CAUSE NO. -- GN-20-002034

TEXAS CRIMINAL DEFENSE	8
LAWYERS ASSOCIATION;	\$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$ \$
	8
CAPITAL AREA PRIVATE	§
DEFENDER SERVICE;	8
	8
AUSTIN CRIMINAL DEFENSE	8
LAWYERS ASSOCIATION;	8
	§
NAACP TEXAS;	8
	8
HARRIS COUNTY	8
CRIMINAL COURT AT LAW JUDGES,	8
Hon. Judge Alex Salgado,	8
Hon. Judge Ronnisha Bowman,	8
Hon. Judge Erica Hughes,	8
Hon. Judge Shannon Baldwin,	8
Hon. Judge David M. Fleischer,	§ IN THE DISTRICT COURT OF
Hon. Judge Kelley Andrews,	§ TRAVIS COUNTY, TEXAS
Hon. Judge Andrew A. Wright,	§ 459th JUDICIAL DISTRICT
Hon. Judge Franklin Bynum,	8
Hon. Judge Toria J. Finch,	8
Hon. Judge Lee Harper Wilson,	8
Hon. Judge Sedrick T. Walker, II,	§
Hon. Judge Genesis E. Draper,	§
Hon. Judge Raul Rodriguez,	§
Hon. Judge David L. Singer,	§
Hon. Judge Tonya Jones,	§
Hon. Judge Darrell Jordan,	§
	§
	§
v.	§
	§
	§
GREG ABBOTT, sued in his official	§
capacity as Governor of the State of	§
Texas; and KEN PAXTON, sued in his	§
official capacity as Attorney General of	§
the State of Texas,	§
D. C. 1	
Defendants.	§

TEMPORARY RESTRAINING ORDER & ORDER SETTING HEARING FOR TEMPORARY INJUNCTION

- 1. After considering Plaintiffs' application for temporary restraining order, the pleadings, the affidavits, and arguments of counsel, the Court finds there is evidence that harm is imminent to Plaintiffs, and if the Court does not issue the temporary restraining order, Plaintiffs will be irreparably injured by the *ultra vires* and unconstitutional provisions of Executive Order GA–13.
 - 2. Therefore, by this Order, the Court does the following:
 - a. Restrains Defendants from enforcing Executive Order GA-13 against judges.
 - b. Orders the Clerk to issue notice to Defendants that the hearing on Plaintiffs' application for temporary injunction is set for April 24, 2020, at ten o'clock a.m. (10:00 a.m.). The purpose of the hearing will be to determine whether this temporary restraining order should be made a temporary injunction pending a full trial on the merits.
 - c. Sets bond at \$0.

This Order expires on April 24, 2020.

SIGNED on

April 10 , 2020, at 4

Honorable Lora Livingston