

ERIK GRAFE (AK Bar # 0804010)
Earthjustice
441 W 5th Avenue, Suite 301
Anchorage, AK 99501
T: 907-277-2500
F: 907-277-1390
E: egrafe@earthjustice.org

ERIC P. JORGENSEN (AK Bar # 8904010)
Earthjustice
325 Fourth Street
Juneau, AK 99801-1145
T: 907-586-2751
F: 907-463-5891
E: ejorgensen@earthjustice.org

Attorneys for Plaintiffs

IN THE UNITED STATES DISTRICT COURT
FOR THE DISTRICT OF ALASKA

NATIVE VILLAGE OF POINT HOPE, *et al.*,)
)
Plaintiffs,)
)
v.)
)
SALLY JEWELL, Secretary of the Interior, *et al.*,) Case No. 1:08-cv-00004-RRB
)
Defendants,)
)
and)
)
SHELL GULF OF MEXICO, INC., CONOCOPHILLIPS)
COMPANY, STATE OF ALASKA, and STATOIL USA)
E&P INC.,)
)
Intervenor-Defendants.)
)
_____)

JOINT STATUS REPORT PURSUANT TO COURT'S MAY 4, 2015, ORDER

Pursuant to the Court's May 4, 2015, order, Doc. No. 299, the Federal Defendants, Intervenor Defendants, and Plaintiffs provide the following status report. Alaska Wilderness League, Center for Biological Diversity, Friends of the Earth, Inupiat Community of the Arctic Slope, National Audubon Society, Natural Resources Defense Council, Northern Alaska Environmental Center, Pacific Environment, Resisting Environmental Destruction on Indigenous Lands (REDOIL), Sierra Club, The Wilderness Society, and World Wildlife Fund intend to challenge Federal Defendants' decision to affirm the Chukchi Sea lease sale, Doc. No. 297. The parties are meeting and conferring to seek agreement on a proposed litigation schedule. Depending on the outcome of these efforts, the parties, either together or individually, will provide a proposed litigation schedule on or before June 15, 2015.

Dated: June 1, 2015.

s/ Erik Grafe

ERIK GRAFE (AK Bar # 0804010)

Earthjustice

441 W 5th Avenue, Suite 301

Anchorage, AK 99501

T: 907-277-2500

F: 907-277-1390

E: egrafe@earthjustice.org

ERIC P. JORGENSEN (AK Bar # 8904010)

Earthjustice

325 Fourth Street

Juneau, AK 99801-1145

T: 907-586-2751

F: 907-463-5891

E: ejorgensen@earthjustice.org

Attorneys for Plaintiffs Native Village of Point Hope, et al.

JOHN C. CRUDEN
Assistant Attorney General
Environment & Natural Resources Division

s/ David B. Glazer (consent)

DAVID B. GLAZER
Natural Resources Section
Environment & Natural Resources Division
United States Department of Justice
301 Howard Street, Suite 1050
San Francisco, California
T: 415-744-6491
F: 415-744-6476
E: david.glazer@usdoj.gov

Attorneys for Federal Defendants

s/ Rebecca Kruse (consent)

REBECCA KRUSE
Assistant Attorney General
Alaska Department of Law
1031 W. 4th Avenue, Suite 200
Anchorage, AK 99501-1994
direct: (907) 269-3036
E-mail: becky.kruse@alaska.gov

Attorneys for Intervenor Defendant State of Alaska

s/ Kyle W. Parker (consent)

KYLE W. PARKER, ABA No. 9212124
DAVID J. MAYBERRY, ABA No. 9611062
Crowell & Moring LLP
1029 W. 3rd Ave., Suite 402
Anchorage, AK 99501
Tel: (907) 865-2600
Fax: (907) 865-2680
Email: kparker@crowell.com

Attorneys for Intervenor Defendant Shell Gulf of Mexico, Inc.

s/ Jeffrey W. Leppo (consent)

JEFFREY W. LEPPA, AK BAR #001003

RYAN P. STEEN, AK BAR #0912084

Stoel Rives LLP

600 University Street, Suite 3600

Seattle, Washington 98101

Tel: (206) 624-0900

Fax: (206) 386-7500

Email: jwleppo@stoel.com

Email: rpsteen@stoel.com

*Attorneys for Intervenor Defendant ConocoPhillips
Company*

s/ James N. Leik (consent)

JAMES N. LEIK, Alaska Bar No. 8111109

ERIC B. FJELSTAD, Alaska Bar No. 9505020

PERKINS COIE LLP

1029 West Third Avenue, Suite 300

Anchorage, AK 99501-1981

Telephone: (907) 279.8561

Facsimile: (907) 276.3108

E: JLeik@perkinscoie.com

E: EFjelstad@perkinscoie.com

*Attorneys for Intervenor Defendant Statoil USA
E&P Inc.*

CERTIFICATE OF SERVICE

I hereby certify that on June 1, 2015, a copy of the foregoing JOINT STATUS REPORT PURSUANT TO COURT'S MAY 4, 2015, ORDER was served electronically on David B. Glazer, Kyle W. Parker, Jeffrey W. Leppo, Ryan P. Steen, Martin T. Schultz, Steven D. DeVries, Steven E. Mulder, Rebecca Kruse, and James N. Leik.

s/ Erik Grafe

ERIK GRAFE (AK Bar # 0804010)

Earthjustice

441 W 5th Avenue, Suite 301

Anchorage, AK 99501

T: 907-277-2500

F: 907-277-1390

E: egrafe@earthjustice.org