to state in writing the reasons for your conclusion that the record is exempt. Please also state the basis for any alleged exemptions with specificity as to the reasons for your assertions and excise or delete from the records only that portion of the record for which an exemption is being asserted and validly applies.

Please note that Rule 2.420(i) requires that your response to this request be reasonable. We therefore request that you produce these records within 20 days from the date of this request.

The American Civil Liberties Union is a non-profit organization, and the disclosure of the data requested in this letter is pursuant to the public interest. Therefore, we request that your compliance with this request be provided free of charge. However, if you are unable to do so, and if the fee will exceed \$100.00, please contact us before the charges are incurred.

If you have any questions regarding this request, please feel free to contact Rachel Goodman at (212) 549-2588 or rgoodman@aclu.org.

Sincerely,

A handwritten signature in black ink, appearing to read "Larry Schwartz", written over a horizontal line.

Larry Schwartzol
Rachel Goodman
ACLU Racial Justice Program

Muslima Lewis
ACLU of Florida

LARRY SCHWARTZTOL
STAFF ATTORNEY
RACIAL JUSTICE PROGRAM
T/212.519.7849.
LSCHWARTZTOL@ACLU.ORG

October 19, 2010

Chief Judge Victor Tobin
Seventeenth Judicial Circuit Court of Florida
Judicial Complex
201 SE. 6th Street
Fort Lauderdale, Fl. 33301

Dear Chief Judge Tobin:

The following is a formal request for public records pursuant to Florida Rule of Judicial Administration Rule 2.420 (2010) and Article I, § 24(a) of the Florida Constitution. We hereby request copies of public records dating from January 1, 2009 until the present that contain the information enumerated below.

1. All records of the judicial branch relating to the establishment of any division, section, or case management unit within the Seventeenth Judicial Circuit created to manage, adjudicate, or dispose of proceedings related to foreclosure cases,¹ including but not limited to administrative orders, memoranda, correspondences, and minutes of meetings.
2. All records of the judicial branch relating to the rules, procedures, and practices established to manage, adjudicate or dispose of foreclosure cases in the Seventeenth Judicial Circuit.
3. All records of the judicial branch indicating the names, job titles, and responsibilities of all judges, senior judges, magistrates, and clerks assigned to preside in any division, section, or case management unit within the Seventeenth Judicial Circuit created to manage, adjudicate, or dispose of foreclosure cases.
4. All records of the judicial branch relating to the training of general magistrates or senior judges to preside over foreclosure cases. This request includes, but is not limited to, any manuals or other training materials provided to general magistrates or senior judges assigned to preside over foreclosure cases.

¹ For purposes of these requests, "foreclosure case" means any civil litigation initiated to foreclose on residential real property.

5. All records of the judicial branch relating to the rules governing public access to civil proceedings in the Seventeenth Judicial Circuit, including but not limited to public access to proceedings in foreclosure cases.
6. All records of the judicial branch containing data maintained in the Case Tracking System for submission to the Office of State Court Administration, as provided in the State Courts System FY 2010-2011 Foreclosure and Economic Recovery Funding Plan. This data includes, but is not limited to, clearance rates, the number of cases disposed, the percent of backlogged cases, and the average age of target cases. This request encompasses each tracking workbook provided to the Office of State Court Administration from June 30, 2010 until the present.

AMERICAN CIVIL LIBERTIES
UNION FOUNDATION

“Records of the judicial branch” is defined, under Florida Rule of Judicial Administration 2.420(b)(1), to mean all records, regardless of physical form, characteristics, or means of transmission, made or received in connection with the transaction of official business by any judicial branch entity.

Please provide this information on a CD-ROM or in an electronic format. Where electronic records cannot be provided, please supply instead paper copies of all responsive documents. Please direct all records to:

Rachel Goodman
American Civil Liberties Union
125 Broad Street, 18th Floor
New York, NY 10024

If you believe that an exemption applies to any portion of the records requested, Florida Rule of Judicial Procedure 2.420(i)(2) requires you to state in writing the reasons for your conclusion that the record is exempt. Please also state the basis for any alleged exemptions with specificity as to the reasons for your assertions and excise or delete from the records only that portion of the record for which an exemption is being asserted and validly applies.

Please note that Rule 2.420(i) requires that your response to this request be reasonable. We therefore request that you produce these records within 20 days from the date of this request.

The American Civil Liberties Union is a non-profit organization, and the disclosure of the data requested in this letter is pursuant to the public interest. Therefore, we request that your compliance with this request be provided free of charge. However, if you are unable to do so, and if the fee will exceed \$100.00, please contact us before the charges are incurred.

If you have any questions regarding this request, please feel free to contact Rachel Goodman at (212) 549-2588 or rgoodman@aclu.org.

Sincerely,

A handwritten signature in black ink, appearing to read "Larry Schwartz", written over the typed name.

Larry Schwartzol
Rachel Goodman
ACLU Racial Justice Program

Muslima Lewis
ACLU of Florida

LARRY SCHWARTZTOL
STAFF ATTORNEY
RACIAL JUSTICE PROGRAM
T/212.519.7849.
LSCHWARTZTOL@ACLU.ORG

October 19, 2010

Chief Judge J. Preston Silvernail
Eighteenth Judicial Circuit Court of Florida
Harry T. and Harriette V. Moore Justice Center
2825 Judge Fran Jamieson Way
Viera, Fl. 32940-8006

AMERICAN CIVIL LIBERTIES
UNION FOUNDATION
NATIONAL OFFICE
125 BROAD STREET, 18TH FL.
NEW YORK, NY 10004-2400
T/212.549.2500
WWW.ACLU.ORG

OFFICERS AND DIRECTORS
SUSAN N. HERMAN
PRESIDENT

ANTHONY D. ROMERO
EXECUTIVE DIRECTOR

RICHARD ZACKS
TREASURER

Dear Chief Judge Silvernail:

The following is a formal request for public records pursuant to Florida Rule of Judicial Administration Rule 2.420 (2010) and Article I, § 24(a) of the Florida Constitution. We hereby request copies of public records dating from January 1, 2009 until the present that contain the information enumerated below.

1. All records of the judicial branch relating to the establishment of any division, section, or case management unit within the Eighteenth Judicial Circuit created to manage, adjudicate, or dispose of proceedings related to foreclosure cases,¹ including but not limited to administrative orders, memoranda, correspondences, and minutes of meetings.
2. All records of the judicial branch relating to the rules, procedures, and practices established to manage, adjudicate or dispose of foreclosure cases in the Eighteenth Judicial Circuit.
3. All records of the judicial branch indicating the names, job titles, and responsibilities of all judges, senior judges, magistrates, and clerks assigned to preside in any division, section, or case management unit within the Eighteenth Judicial Circuit created to manage, adjudicate, or dispose of foreclosure cases.
4. All records of the judicial branch relating to the training of general magistrates or senior judges to preside over foreclosure cases. This request includes, but is not limited to, any manuals or other training materials provided to general magistrates or senior judges assigned to preside over foreclosure cases.

¹ For purposes of these requests, "foreclosure case" means any civil litigation initiated to foreclose on residential real property.

5. All records of the judicial branch relating to the rules governing public access to civil proceedings in the Eighteenth Judicial Circuit, including but not limited to public access to proceedings in foreclosure cases.
6. All records of the judicial branch containing data maintained in the Case Tracking System for submission to the Office of State Court Administration, as provided in the State Courts System FY 2010-2011 Foreclosure and Economic Recovery Funding Plan. This data includes, but is not limited to, clearance rates, the number of cases disposed, the percent of backlogged cases, and the average age of target cases. This request encompasses each tracking workbook provided to the Office of State Court Administration from June 30, 2010 until the present.

AMERICAN CIVIL LIBERTIES
UNION FOUNDATION

“Records of the judicial branch” is defined, under Florida Rule of Judicial Administration 2.420(b)(1), to mean all records, regardless of physical form, characteristics, or means of transmission, made or received in connection with the transaction of official business by any judicial branch entity.

Please provide this information on a CD-ROM or in an electronic format. Where electronic records cannot be provided, please supply instead paper copies of all responsive documents. Please direct all records to:

Rachel Goodman
American Civil Liberties Union
125 Broad Street, 18th Floor
New York, NY 10024

If you believe that an exemption applies to any portion of the records requested, Florida Rule of Judicial Procedure 2.420(i)(2) requires you to state in writing the reasons for your conclusion that the record is exempt. Please also state the basis for any alleged exemptions with specificity as to the reasons for your assertions and excise or delete from the records only that portion of the record for which an exemption is being asserted and validly applies.

Please note that Rule 2.420(i) requires that your response to this request be reasonable. We therefore request that you produce these records within 20 days from the date of this request.

The American Civil Liberties Union is a non-profit organization, and the disclosure of the data requested in this letter is pursuant to the public interest. Therefore, we request that your compliance with this request be provided free of charge. However, if you are unable to do so, and if the fee will exceed \$100.00, please contact us before the charges are incurred.

If you have any questions regarding this request, please feel free to contact Rachel Goodman at (212) 549-2588 or rgoodman@aclu.org.

Sincerely,

Larry Schwartzol
Rachel Goodman
ACLU Racial Justice Program

Muslima Lewis
ACLU of Florida

LARRY SCHWARTZTOL
STAFF ATTORNEY
RACIAL JUSTICE PROGRAM
T/212.519.7849.
LSCHWARTZTOL@ACLU.ORG

October 19, 2010

Chief Judge Steven J. Levin
Nineteenth Judicial Circuit Court of Florida
Martin County Courthouse
100 East Ocean Boulevard, Suite A363
Stuart, Fl. 34994

Dear Chief Judge Levin:

The following is a formal request for public records pursuant to Florida Rule of Judicial Administration Rule 2.420 (2010) and Article I, § 24(a) of the Florida Constitution. We hereby request copies of public records dating from January 1, 2009 until the present that contain the information enumerated below.

1. All records of the judicial branch relating to the establishment of any division, section, or case management unit within the Nineteenth Judicial Circuit created to manage, adjudicate, or dispose of proceedings related to foreclosure cases,¹ including but not limited to administrative orders, memoranda, correspondences, and minutes of meetings.
2. All records of the judicial branch relating to the rules, procedures, and practices established to manage, adjudicate or dispose of foreclosure cases in the Nineteenth Judicial Circuit.
3. All records of the judicial branch indicating the names, job titles, and responsibilities of all judges, senior judges, magistrates, and clerks assigned to preside in any division, section, or case management unit within the Nineteenth Judicial Circuit created to manage, adjudicate, or dispose of foreclosure cases.
4. All records of the judicial branch relating to the training of general magistrates or senior judges to preside over foreclosure cases. This request includes, but is not limited to, any manuals or other training materials provided to general magistrates or senior judges assigned to preside over foreclosure cases.

¹ For purposes of these requests, "foreclosure case" means any civil litigation initiated to foreclose on residential real property.

5. All records of the judicial branch relating to the rules governing public access to civil proceedings in the Nineteenth Judicial Circuit, including but not limited to public access to proceedings in foreclosure cases.
6. All records of the judicial branch containing data maintained in the Case Tracking System for submission to the Office of State Court Administration, as provided in the State Courts System FY 2010-2011 Foreclosure and Economic Recovery Funding Plan. This data includes, but is not limited to, clearance rates, the number of cases disposed, the percent of backlogged cases, and the average age of target cases. This request encompasses each tracking workbook provided to the Office of State Court Administration from June 30, 2010 until the present.

AMERICAN CIVIL LIBERTIES
UNION FOUNDATION

“Records of the judicial branch” is defined, under Florida Rule of Judicial Administration 2.420(b)(1), to mean all records, regardless of physical form, characteristics, or means of transmission, made or received in connection with the transaction of official business by any judicial branch entity.

Please provide this information on a CD-ROM or in an electronic format. Where electronic records cannot be provided, please supply instead paper copies of all responsive documents. Please direct all records to:

Rachel Goodman
American Civil Liberties Union
125 Broad Street, 18th Floor
New York, NY 10024

If you believe that an exemption applies to any portion of the records requested, Florida Rule of Judicial Procedure 2.420(i)(2) requires you to state in writing the reasons for your conclusion that the record is exempt. Please also state the basis for any alleged exemptions with specificity as to the reasons for your assertions and excise or delete from the records only that portion of the record for which an exemption is being asserted and validly applies.

Please note that Rule 2.420(i) requires that your response to this request be reasonable. We therefore request that you produce these records within 20 days from the date of this request.

The American Civil Liberties Union is a non-profit organization, and the disclosure of the data requested in this letter is pursuant to the public interest. Therefore, we request that your compliance with this request be provided free of charge. However, if you are unable to do so, and if the fee will exceed \$100.00, please contact us before the charges are incurred.

If you have any questions regarding this request, please feel free to contact Rachel Goodman at (212) 549-2588 or rgoodman@aclu.org.

Sincerely,

A handwritten signature in black ink, appearing to read "Larry Schwartz", written over a horizontal line.

Larry Schwartz
Rachel Goodman
ACLU Racial Justice Program

Muslima Lewis
ACLU of Florida

LARRY SCHWARTZTOL
STAFF ATTORNEY
RACIAL JUSTICE PROGRAM
T/212.519.7849.
LSCHWARTZTOL@ACLU.ORG

October 19, 2010

Chief Judge G. Keith Cary
Twentieth Judicial Circuit Court of Florida
Lee County Justice Center
1700 Monroe Street
Fort Myers, Fl. 33901

Dear Chief Judge Cary:

The following is a formal request for public records pursuant to Florida Rule of Judicial Administration Rule 2.420 (2010) and Article I, § 24(a) of the Florida Constitution. We hereby request copies of public records dating from January 1, 2009 until the present that contain the information enumerated below.

1. All records of the judicial branch relating to the establishment of any division, section, or case management unit within the Twentieth Judicial Circuit created to manage, adjudicate, or dispose of proceedings related to foreclosure cases,¹ including but not limited to administrative orders, memoranda, correspondences, and minutes of meetings.
2. All records of the judicial branch relating to the rules, procedures, and practices established to manage, adjudicate or dispose of foreclosure cases in the Twentieth Judicial Circuit.
3. All records of the judicial branch indicating the names, job titles, and responsibilities of all judges, senior judges, magistrates, and clerks assigned to preside in any division, section, or case management unit within the Twentieth Judicial Circuit created to manage, adjudicate, or dispose of foreclosure cases.
4. All records of the judicial branch relating to the training of general magistrates or senior judges to preside over foreclosure cases. This request includes, but is not limited to, any manuals or other training materials provided to general magistrates or senior judges assigned to preside over foreclosure cases.

¹ For purposes of these requests, "foreclosure case" means any civil litigation initiated to foreclose on residential real property.

5. All records of the judicial branch relating to the rules governing public access to civil proceedings in the Twentieth Judicial Circuit, including but not limited to public access to proceedings in foreclosure cases.
6. All records of the judicial branch containing data maintained in the Case Tracking System for submission to the Office of State Court Administration, as provided in the State Courts System FY 2010-2011 Foreclosure and Economic Recovery Funding Plan. This data includes, but is not limited to, clearance rates, the number of cases disposed, the percent of backlogged cases, and the average age of target cases. This request encompasses each tracking workbook provided to the Office of State Court Administration from June 30, 2010 until the present.

AMERICAN CIVIL LIBERTIES
UNION FOUNDATION

“Records of the judicial branch” is defined, under Florida Rule of Judicial Administration 2.420(b)(1), to mean all records, regardless of physical form, characteristics, or means of transmission, made or received in connection with the transaction of official business by any judicial branch entity.

Please provide this information on a CD-ROM or in an electronic format. Where electronic records cannot be provided, please supply instead paper copies of all responsive documents. Please direct all records to:

Rachel Goodman
American Civil Liberties Union
125 Broad Street, 18th Floor
New York, NY 10024

If you believe that an exemption applies to any portion of the records requested, Florida Rule of Judicial Procedure 2.420(i)(2) requires you to state in writing the reasons for your conclusion that the record is exempt. Please also state the basis for any alleged exemptions with specificity as to the reasons for your assertions and excise or delete from the records only that portion of the record for which an exemption is being asserted and validly applies.

Please note that Rule 2.420(i) requires that your response to this request be reasonable. We therefore request that you produce these records within 20 days from the date of this request.

The American Civil Liberties Union is a non-profit organization, and the disclosure of the data requested in this letter is pursuant to the public interest. Therefore, we request that your compliance with this request be provided free of charge. However, if you are unable to do so, and if the fee will exceed \$100.00, please contact us before the charges are incurred.

If you have any questions regarding this request, please feel free to contact Rachel Goodman at (212) 549-2588 or rgoodman@aclu.org.

Sincerely,

A handwritten signature in black ink, appearing to read "Larry Schwartz", written over a horizontal line.

Larry Schwartzol
Rachel Goodman
ACLU Racial Justice Program

Muslima Lewis
ACLU of Florida