
No. 17A745

In the
Supreme Court of the United States

ROBERT RUCHO, ET AL.,
Applicants,

v.

COMMON CAUSE, ET AL.,
Respondents.

On Emergency Application for Stay of Order
Invalidating Congressional Districts Pending Appeal to the

 Supreme Court of The United States

MOTION FOR LEAVE TO FILE AMICUS BRIEF, MOTION FOR LEAVE
TO FILE BRIEF ON 8 1/2 BY 11 INCH PAPER, AMICUS BRIEF FOR

GEORGE HOLDING, WALTER B. JONES, JR., VIRGINIA FOXX, MARK
WALKER, DAVID ROUZER, RICHARD HUDSON, ROBERT

PITTENGER, PATRICK T. McHENRY, MARK MEADOWS, and TED
BUDD AS AMICI CURIAE IN SUPPORT OF APPLICANTS

To the Honorable John G. Roberts, Jr.
Chief Justice of the United States and
Circuit Justice for the Fourth Circuit

Thomas J. Josefiak
Counsel of Record
Dennis W. Polio
Holtzman Vogel
 Josefiak Torchinsky PLLC
45 North Hill Drive
Suite 100
Warrenton, VA 20186
(540) 341-8808
(540) 341-8809
Tomj@hvjt.law
Dwpolio@hvjt.law

Counsel for Amicus Curiae

i

TABLE OF CONTENTS

TABLE OF AUTHORITIES .. ii

MOTION FOR LEAVE TO FILE AMICUS BRIEF ... 1

MOTION FOR LEAVE TO FILE BRIEF ON 8½ X 11 INCH PAPER 3

STATEMENT OF INTEREST OF AMICI CURIAE .. 5

ARGUMENT .. 6

I. IF THIS COURT DOES NOT GRANT A STAY, CONGRESSIONAL

CANDIDATES IN NORTH CAROLINA WILL SUFFER IRREPARABLE
HARM BY THEIR PREVIOUS RELIANCE ON THE DISTRICT MAPS. 7

II. IF THIS COURT DOES NOT GRANT A STAY, CANDIDATES WITH

LESS RESOURCES WILL BE SEVERELY AND
DISPROPORTIONATELY DISADVANTAGED, REGARDLESS OF THEIR
PARTY AFFILIATION. .. 11

III. WITHOUT A STAY, THE CITIZENS OF NORTH CAROLINA WHO

HAVE ENGAGED IN THE POLITICAL PROCESS WILL SUFFER HARM
BY THE CREATION OF ANY INTERIM CONGRESSIONAL MAP. 12

CONCLUSION ... 14

ATTACHMENTS:

 Exhibit A – 1992 Congressional Map, Judicial Approved 16
 Exhibit B – 2016 Congressional Map, Declared Unconstitutional 18

CERTIFICATE OF SERVICE ... 20

ii

TABLE OF AUTHORITIES

CASES

Buckley v. Valeo, 424 U.S. 1 (1976) ... 13

Butcher v. Bloom, 415 Pa. 438 (Pa. 1964) ... 10

Common Cause v. Rucho, No. 16-1026 (M.D.N.C. 2017) .. 6

Purcell v. Gonzalez, 549 U.S. 1 (2006) .. 9, 14

Reynolds v. Sims, 377 U.S. 533 (1964) .. 9

Williams v. Rhodes, 393 U.S. 23 (1968) .. 10

OTHER AUTHORITIES

http://www.newsobserver.com/news/politics-government/politics-columns-
blogs/under-the-dome/article176524791.html .. 8

http://www.newsobserver.com/news/politics-government/politics-columns-
blogs/under-the-dome/article160302209.html .. 8

http://www.newsobserver.com/news/politics-government/state-
politics/article152678114.html .. 8

http://www.newsobserver.com/news/politics-government/politics-columns-
blogs/under-the-dome/article174181041.html .. 8

http://www.newsobserver.com/news/politics-government/politics-columns-
blogs/under-the-dome/article174110856.html .. 8

https://www.crowdpac.com/campaigns/266084/timmy-strickland 8

http://www.newsobserver.com/news/politics-government/politics-columns-
blogs/under-the-dome/article183559236.html .. 8
 http://www.newsobserver.com/news/politics-government/politics-columns-
blogs/under-the-dome/article166196442.html .. 8

FEC, New Statements of Candidacy,
http://classic.fec.gov/data/Form2Filer.do?format=html , accessed on 1/13/17 9

1

No. 17A745

In the
Supreme Court of the United States

ROBERT RUCHO, ET AL.,
Applicants,

v.

COMMON CAUSE, ET AL.,
Respondents.

MOTION FOR LEAVE TO FILE AMICUS BRIEF
IN SUPPORT OF EMERGENCY APPLICATION FOR STAY

FOR GEORGE HOLDING, WALTER B. JONES, JR., VIRGINIA FOXX,
MARK WALKER, DAVID ROUZER, RICHARD HUDSON, ROBERT
PITTENGER, PATRICK T. McHENRY, MARK MEADOWS, and TED

BUDD

George Holding, Walter B. Jones, Jr., Virginia Foxx, Mark Walker, David Rouzer,

Richard Hudson, Robert Pittenger, Patrick T. McHenry, Mark Meadows, and Ted Budd (“Amici

Members”), all Members of Congress representing North Carolina, respectfully move for

leave of Court to file the accompanying amicus brief in support of Applicants’

Emergency Application for Stay.

In support of their motion, Amici Members assert that the district court ruling at

issue raises grave concerns about disruption of 2018 elections. Amici Members assert

the ruling creates exigent circumstances that warrant being permitted to be heard on

the issue of Applicants’ Emergency Application for Stay and request their motion to file

the attached amicus brief be granted.

2

Respectfully submitted on this 16th day in January, 2018,

Thomas J. Josefiak
Counsel of Record
Dennis W. Polio
HOLTZMAN VOGEL JOSEFIAK

TORCHINSKY PLLC
45 North Hill Drive
Suite 100
Warrenton, VA 20186
(540) 341-8808
(540) 341-8809
Tomj@hvjt.law
Dwpolio@hvjt.law

Attorneys for Amicus Curiae
Members of Congress representing North Carolina: George Holding, Walter B. Jones,
Jr., Virginia Foxx, Mark Walker, David Rouzer, Richard Hudson, Robert Pittenger,
Patrick T. McHenry, Mark Meadows, and Ted Budd.

3

No. 17A745

In the
Supreme Court of the United States

ROBERT RUCHO, ET AL.,
Applicants,

v.

COMMON CAUSE, ET AL.,
 Respondents.

MOTION FOR LEAVE TO FILE BRIEF ON 81/2 BY 11 INCH
PAPER FOR GEORGE HOLDING, WALTER B. JONES, JR.,

VIRGINIA FOXX, MARK WALKER, DAVID ROUZER, RICHARD
HUDSON, ROBERT PITTENGER, PATRICK T. McHENRY,

MARK MEADOWS, and TED BUDD

George Holding, Walter B. Jones, Jr., Virginia Foxx, Mark Walker, David

Rouzer, Richard Hudson, Robert Pittenger, Patrick T. McHenry, Mark Meadows, and

Ted Budd, Members of Congress representing North Carolina, respectfully move for

leave of Court to file their amicus brief in support of Applicants’ Emergency

Application for Stay on 8 ½ by 11-inch paper rather than in booklet form.

In support of their motion, Amici Members assert that the Emergency

Application for Stay filed by North Carolina in this matter was filed on Friday,

January 12, 2018. The expedited filing of North Carolina’s application and the

resulting compressed deadline for any response prevented Amici Members from being

able to get this brief prepared for printing and filing in booklet form. Nonetheless,

Amici Members desire to be heard on the application and request the Court grant this

motion and accept the paper filing.

4

 Respectfully submitted on this 16th day in January, 2018,

Thomas J. Josefiak
Counsel of Record
Dennis W. Polio
HOLTZMAN VOGEL JOSEFIAK

TORCHINSKY PLLC
45 North Hill Drive
Suite 100
Warrenton, VA 20186
(540) 341-8808
(540) 341-8809
Tomj@hvjt.law
Dwpolio@hvjt.law

Attorneys for Amicus Curiae
Members of Congress representing North Carolina: George Holding, Walter B. Jones,
Jr., Virginia Foxx, Mark Walker, David Rouzer, Richard Hudson, Robert Pittenger,
Patrick T. McHenry, Mark Meadows, and Ted Budd.

5

No. 17A745

In the
Supreme Court of the United States

ROBERT RUCHO, ET AL.,
Applicants,

v.

COMMON CAUSE, ET AL.,
 Respondents.

AMICUS BRIEF IN SUPPORT OF EMERGENCY APPLICATION FOR
STAY FOR GEORGE HOLDING, WALTER B. JONES, JR., VIRGINIA

FOXX, MARK WALKER, DAVID ROUZER, RICHARD HUDSON, ROBERT
PITTENGER, PATRICK T. McHENRY, MARK MEADOWS, and TED BUDD1

STATEMENT OF INTEREST OF AMICI CURIAE

Amici curiae are Members of Congress representing districts within the

state of North Carolina. The Amici Members have a vital interest in the law

regarding redistricting since congressional districts directly impact their

constituents, campaigns, and elections. Accordingly, the district court's ruling

has obvious and widespread implications for the Members and their

constituents as the 2018 election cycle is already well underway.

1 No counsel for a party authored this brief in whole or in part, and no counsel or party
made a monetary contribution intended to fund the preparation or submission of this
brief. No person other than amicus curiae, made a monetary contribution to its
preparation or submission.

6

ARGUMENT

Applicants filed an emergency application to stay the three-judge court’s order

declaring unconstitutional North Carolina’s legislatively-created congressional map

on Equal Protection, First Amendment, and Election’s Clause grounds.2 This ruling,

which comes 34 days before North Carolina’s candidacy filing period opens, four

months before North Carolina’s primary elections, and less than ten months before

2018’s general elections, threatens to upend the regularly scheduled election process

of North Carolina.

The District Court ordered that the legislature present it with remedial maps

by 5 p.m. on January 29, 2018, a deadline that, absent summary reversal, will likely

come and go before this Court has time to resolve the petitioners’ pending appeal of

the district court’s decision. Accordingly, left unstayed, the district court’s remedial

order will force Amici Members to devote considerable resources to reaching different

voters, campaigning in different districts, and fundraising from different areas.

Further, in reasonable anticipation of the 2018 election cycle, and in reliance upon

the existing congressional maps, the Amici Members have been spending time,

receiving and expending valuable resources in furtherance of their respective

campaigns. Similarly, the citizens of North Carolina who have been contributing to

and volunteering with congressional campaigns in their district may live in different

2 Compare Ex. A, Common Cause v. Rucho, No. 16-1026 (M.D.N.C. 2017) (three-judge court)
(Defs.’ Trial Ex. 5012) (North Carolina’s 1992 congressional map that was upheld) with (Ex. B)
(Defs.’ Trial Ex. 1001) (North Carolina’s current congressional map that the three-judge panel
declared unconstitutional).

7

districts under a new plan. If this Court does not stay or summarily reverse the

district court’s decision, many of the resources that Amici Members and the citizens of

North Carolina expended in reasonable anticipation of the 2018 election will be

wasted on campaigning in what might become incorrect congressional districts.

Moreover, in the absence of a stay from this Court, the decision to North Carolina’s

congressional districts only a few weeks before the primary election filing period will

disadvantage candidates who lack substantial monetary resources, regardless of their

party affiliation.

Granting a stay will allow Amici Members to continue to reach their current

constituency, avoiding wasting valuable campaign resources and disadvantaging

candidates who currently have less resources on-hand. Similarly, granting a stay will

allow North Carolina constituents to continue contributing to and supporting their

existing members of congress without waste and uncertainty while this Court

considers the merits of the decision below. Accordingly, Amici Members respectfully

ask this Court to grant the stay application while this Court resolves the disposition

of the appeal.

I. IF THIS COURT DOES NOT GRANT A STAY, CONGRESSIONAL
CANDIDATES IN NORTH CAROLINA WILL SUFFER
IRREPARABLE HARM BY THEIR PREVIOUS RELIANCE ON THE
DISTRICT MAPS.

Without a stay of the decision below, Amici Members will suffer irreparable

harm due to their now obsolete and defunct campaign resource allocations. Amici

Members are incumbents who currently represent districts within the state of North

8

Carolina and who are currently campaigning for reelection. Amici Members, and

many other congressional candidates, have long been campaigning in anticipation of

the 2018 election. Many candidates challenging the Amici Members for the 2018

election have already announced their campaigns.3 In addition, media and opposition

campaigns have already been unleashed against congressional incumbents by various

political groups and activists, including Democrats.4 The campaign committees of

Amici Members have already raised over $6.5 Million in an effort to win the 2018

Election. Accordingly, in running for their respective congressional seats, each

Member has invested substantial time, effort, and/or money.

Amici Members’ personal efforts, activities, duties, and stakes in their

congressional candidacies are well underway. These activities require knowing with

certainty the geographic parameters of congressional districts with sufficient lead

time to permit Members to develop a campaign strategy that is tailored to the needs

of the unique voters in their district. The decision to undertake such investment was

3 For example, six candidates—four Democrats, one Republican, and one Independent,
have announced their bids to challenge Representative George Holding in the 2nd
District. See http://www.newsobserver.com/news/politics-government/politics-columns-
blogs/under-the-dome/article176524791.html;
http://www.newsobserver.com/news/politics-government/politics-columns-blogs/under-
the-dome/article160302209.html; http://www.newsobserver.com/news/politics-
government/state-politics/article152678114.html;
http://www.newsobserver.com/news/politics-government/politics-columns-blogs/under-
the-dome/article174181041.html; http://www.newsobserver.com/news/politics-
government/politics-columns-blogs/under-the-dome/article174110856.html;
https://www.crowdpac.com/campaigns/266084/timmy-strickland.
4 See http://www.newsobserver.com/news/politics-government/politics-columns-
blogs/under-the-dome/article183559236.html;
http://www.newsobserver.com/news/politics-government/politics-columns-blogs/under-
the-dome/article166196442.html.

9

based in no small part on the existing boundaries of the Members’ respective

congressional districts. In fact, the district boundaries were a critical factor in making

decisions about each candidacy. A change in congressional districts before the 2018

elections could threaten some of Amici Members’ candidacies for Congress because

they may no longer live in their districts, they may be paired with another incumbent,

or a new district could geographically or demographically favor a primary opponent.

To believe, as the lower court and plaintiffs seem to indicate, that the

completion of a new congressional map prior to the filing deadline in any way

mitigates the harm to Amici Members, other congressional candidates, and the

electoral process of North Carolina is not only clearly erroneous but is also both

unrealistic and uninformed. With congressional terms lasting only two years, the next

election cycle does not begin with the state filing deadline, which is only two months

before North Carolina’s primary election and seven months before the general

election—it begins almost immediately after the previous general election.5 The Amici

Members—indeed nearly all congressional candidates in the state—have been relying

on the existing congressional map for over a year in making campaign and election

related decisions regarding the 2018 election.

The courts have repeatedly held that upending political geography in the midst

5 Every Republican incumbent congressional candidate from North Carolina has filed their
Statement of Candidacy with the FEC for 2018 nearly a year ago: George Holding, filed 2/2/17, 2nd
District; Walter Jones, Jr., filed 2/7/17, 3rd District; Virginia Foxx, filed 11/17/16, 5th District; Mark
Walker, filed 2/2/17, 6th District; David Rouzer, filed 12/8/16, 7th District; Richard Hudson, filed
1/11/17, 8th District; Robert Pittenger, filed 1/26/17, 9th District; Patrick McHenry, filed 1/30/17,
10th District; Mark Meadows, filed 2/3/17, 11th District; Ted Budd, filed 3/5/17, 13th District. See
FEC, New Statements of Candidacy, http://classic.fec.gov/data/Form2Filer.do?format=html ,
accessed on 1/13/17.

10

of elections can cause harm through the disruption of the political process, especially

as the election approaches. See Purcell v. Gonzalez, 549 U.S. 1 (2006); Reynolds v.

Sims, 377 U.S. 533, 585 (1964) (“In awarding or withholding immediate relief, a court

is entitled to and should consider the proximity of a forthcoming election and the

mechanics and complexities of state election laws, and should act and rely upon

general equitable principles. With respect to the timing of relief, a court can

reasonably endeavor to avoid a disruption of the election process which might result

from requiring precipitate changes that could make unreasonable or embarrassing

demands on a State in adjusting to the requirements of the court's decree.”);

See Williams v. Rhodes, 393 U.S. 23, 35, 89 (1968) (finding last-minute addition to

ballot would pose “a risk of interference with the rights of other [citizens], for

example, absentee voters”).

In the present case, now that the 2018 election cycle is well underway, a

judicially ordered redistricting for the 2018 congressional elections—especially before

this Court has had an opportunity to review the decision of the district court—would

result in “[s]erious disruption of orderly . . . election processes.” Butcher v. Bloom, 415

Pa. 438, 477 (Pa. 1964). Not only will Amici Members have allocated resources

directed towards voters who no longer reside in the same district (and therefore may

no longer be potential constituents or supporters), they will have to expend additional

resources to reach new voters who now reside in the new districts. Of course, if this

Court does not grant this stay and subsequently reverses the district court’s decision,

even more waste and harm will occur because campaigns will have reached out to

11

new voters—who upon reversal no longer reside in those districts—while potentially

ceasing to reach out to voters who had their districts switched and who reside in the

original districts again. Because of this overwhelming potential for harm, Amici

Members respectfully request this Court grant the stay application pending the

Court’s determination of whether to note probable jurisdiction.

II. IF THIS COURT DOES NOT GRANT A STAY, CANDIDATES WITH
LESS RESOURCES WILL BE SEVERELY AND
DISPROPORTIONATELY DISADVANTAGED, REGARDLESS OF
THEIR PARTY AFFILIATION.

Without a stay of the decision below, congressional candidates who currently

lack large on-hand cash balances in their campaign accounts will be

disproportionately disadvantaged, regardless of their party affiliation. Effectuating a

profound change in the political geography of North Carolina only weeks before the

primary filing deadline, would force congressional candidates to expend significant

funds in order to reach new constituents while simultaneously depriving them of the

necessary time to raise those funds. This will clearly harm candidates who possess

less liquid resources than their opponents.

As previously discussed, congressional candidates have been expending

resources in anticipation of the 2018 elections for some time. This resource allocation

has been carefully targeted to reach potential supporters in each congressional

district. If North Carolina’s congressional districts are changed, every candidate will

have to expend additional campaign resources in order to reach new potential

supporters and voters. These changes will result in candidates expending substantial

12

resources without time to fundraise, given the fast approaching primary filing

deadline. The resulting net loss in campaign funds will disproportionately

disadvantage and harm candidates who do not currently possess many resources

while advantaging candidates who have amassed large campaign war-chests.

Moreover, given the time constraints and proximity to filing deadlines, more

expensive methods of campaign communication would have to be utilized in order to

reach voters who are new to congressional districts. Grassroots efforts such as

community organizing, door knocking, volunteer phone banking, canvassing, and

barnstorming generally require candidates to expend less money, but require much

more time. Given the district court’s order, candidates will be forced to utilize more

expensive—and less direct—means of voter outreach such as paid robo-calls and

advertisement through television, internet, radio, and print. The lack of direct voter

contact from campaigns will not only fundamentally undermine the direct constituent

involvement in the political process that the district court seeks to remedy in its

order, but will place a much greater strain on cash-strapped campaigns than on

campaigns with large resources currently at their disposal.

Therefore, without a stay from this Court, the district court’s order will have a

profound impact on campaigns that may lack the resources to adjust to such a change

quickly. This disparate harm will be felt by campaigns regardless of partisan

affiliation or incumbency status. Accordingly, Amici Members respectfully request

this Court grant the stay application, while this Court considers disposition of the

appeal.

13

III. WITHOUT A STAY, THE CITIZENS OF NORTH CAROLINA WHO
HAVE ENGAGED IN THE POLITICAL PROCESS WILL SUFFER
HARM BY THE CREATION OF ANY INTERIM CONGRESSIONAL
MAP.

Without a stay of the decision below, the citizens of North Carolina will suffer

irreparable harm due to their involvement in the political process. Just as Amici

Members have been raising and expending funds in efforts to win the 2018 election,

the citizens of North Carolina have been contributing to and volunteering with

Congressional candidates in anticipation of the 2018 election. These citizens have

supported these representatives in reliance on the existing congressional map. Much

of this support may not have been pledged if the contributor resided in a different

district than the candidate or if a candidate was not likely to be successful in the 2018

elections. The decisions to undertake this support were based in no small part on the

existing boundaries of the congressional districts.

A change in congressional districts before the 2018 elections will likely result

in contributors being represented by different representatives than the ones to whom

they originally contributed. Many citizens will surely be harmed by this kind of

situation because when pledging their support they wished to support a Member who

had the potential to represent them in congress for yet another term. Essentially,

these contributors relied on the existing congressional map when engaging in the

political process, and a change to that map prior to the 2018 election, especially before

this court has had an opportunity to review the decision of the lower court, will

certainly cause irreparable harm through the misallocation of campaign

14

contributions.

Moreover, a complete upheaval of the regularly scheduled election processes of

North Carolina, without this Court having the opportunity to review the decision, will

certainly have a chilling effect on contributor’s willingness to provide funds. As this

Court stated in Buckley v. Valeo, “Given the important role of contributions in

financing political campaigns, contribution restrictions could have a severe impact on

political dialogue if the limitations prevented candidates and political committees

from amassing the resources necessary for effective advocacy.” 424 U.S. 1, 21 (1976).

The three-judge panel’s order to draw remedial maps is bound to “result in voter [and

contributor] confusion and consequent incentive to remain away from the polls.”

Purcell v. Gonzalez, 549 U.S. 1, 4-5 (2006).

Thus, in addition to the voter confusion that would undoubtedly take place

given the creation of any interim map (as noted in Applicants’ Motion for Stay), the

citizens of North Carolina who are already involved in the political process through

contribution and volunteering will be harmed. A grant of stay by this Court will avoid

the resulting unnecessary and irreparable harm by removing the potential for

uncertainty, wastefulness, and hesitancy. Accordingly, Amici Members respectfully

request this Court grant the stay application, while this Court considers disposition of

the appeal.

CONCLUSION

For the foregoing reasons, this Court should issue a stay of all proceedings

before the three-judge panel in the U.S. District Court for the Middle District of

15

North Carolina pending this Court’s disposition of Applicants’ Jurisdictional

Statement.

Respectfully submitted on this 16th day in January, 2018,

Thomas J. Josefiak
Counsel of Record
Dennis W. Polio
HOLTZMAN VOGEL JOSEFIAK

TORCHINSKY PLLC
45 North Hill Drive
Suite 100
Warrenton, VA 20186
(540) 341-8808
(540) 341-8809
Tomj@hvjt.law
Dwpolio@hvjt.law

Attorneys for Amicus Curiae
Members of Congress representing North Carolina: George Holding, Walter B. Jones,
Jr., Virginia Foxx, Mark Walker, David Rouzer, Richard Hudson, Robert Pittenger,
Patrick T. McHenry, Mark Meadows, and Ted Budd.

16

EXHIBIT A

17

18

EXHIBIT B

19

No. 17A745

In the
Supreme Court of the United States

ROBERT RUCHO, ET AL.,

Applicants,

v.

COMMON CAUSE, ET AL.,

Respondents.

CERTIFICATE OF SERVICE

I, Thomas J. Josefiak, a member of the Supreme Court Bar, hereby certify
that three copies of the attached Amicus Brief and Motions in support of
Applicants’ Emergency Application for Stay, filed by hand-delivery to the
United States Supreme Court, were served via Next-Day Service and on the
following parties listed below on this 16th day of January, 2018. An electronic
pdf of the Application has been sent to the following counsel via e-mail:

EMMET J. BONDURANT 
BONDURANT MIXSON & ELMORE, LLP
1201 W. Peachtree St., N.W. 
Suite 3900 
Atlanta, GA 30309 
(404) 881-4100 
bondurant@bmelaw.com

EDWIN M. SPEAS, JR. 
POYNER SPRUILL, LLP 
301 Fayetteville Street, Ste. 1900
Raleigh, NC 27601 
(919) 783-6400
espeas@poynerspruill.com
Counsel for Common Cause, et al.

ALLISON JEAN RIGGS
SOUTHERN COALITION FOR
SOCIAL JUSTICE 

1415 W. Hwy. 54, Suite 101 
Durham, NC 27707
(919) 323-3380 ext. 117
allison@southerncoalition.org
Counsel for League of Women Voters, et al.

PAUL D. CLEMENT
Counsel of Record
ERIN E. MURPHY KIRKLAND & ELLIS
LLP
655 Fifteenth Street, NW
Washington, DC 20005
(202) 879-5000
paul.clement@kirkland.com
Counsel for Robert Rucho, et al.

THOMAS J. JOSEFIAK
Counsel of Record
HOLTZMAN VOGEL
JOSEFIAK TORCHINSKY PLLC
45 North Hill Drive
Suite 100
Warrenton, VA 20186
(540) 341-8808
Tomj@hvjt.law

