

Judicial Council of California · Administrative Office of the Courts

455 Golden Gate Avenue · San Francisco, California 94102-3688

www.courtinfo.ca.gov

REPORT TO THE JUDICIAL COUNCIL

For business meeting on: April 29, 2011

Title

Judicial Branch Education: Education Plan for
2010–2011 and 2011–2012

Agenda Item Type

Information Only

Submitted by

Governing Committee of the Center for
Judicial Education and Research
Hon. Ronald B. Robie, Chair
Hon. Robert L. Dondero, Vice-Chair
Diane E. Cowdrey, Ed.D., Director,
Education Division/CJER

Date of Report

January 15, 2011

Contact

James M. Vesper, 415-865-7797
jim.vesper@jud.ca.gov

Executive Summary

The Governing Committee of the Center for Judicial Education and Research (CJER) has developed, at the request of the Executive and Planning Committee, a new model for planning and delivering judicial branch education which revised the roles and operational structures involved in this effort. This new model provides for greater oversight and involvement by the Governing Committee in approving a two-year education plan for the judicial branch. A copy of the education plan and an overview of the new education development model are attached for the council's information.

Previous Council Action

As part of the Judicial Council's 2009 annual agenda for the CJER Governing Committee, the Executive and Planning (E&P) Committee of the Judicial Council requested that the Governing Committee undertake a review of the roles and responsibilities of the Governing Committee, education committees, and Education Division staff and develop a structure and process which would increase the effectiveness for planning and delivering judicial branch education.

Methodology and Process

The Governing Committee directed staff to canvass its own members as well as the chairs of its education committees for their input and to prepare preliminary concepts and ideas for discussion at its September 1, 2009, meeting. Based on discussion and feedback from that meeting, as well as input from Justice Huffman, E&P Liaison to the Governing Committee, revisions to the proposal were put forward. A subcommittee consisting of Justice Robert Dondero, Vice-Chair, and Governing Committee members Judge Peter Manoukian and Judge Gail Andler was appointed to work with staff on incorporating those revisions into the proposal. The revised proposal, "Developing the Judicial Branch Education Plan: Objectives, Roles and Responsibilities," was presented to the Governing Committee at its November 17, 2009, meeting and, after a thorough review and substantial discussion, unanimously approved.

This new model:

- Has already enabled the Governing Committee to create a comprehensive education plan for the judicial branch that contains all education programs and products it has planned for a two-year period.
- Will enable the curriculum committees and the Education Division/CJER to more effectively maintain and update existing educational curricula and to prioritize this content for development into courses, programs, and products which form the education plan.
- Facilitates the development of new and innovative education products which leverage technology (e.g., videoconferencing) and which utilize innovative teaching models (e.g., blended learning packets) for appropriate target audiences.
- Increases participation in judicial branch education by utilizing workgroups to directly develop the programming contained in the education plan.
- Provides an efficient process to alter or modify the educational offerings as changing circumstances dictate.
- Appropriately delineates committee and staff roles and increases oversight by the Governing Committee.

Specifically, the new model replaces 20 audience- and event-specific education committees with nine curriculum committees, each one having a more comprehensive responsibility to a broader range of related audiences which have overlapping educational needs. For example, under the former model, there were separate education committees for appellate justices, appellate research attorneys, presiding judges, court executive officers, and court managers/supervisors. Under the new model, a single curriculum committee, the appellate practice curriculum committee, is responsible for both appellate justice and appellate judicial attorney education. Similarly, a single curriculum committee, the Judicial Branch Leadership Curriculum Committee, is responsible for all executive and managerial administrative education, from the presiding judges and court executive officers down to court supervisors. This structure results in a more integrated approach to education that is based on overlapping job responsibilities and related educational needs among various audiences.

Very soon after the new model was adopted, each of these curriculum committees met (in person and via WebEx) to create a two-year draft education plan for their respective audiences that included specific educational content as well as delivery recommendations. Given funding and staff resource limitations, the curriculum committees were also asked to prioritize their draft recommendations (i.e., we were not going to be able to fulfill all of their recommendations). Staff then analyzed the nine separate committee recommendations and integrated them into a single aggregate plan and added the current programming and products which were already being offered by the Education Division/CJER. This resulted in an integrated draft education plan containing approximately 500 separate items. Senior Education Division management then determined the financial and staffing resources that would be needed during the next two years to complete the current work as well as the top priorities identified by the curriculum committees. It was this version of the draft education plan that was submitted to the Governing Committee at its November 9, 2010, meeting and ultimately approved.

Concerns of Stakeholders

During the initial discussions with the education committee chairs, several chairs from education committees which were being retired under the new model (e.g., New Judge Education, Cow County, Court Security) were concerned that the educational efforts for the audiences they directly served would suffer under the new model. The Governing Committee and staff worked closely with these education committees, personally contacting each education committee chair, and ultimately were able to assuage these concerns as the new curriculum committees were formed and the education plan was developed and ultimately approved. The approved education plan fully supports (and in some instances actually increases) the educational resources for the audiences formerly served by specific education committees.

Policy and Cost Implications

The current fiscal realities required the Governing Committee to establish a more streamlined education committee structure and a more comprehensive approach to planning, as well as more efficient delivery methods that leverage technology and expand blended learning models. As outlined above, the new education development model provides all of this and can further refine and improve the efficiency and the effectiveness of judicial branch education in California. Furthermore, this new model aligns with the Judicial Council's governance model with the Governing Committee providing policy direction and decisionmaking in matters related to judicial branch education.

Possible Recommendations

This report is informational for the Judicial Council.

Implementation Efforts

As previously stated, the education plan was approved by the Governing Committee at its November 9, 2009, meeting, and staff have been directed to implement the plan as approved. The Education Division/CJER is currently in the process of assigning staff and other resources to

each program and product included in the plan. Where relevant, workgroups are being appointed and staff assigned to execute programming associated with these workgroups. Lists of the workgroups and workgroup members appointed are attached. The director will report to the Governing Committee every six months regarding the progress of implementation and any changes or modifications to the plan.

Next Steps

The Governing Committee will closely monitor the implementation of this education plan to assess its effectiveness and will make appropriate recommendations to staff during the formulation of the next education plan cycle.

Relevant Strategic Plan Goals and Operational Plan Objectives

Revision of the roles and structure employed by the Governing Committee as well as the development of the education plan support Goal V: Education and Branch-wide Professional Excellence, specifically objective 1(a), which identifies the 20,000 court staff and 2,000 judges and SJOs as key audiences, and objective 1(c), because the new education development model provides the CJER Governing Committee with effective tools to assess the value of new and existing programming and products.

Goal II: Independence and Accountability is also supported, specifically objective 4(b), because the education plan will enable the CJER Governing Committee to be more accountable and transparent to the judicial branch and the public for the programming and products it develops and deploys.

Attachments

1. Attachment A: Judicial Branch Education Plan: 2010/2011; 2011/2012
2. Attachment B: Developing the Judicial Branch Education Plan: Objectives, Roles and Responsibilities
3. Attachment C: Workgroups Appointed

Approved Education Plan, FY 2010 and 2011
 approved by Governing Committee November 9, 2010

Attachment A

Definite: contracted, scheduled, or required

New

Assumed

Delivered

	Event or Product Name	Delivery Method	Plan Year 2010-2011	Plan Year 2011-2012	Curriculum Committee
Live Program Delivery					
1	B.E. Witkin Judicial College	Live Offsite Statewide			Multiple Committees
2	Primary Assignment Orientation (fall)	Live Onsite Statewide			Multiple Committees
3	PJ/CEO Management Program	Live Offsite Statewide			Judicial Branch Leadership
4	Court Clerk Training Institute (CCTI)	Live Offsite Statewide			Trial & Appellate Court Operations
5	Criminal Assignment Course (fall)	Live Onsite Statewide			Criminal
6	Juvenile Law Institute	Live Offsite Statewide			Juvenile
7	National Association of Women Judges (Executive and Court Leadership Programs)	Live Offsite Statewide			Outside Organization
8	Appellate Attorneys Institute	Live Offsite Statewide			Appellate Practice
9	New Judge Orientation	Live Onsite Statewide			Multiple Committees
10	Primary Assignment Orientation (winter)	Live Onsite Statewide			Multiple Committees
11	Primary Assignment Orientation (spring)	Live Onsite Statewide			Multiple Committees
12	Supervising Judges Institute	Live Onsite Statewide			Judicial Branch Leadership
13	Qualifying Ethics Courses (offer approximately 30 per year)	Live Local			Judicial Branch Ethics and Fairness
14	Civil Law Institute	Live Offsite Statewide			Civil
15	Conservatorship & Guardianship Institute	Live Onsite Statewide			Probate
16	Criminal Assignment Course (winter)	Live Onsite Statewide			Criminal
17	Criminal Assignment Course (spring)	Live Onsite Statewide			Criminal
18	Institute for Court Management (ICM) Courses	Live Regional			Judicial Branch Leadership

Approved Education Plan, FY 2010 and 2011
 approved by Governing Committee November 9, 2010

Attachment A

Definite: contracted, scheduled, or required

New

Assumed

Delivered

	Event or Product Name	Delivery Method	Plan Year 2010-2011	Plan Year 2011-2012	Curriculum Committee
19	Manager/Supervisor Regional Training Courses	Live Regional			Multiple Committees
20	Core 40 New Mgr. Sup Training Courses	Live Regional			Multiple Committees
21	Leadership and Training Tools	Live Regional			Trial & Appellate Court Operations
22	Trial Court Staff Regional Training Courses	Live Regional			Trial & Appellate Court Operations
23	Judicial Education Local Courses (offer approximately 10 per year)	Live Local			Multiple Committees
24	Appellate Justice Institute with Orientation	Live Offsite Statewide			Appellate Practice
25	Cow County Institute	Live Offsite Statewide			Multiple Committees
26	Family Law Institute	Live Offsite Statewide			Family
27	Probate and Mental Health Institute	Live Offsite Statewide			Probate
28	Advanced Topics & Issues Institute: Science and the Law	Live Offsite Statewide			Judicial Branch Ethics and Fairness
29	Traffic Programs	Live Regional			Criminal
30	Executive and Branch Leadership Programs: How the Courts Failed Germany	Live Regional			Outside Organization
31	Complex Civil Workshop	Live Onsite Statewide			Civil
32	Regional 1-day Family Programs with CFCC	Live Regional			CFCC
33	Domestic Violence Programs with CFCC	Live Onsite Statewide			CFCC
34	ADA Coordinator Conference	Live Onsite Statewide			Judicial Branch Ethics and Fairness
35	Micro-Aggressions and Fairness	Live local			Judicial Branch Ethics and Fairness
36	Primary Assignment Orientation Faculty Development	Live Onsite Statewide			Judicial Branch Ethics and Fairness
37	Trial Attorneys Institute	Live Offsite Statewide			Multiple Committees

Approved Education Plan, FY 2010 and 2011
 approved by Governing Committee November 9, 2010

Attachment A

Definite: contracted, scheduled, or required

New

Assumed

Delivered

	Event or Product Name	Delivery Method	Plan Year 2010-2011	Plan Year 2011-2012	Curriculum Committee
38	Criminal Law Institute	Live Offsite Statewide			Criminal
39	HR Institute				Trial & Appellate Court Operations
40	Western States Court Leadership Academy				Multi State program
New Proposals for Live Delivery					
41	Criminal Assignment Course	Live Regional			Criminal
42	Criminal Primary Assignment Orientation Course	Live Onsite Statewide			Criminal
43	Appellate Writing and Editing	Live Regional			Appellate Practice
44	Basic Spousal Support	Live Regional			Family
45	Dependency Jurisdiction	Live Regional			Juvenile
46	LPS Training broken out from Orientation and made stand alone	Live Regional			Probate
47	Evidence: Civil and Criminal Cases	Live Regional			Civil & Criminal
48	CEQA	Live Onsite Statewide			Civil
49	Basic Case Management, expedited jury trial	Live Regional			Civil
50	Topics for rural court judges identified by committee will be provided to workgroup for a 2 topic substantive Crim program	Live Regional			Criminal
51	Attorney Fees and Costs	Live Regional			Family
52	Computer Skills for online education	Live Regional or Live Local			Education Division/CJER
53	NJO Curriculum Revision and Train the Trainer	Live Onsite Statewide			Judicial Branch Ethics and Fairness

Approved Education Plan, FY 2010 and 2011
 approved by Governing Committee November 9, 2010

Attachment A

Definite: contracted, scheduled, or required

New

Assumed

Delivered

	Event or Product Name	Delivery Method	Plan Year 2010-2011	Plan Year 2011-2012	Curriculum Committee
54	Ethics Training For Court Leadership	Live Offsite Statewide			Judicial Branch Ethics and Fairness
55	Court Staff Bias/Harassment Prevention Modules	Live Local			Judicial Branch Ethics and Fairness
56	Cultural Competency	Live Local			Judicial Branch Ethics and Fairness
57	Statewide Court Security Conference	Live Offsite Statewide			Judicial Branch Leadership
58	Statewide Appellate Leadership Conference (2-3 days)	Live Onsite Statewide			Judicial Branch Leadership
59	In-Depth Delinquency Dispositional Hearings	Live Regional			Juvenile
60	Evidence Based Practices in Delinquency	Live Regional			Juvenile
61	Civil Protective Orders/ Handling Elder Abuse Issues	Live Regional			Probate
62	Jury Office Roles and Responsibilities	Live Regional			Trial & Appellate Court Operations
63	Small Claims Processing (part of a Civil Regional Series)	Live Regional			Trial & Appellate Court Operations
64	Risk Management – Liability/Wage and Hour	Live Regional			Trial & Appellate Court Operations
65	ADA Training	Live Regional			Judicial Branch Ethics and Fairness
66	ADA Training	Live Local			Judicial Branch Ethics and Fairness

Approved Education Plan, FY 2010 and 2011
 approved by Governing Committee November 9, 2010

Attachment A

Definite: contracted, scheduled, or required

New

Assumed

Delivered

	Event or Product Name	Delivery Method	Plan Year 2010-2011	Plan Year 2011-2012	Curriculum Committee
Online: Studio Video Lecture		Capacity approximately 26 per year.			
67	Understanding Tax Returns	Online: Studio Video Lecture			Family
68	Basic Child Development (series of 8 videos)	Online: Studio Video Lecture			Juvenile
69	Psychotropic Medications: Mental Illness	Online: Studio Video Lecture			Juvenile
70	Substance Abusing Youth	Online: Studio Video Lecture			Juvenile
71	Settlement Issues	Online: Studio Video Lecture			Civil
72	Discovery	Online: Studio Video Lecture			Civil
73	E-Discovery	Online: Studio Video Lecture			Civil
74	Crawford Issues	Online: Studio Video Lecture			Criminal
75	Foreclosures	Online: Studio Video Lecture			Civil
76	LPS	Online: Studio Video Lecture			Probate
77	Competency	Online: Studio Video Lecture			Multiple Committees
78	Bail	Online: Studio Video Lecture			Criminal
79	Marsden	Online: Studio Video Lecture			Criminal
80	Severance	Online: Studio Video Lecture			Criminal
81	Pitchess	Online: Studio Video Lecture			Criminal
82	Miranda	Online: Studio Video Lecture			Criminal
83	Self-Represented Litigants	Online: Studio Video Lecture			Multiple Committees
84	AB 939 – Impact on Local Court Practices	Online: Studio Video Lecture			Family

Approved Education Plan, FY 2010 and 2011
 approved by Governing Committee November 9, 2010

Attachment A

Definite: contracted, scheduled, or required

New

Assumed

Delivered

	Event or Product Name	Delivery Method	Plan Year 2010-2011	Plan Year 2011-2012	Curriculum Committee
85	Welcome to Family Law Assignment	Online: Studio Video Lecture			Family
86	Assigning Judges to Family Law - What a Presiding Judge Needs to Consider	Online: Studio Video Lecture			Family
87	Cultural Competency	Online: Studio Video Lecture			Judicial Branch Ethics and Fairness
88	Customer Service/Professional Demeanor	Online: Studio Video Lecture			Judicial Branch Leadership
89	Welcome to Your Dependency Assignment	Online: Studio Video Lecture			Juvenile
90	Welcome to Your Delinquency Assignment	Online: Studio Video Lecture			Juvenile
91	Dependency Hearings	Online: Studio Video Lecture			Juvenile
92	Delinquency Hearings	Online: Studio Video Lecture			Juvenile
93	Conducting Fitness Hearings	Online: Studio Video Lecture			Juvenile
94	Psychology and the Law	Online: Studio Video Lecture			Probate
95	Temporary Conservatorship and Guardianship	Online: Studio Video Lecture			Probate
96	LPS Video Series	Online: Studio Video Lecture			Probate
97	Guardianship Investigations (Child Abuse)	Online: Studio Video Lecture			Probate
98	Conservatorship Investigations (Elder and Dependent Adult Abuse)	Online: Studio Video Lecture			Probate
99	Civil Case Flow (part of a Case Flow Video Series)	Online: Studio Video Lecture			Trial & Appellate Court Operations
100	Criminal – Felony and Misdemeanor Case Flow (part of a Case Flow Video Series)	Online: Studio Video Lecture			Trial & Appellate Court Operations
101	Family Law Case Flow (part of a Case Flow Video Series)	Online: Studio Video Lecture			Trial & Appellate Court Operations
102	Juvenile Delinquency Case Flow (part of a Case Flow Video Series)	Online: Studio Video Lecture			Trial & Appellate Court Operations
103	Juvenile Dependency Case Flow (part of a Case Flow Video Series)	Online: Studio Video Lecture			Trial & Appellate Court Operations

Approved Education Plan, FY 2010 and 2011
 approved by Governing Committee November 9, 2010

Attachment A

Definite: contracted, scheduled, or required

New

Assumed

Delivered

	Event or Product Name	Delivery Method	Plan Year 2010-2011	Plan Year 2011-2012	Curriculum Committee
104	Probate Case Flow (part of a Case Flow Video Series)	Online: Studio Video Lecture			Trial & Appellate Court Operations
105	Traffic Case Flow (part of a Case Flow Video Series)	Online: Studio Video Lecture			Trial & Appellate Court Operations
40	Security (office and personnel safety)	Online: Studio Video Lecture			Judicial Branch Leadership
Online: 10-Minute Mentor		Capacity approximately 6 per			
106	Relevance	Online: 10-Minute Mentor			Multiple Committees
107	Judicial Ethics	Online: 10-Minute Mentor			Judicial Branch Ethics and Fairness
108	Sentencing	Online: 10-Minute Mentor			Criminal
109	Appellate Practice: Welcome to the Bench	Online: 10-Minute Mentor			Appellate Practice
110	Jury Management	Online: 10-Minute Mentor			Civil
111	CEQA	Online: 10-Minute Mentor			Civil
112	Large Records and Complex Case Management	Online: 10-Minute Mentor			Appellate Practice
113	Disclosure and Disqualification	Online: 10-Minute Mentor			Civil
114	Contempt	Online: 10-Minute Mentor			Civil
115	Making an Adequate Record in Family Law	Online: 10-Minute Mentor			Family

Approved Education Plan, FY 2010 and 2011
 approved by Governing Committee November 9, 2010

Attachment A

Definite: contracted, scheduled, or required

New

Assumed

Delivered

	Event or Product Name	Delivery Method	Plan Year 2010-2011	Plan Year 2011-2012	Curriculum Committee
Online: Video Simulation		Capacity varies based on complexity and balance of staff time with complex videos and broadcasts			
116	Misdemeanors	Online: Video Simulation			Criminal
117	Felonies	Online: Video Simulation			Criminal
118	Ethics for Juvenile Court Judges	Online: Video Simulation			Multiple Committees
Online Video Lectures from live programs		Capacity approximately 30 per			
119	Online: Video Lectures from Live Programs (approximately 30 lectures per year)	Online: Video Lectures from Live Programs			Multiple Committees
Broadcasts and Videos: Complex		Capacity approximately 6 per year, but variable depending on other video production.			
120	Courthouse Security	Video: Complex			Judicial Branch Leadership
121	Personal Security	Video: Complex			Judicial Branch Leadership
122	Continuing the Dialogue Broadcasts: The Neuroscience and Psychology of Decisionmaking, Part 2: The Media, the Brain, and the Courtroom	Broadcast: Complex			Judicial Branch Ethics and Fairness
123	Continuing the Dialogue Broadcasts: The Neuroscience and Psychology of Decisionmaking, Part 3: Dismantling and Overriding Bias	Broadcast: Complex			Judicial Branch Ethics and Fairness
124	Continuing the Dialogue Broadcasts #1: topic to be determined	Broadcast: Complex			Judicial Branch Ethics and Fairness
125	Continuing the Dialogue Broadcasts #2: topic to be determined	Broadcast: Complex			Judicial Branch Ethics and Fairness

Approved Education Plan, FY 2010 and 2011
 approved by Governing Committee November 9, 2010

Attachment A

Definite: contracted, scheduled, or required

New

Assumed

Delivered

	Event or Product Name	Delivery Method	Plan Year 2010-2011	Plan Year 2011-2012	Curriculum Committee
<p>Broadcasts: Simple</p> <p>Capacity is approximately 20 new broadcasts per year. Note: Some broadcasts are automatically shown multiple times. Also, broadcasts may be replayed to enable staff time to develop local and regional training courses.</p>					
126	Today's Law: Creating an Effective Delinquency System	Broadcast: Simple			Multiple Committees
127	Traffic Basics for Managers and Supervisors (July 2010)	Broadcast: Simple			Trial & Appellate Court Operations
128	Employee Motivation (Managers & Supervisors) (August 2010)	Broadcast: Simple			Trial & Appellate Court Operations
129	Art of Interpersonal Communication (Staff) (August 2010)	Broadcast: Simple			Trial & Appellate Court Operations
130	Juvenile Dependency (Managers & Supervisors) (September 2010)	Broadcast: Simple			Trial & Appellate Court Operations
131	Unlawful Detainers, the basics (Staff) (September 2010)	Broadcast: Simple			Trial & Appellate Court Operations
132	Every Day Court Practices: Felony Minute Orders (Staff) (October 2010)	Broadcast: Simple			Trial & Appellate Court Operations
133	Training & Professional Development (Managers & Supervisors) (Oct 2010)	Broadcast: Simple			Multiple Committees
134	PJ/CEO Round Table: ADA Issues for Court Leaders	Broadcast: Simple			Judicial Branch Ethics and Fairness
135	PJ/CEO Round Table: Court Security for Court Leaders	Broadcast: Simple			Judicial Branch Ethics and Fairness
136	PJ/CEO Round Table: Trial Court Leadership for Ethical Excellence	Broadcast: Simple			Judicial Branch Leadership
137	PJ/CEO Round Table Series #4: topic to be determined	Broadcast: Simple			Judicial Branch Leadership
138	Great Minds: Interview with Chief Justice George (December 2010)	Broadcast: Simple			Education Division/CJER
139	Great Minds Series #2: topic to be determined	Broadcast: Simple			Multiple Committees
140	Trial & Appellate Court Operations: Code of Ethics Staff (Jan 2011)	Broadcast: Simple			Trial & Appellate Court Operations
141	Trial & Appellate Court Operations: Supervising the Code of Ethics (Jan 2011)	Broadcast: Simple			Trial & Appellate Court Operations
142	Trial & Appellate Court Operations: Introduction to Prison Abstracts (March 2011)	Broadcast: Simple			Trial & Appellate Court Operations

Approved Education Plan, FY 2010 and 2011
 approved by Governing Committee November 9, 2010

Attachment A

Definite: contracted, scheduled, or required

New

Assumed

Delivered

	Event or Product Name	Delivery Method	Plan Year 2010-2011	Plan Year 2011-2012	Curriculum Committee
143	Trial & Appellate Court Operations: Adoptions (April 2011)	Broadcast: Simple			Trial & Appellate Court Operations
144	Trial & Appellate Court Operations: Traffic Counter Fundamentals for Staff (February 2011)	Broadcast: Simple			Trial & Appellate Court Operations
145	Preventing and Responding to Sexual Harassment: Judges (December & June; produce total 6 per year)	Broadcast: Simple			Judicial Branch Ethics and Fairness
146	Preventing and Responding to Sexual Harassment: Mgr./Sup (December & June; produce 4 per year)	Broadcast: Simple			Trial & Appellate Court Operations
147	Trial & Appellate Court Operations: Sexual Harassment Awareness and Prevention for Staff (July & June; produce 2 per year)	Broadcast: Simple			Trial & Appellate Court Operations
148	PJ/CEO Round Table Series #1: topic to be determined	Broadcast: Simple			Judicial Branch Leadership
149	PJ/CEO Round Table Series #2: topic to be determined	Broadcast: Simple			Judicial Branch Leadership
150	Great Minds Series #1: topic to be determined	Broadcast: Simple			Multiple Committees
151	Great Minds Series #2: topic to be determined	Broadcast: Simple			Multiple Committees
152	Appealability: Appellate Practice	Broadcast: Simple			Appellate Practice
153	Civil Law Update	Broadcast: Simple			Civil
154	AB 939 Overview (Family)	Broadcast: Simple			Family
155	Family Law Legal Update	Broadcast: Simple			Family
156	Judicial Canons: Recent Amendments	Broadcast: Simple			Judicial Branch Ethics and Fairness
157	How a child enters the Juvenile Dependency System	Broadcast: Simple			Juvenile
158	Hot Topics/Legal Updates in Dependency	Broadcast: Simple			Juvenile
159	Hot Topics/Legal Updates in Delinquency	Broadcast: Simple			Juvenile

Approved Education Plan, FY 2010 and 2011
 approved by Governing Committee November 9, 2010

Attachment A

Definite: contracted, scheduled, or required

New

Assumed

Delivered

	Event or Product Name	Delivery Method	Plan Year 2010-2011	Plan Year 2011-2012	Curriculum Committee
160	Court Manager/Supervisor Broadcasts: Intro to Project Management (Part 1 of 3)	Broadcast: Simple			Judicial Branch Leadership
161	Trial & Appellate Court Operations: Protective Orders (Part 2)	Broadcast: Simple			Trial & Appellate Court Operations
162	Court Manager/Supervisor Broadcasts: Project Planning (Part 2 of 3)	Broadcast: Simple			Judicial Branch Leadership
163	Trial & Appellate Court Operations: Probate Fees and Processing	Broadcast: Simple			Trial & Appellate Court Operations
164	Court Manager/Supervisor Broadcasts: Project Implementation (Part 3 of 3)	Broadcast: Simple			Judicial Branch Leadership
165	Court Manager/Supervisor Broadcasts: Supervising Probate	Broadcast: Simple			Trial & Appellate Court Operations
166	Trial & Appellate Court Operations: Confidentiality in Juvenile Cases (Sealed Records)	Broadcast: Simple			Trial & Appellate Court Operations
167	Court Manager/Supervisor Broadcasts: Coaching Fundamentals	Broadcast: Simple			Judicial Branch Leadership
168	Trial & Appellate Court Operations: Appellate Records & File Maintenance	Broadcast: Simple			Trial & Appellate Court Operations
169	Court Manager/Supervisor Broadcasts: topic to be determined	Broadcast: Simple			Trial & Appellate Court Operations
170	Trial & Appellate Court Operations: Exhibits	Broadcast: Simple			Trial & Appellate Court Operations
171	Court Manager/Supervisor Broadcasts: Supervising Civil	Broadcast: Simple			Trial & Appellate Court Operations
172	Court Staff Broadcasts: topic to be determined	Broadcast: Simple			Trial & Appellate Court Operations
173	Court Manager/Supervisor Broadcasts: Coaching - Relationships	Broadcast: Simple			Judicial Branch Leadership
174	Trial & Appellate Court Operations: Felony & Misdemeanor Appeals	Broadcast: Simple			Trial & Appellate Court Operations
175	Court Manager/Supervisor Broadcasts: Judicial Branch Employment (SB 2140): For Cause	Broadcast: Simple			Trial & Appellate Court Operations
176	Court Staff Broadcasts: topic to be determined	Broadcast: Simple			Trial & Appellate Court Operations

Approved Education Plan, FY 2010 and 2011
 approved by Governing Committee November 9, 2010

Attachment A

Definite: contracted, scheduled, or required

New

Assumed

Delivered

	Event or Product Name	Delivery Method	Plan Year 2010-2011	Plan Year 2011-2012	Curriculum Committee
Video Conferencing		Capacity is 12+ and growing			
177	Training for Appellate Court Staff #1: topic to be determined	Video Conference			Multiple Committees
178	Training for Appellate Court Staff #2: topic to be determined	Video Conference			Multiple Committees
179	Appellate Practice Topics #1: topic to be determined (delivered to 3 remote sites)	Video Conference			Appellate Practice
180	Appellate Practice Topics #2: topic to be determined (delivered to 3 remote sites)	Video Conference			Appellate Practice
181	Training for Appellate Court Staff #1: topic to be determined	Video Conference			Multiple Committees
182	Training for Appellate Court Staff #2: topic to be determined	Video Conference			Multiple Committees
183	Training for Appellate Court Staff #3: topic to be determined	Video Conference			Multiple Committees
184	Training for Appellate Court Staff #4: topic to be determined	Video Conference			Multiple Committees
185	Chambers Case & Staff Management (One course delivered to 3 remote sites)	Video Conference			Appellate Practice
186	Topic identified by committee will be provided to workgroup #1 (delivered to 3 remote sites)	Video Conference			Trial and Appellate Court Operations
187	Topic identified by committee will be provided to workgroup #2 (delivered to 3 remote sites)	Video Conference			Trial and Appellate Court Operations
Webinar		Capacity is new and growing			
188	New Laws Workshop	Webinar			OGA
189	Special Motion to Strike (SLAPP)	Webinar			Civil
190	Accountings	Webinar			Probate
191	Leaves of Absence	Webinar			Trial & Appellate Court Operations
192	Integrated Disability Management	Webinar			Trial & Appellate Court Operations

Approved Education Plan, FY 2010 and 2011
 approved by Governing Committee November 9, 2010

Attachment A

Definite: contracted, scheduled, or required

New

Assumed

Delivered

	Event or Product Name	Delivery Method	Plan Year 2010-2011	Plan Year 2011-2012	Curriculum Committee
193	Handling Conflicts of Interest	Webinar			Trial & Appellate Court Operations
194	Workforce Development (multiple topics, as a series)	Webinar Series			Judicial Branch Leadership
New Online Courses (HTML)					
Capacity is 3+ Judicial Education Courses/year and 2+ Administrative Education Courses					
195	Bail and OR Release Procedures Primer	Online: HTML Course			Criminal
196	Self Represented Litigants	Online: HTML Course			Multiple Committees
197	Felony Case Processing	Online: HTML Course			Trial & Appellate Court Operations
198	Criminal Discovery	Online: HTML Course			Criminal
199	ICWA	Online: HTML Course			Family, Juvenile
200	Domestic Violence Restraining Orders Part 2	Online: HTML Course			Criminal
201	Common Motions: Criminal Calendar	Online: HTML Course			Criminal
202	Damages issues (apportionment, medicals, Prop 51, punitive)	Online: HTML Course			Civil
203	Special Problems in Dealing with Self Represented Litigants	Online: HTML Course			Multiple Committees
204	Courtroom Clerk: Felony Sentencing	Online: HTML Course			Trial & Appellate Court Operations
205	CEQA	Online: HTML Course			Civil
206	Family Law Case Flow	Online: HTML Course			Trial & Appellate Court Operations
207	Records Management	Online: HTML Course			Trial & Appellate Court Operations

Approved Education Plan, FY 2010 and 2011
 approved by Governing Committee November 9, 2010

Attachment A

Definite: contracted, scheduled, or required

New

Assumed

Delivered

	Event or Product Name	Delivery Method	Plan Year 2010-2011	Plan Year 2011-2012	Curriculum Committee
Updates to Online Courses (HTML)					
16 judicial online courses updated annually; 13 court staff online courses updated biannually					
208	Proposition 36	Online: HTML Course			Criminal
209	Arraignments Primer	Online: HTML Course			Criminal
210	Preliminary Hearings Primer	Online: HTML Course			Criminal
211	Traffic Cases	Online: HTML Course			Criminal
212	Calendar Management in Family Court	Online: HTML Course			Family
213	Custody and Visitation	Online: HTML Course			Family
214	Determining Income	Online: HTML Course			Family
215	Child and Spousal Support	Online: HTML Course			Family
216	Characterizing Property	Online: HTML Course			Family
217	Dividing Property	Online: HTML Course			Family
218	Juvenile Dependency Hearings	Online: HTML Course			Juvenile
219	Juvenile Delinquency Hearings	Online: HTML Course			Juvenile
220	Small Claims Court: Procedures and Practices	Online: HTML Course			Civil
221	Small Claims Court: Consumer and Substantive Law	Online: HTML Course			Civil
222	Unlawful Detainer	Online: HTML Course			Civil
223	ADA in State Court	Online: HTML Course			Civil
224	Basic Safety in the Courts	Online: HTML Course			Trial & Appellate Court Operations

Approved Education Plan, FY 2010 and 2011
 approved by Governing Committee November 9, 2010

Attachment A

Definite: contracted, scheduled, or required

New

Assumed

Delivered

	Event or Product Name	Delivery Method	Plan Year 2010-2011	Plan Year 2011-2012	Curriculum Committee
225	Basics of Family and Medical Leave	Online: HTML Course			Trial & Appellate Court Operations
226	Code of Ethics	Online: HTML Course			Trial & Appellate Court Operations
227	Courtroom Clerk in the Felony Courtroom	Online: HTML Course			Trial & Appellate Court Operations
228	Introduction to Customer Service	Online: HTML Course			Trial & Appellate Court Operations
229	Customer Service in Action	Online: HTML Course			Trial & Appellate Court Operations
230	Employment Law for Supervisors and Managers	Online: HTML Course			Trial & Appellate Court Operations
231	Ethics Orientation/Conflict of Interest	Online: HTML Course			Trial & Appellate Court Operations
232	Handling Change	Online: HTML Course			Trial & Appellate Court Operations
233	Handling Fee Waiver Applications	Online: HTML Course			Trial & Appellate Court Operations
234	ICWA Inquiry and Notice	Online: HTML Course			Trial & Appellate Court Operations
235	Personal Security in the Courts	Online: HTML Course			Trial & Appellate Court Operations
236	Requests for Domestic Violence Restraining Orders	Online: HTML Course			Trial & Appellate Court Operations
Interactive Judicial Articles		Capacity is 12 per year.			
237	Judicial quizzes associated with Daily Journal articles	Online: Exercise/Article			Multiple Committees
New Job Aids		Capacity is 10+ and variable based upon complexity.			
238	Civil (including Limited Jurisdiction, Small Claims and Unlawful Detainer)	Job Aid			Civil
239	Criminal	Job Aid			Criminal
240	Family	Job Aid			Family
241	Juvenile Dependency	Job Aid			Juvenile

Approved Education Plan, FY 2010 and 2011
 approved by Governing Committee November 9, 2010

Attachment A

Definite: contracted, scheduled, or required

New

Assumed

Delivered

	Event or Product Name	Delivery Method	Plan Year 2010-2011	Plan Year 2011-2012	Curriculum Committee
242	Juvenile Delinquency	Job Aid			Juvenile
243	Probate	Job Aid			Probate
244	Traffic	Job Aid			Criminal
New Bench Guides					
Capacity is 1+. Staff time reallocated to job aids					
245	Probate	Bench Guide			Probate
246	Fees, Fines & Assessments	Bench Guide			Criminal
Publication Updates					
55 publications total ; 14 updated annually; remaining are updated biannually					
Updates to Handbooks					
247	Mandatory Jury Instructions Handbook	Handbook Update			Criminal
248	Felony Sentencing Handbook	Handbook Update			Criminal
Updates to Benchbooks					
250	Search and Seizure Benchbook	Benchbook Update			Criminal
251	Domestic Violence Cases in Criminal Court Benchbook	Benchbook Update			Criminal
252	California Judges Benchbook Civil Proceedings: Before Trial	Benchbook Update			Civil
253	California Judges Benchbook Civil Proceedings: Trial	Benchbook Update			Civil
254	California Judges Benchbook Civil Proceedings: After Trial	Benchbook Update			Civil
255	California Judges Benchbook Civil Proceedings: Discovery	Benchbook Update			Civil
256	Small Claims and Consumer Law Benchbook	Benchbook Update			Civil

Approved Education Plan, FY 2010 and 2011
 approved by Governing Committee November 9, 2010

Attachment A

Definite: contracted, scheduled, or required

New

Assumed

Delivered

	Event or Product Name	Delivery Method	Plan Year 2010-2011	Plan Year 2011-2012	Curriculum Committee
Updates to Bench Handbooks					
257	The Child Victim Witness Bench Handbook	Bench Handbook Update			Civil, Criminal
258	Managing Gang-related Cases Bench Handbook	Bench Handbook Update			Criminal
259	Jury Management Bench Handbook	Bench Handbook Update			Civil, Criminal
260	Fairness and Access Bench Handbook	Bench Handbook Update			Civil, Criminal
261	On-Call Duty Binder for judges Bench Handbook	Bench Handbook Update			Multiple Committees
262	Indian Child Welfare Act Bench Handbook	Bench Handbook Update			Juvenile, Family, Probate
Updates to Bench Guides					
263	BG 52 Misdemeanor Arraignment	Bench Guide Update			Criminal
264	BG 54 /Right to Counsel Issues	Bench Guide Update			Criminal
265	BG 55 Bail and OR Release	Bench Guide Update			Criminal
266	BG 58 Motions to Suppress and Related Motions: Checklist	Bench Guide Update			Criminal
267	BG 62 Deferred Entry of Judgment/Diversion	Bench Guide Update			Criminal
268	BG 63 Competence to Stand Trial	Bench Guide Update			Criminal
269	BG 74 Sentencing Guidelines for Common Misdemeanors and Infractions	Bench Guide Update			Criminal
270	BG 75 Misdemeanor Sentencing	Bench Guide Update			Criminal
271	BG 81 DUI Proceedings	Bench Guide Update			Criminal
272	BG 83 Restitution	Bench Guide Update			Criminal
273	BG 84 Probation Revocation	Bench Guide Update			Criminal

Approved Education Plan, FY 2010 and 2011
 approved by Governing Committee November 9, 2010

Attachment A

Definite: contracted, scheduled, or required

New

Assumed

Delivered

	Event or Product Name	Delivery Method	Plan Year 2010-2011	Plan Year 2011-2012	Curriculum Committee
274	BG 91 Felony Arraignment and Pleas	Bench Guide Update			Criminal
275	BG 92 Preliminary Hearings	Bench Guide Update			Criminal
276	BG 98 Death Penalty Benchguide: Pretrial and Guilt Phase	Bench Guide Update			Criminal
277	BG 99 Death Penalty Benchguide: Penalty Phase and Posttrial	Bench Guide Update			Criminal
278	BG 130 Adoptions	Bench Guide Update			Family
279	BG 200 Custody and Visitation	Bench Guide Update			Family
280	BG 201 Child and Spousal Support	Bench Guide Update			Family
281	BG 202 Property Characterization and Division	Bench Guide Update			Family
282	BG 203 AB 1058 Child Support Proceedings: Establishing Support	Bench Guide Update			Family
283	BG 204 AB 1058 child Support Proceedings: Enforcing Support	Bench Guide Update			Family
284	BG 100 Initial or Detention Hearings	Bench Guide Update			Juvenile
285	BG 101 Jurisdiction Hearing	Bench Guide Update			Juvenile
286	BG 102 Disposition Hearing	Bench Guide Update			Juvenile
287	BG 103 Review Hearing	Bench Guide Update			Juvenile
288	BG 104 Selection and Implementation Hearing	Bench Guide Update			Juvenile
289	BG 116 Initial or Detention Hearing	Bench Guide Update			Juvenile
290	BG 117 Fitness Hearing	Bench Guide Update			Juvenile
291	BG 118 Jurisdiction Hearing	Bench Guide Update			Juvenile
292	BG 119 Disposition Hearing	Bench Guide Update			Juvenile

Approved Education Plan, FY 2010 and 2011
 approved by Governing Committee November 9, 2010

Attachment A

Definite: contracted, scheduled, or required

New

Assumed

Delivered

	Event or Product Name	Delivery Method	Plan Year 2010-2011	Plan Year 2011-2012	Curriculum Committee
293	BG 2 Disqualification of Judge Benchguide	Bench Guide Update			Civil
294	BG 3 Courtroom Control:Contempt and Sanctions Benchguide	Bench Guide Update			Civil
295	BG 20 Injunctions Prohibiting Civil Harassment or Workplace Violence Benchguide	Bench Guide Update			Civil
296	BG 31 Landlord-Tenant Litigation: Unlaw Detainer Benchguide	Bench Guide Update			Civil
297	BG 34 Small Claims Court Benchguide	Bench Guide Update			Civil
298	BG 82 Traffic Court Proceedings	Bench Guide Update			Criminal
299	BG 120 LPS Proceedings	Bench Guide Update			Probate, Civil
300	BG 300 Conservatorship: Appointment and Powers	Bench Guide Update			Probate
301	BG 301 Conservatorship Proceedings	Bench Guide Update			Probate
302	BG 302 Probate Administration	Bench Guide Update			Probate

Judicial Council of California
ADMINISTRATIVE OFFICE OF THE COURTS

455 Golden Gate Avenue • San Francisco, California 94102-3688
Telephone 415-865-4200 • Fax 415-865-4205 • TDD 415-865-4272

MEMORANDUM

Date November 2, 2009	Action Requested For Your Review
To Members of the CJER Governing Committee	Deadline N/A
From Diane E. Cowdrey, Ed.D., Director Education Division/CJER <i>Diane</i>	Contact Diane Cowdrey 415-865-7795 phone 415-865-7335 fax diane.cowdrey@jud.ca.gov
Subject Judicial Branch Education Plan	

As part of this year's annual plan for the CJER Governing Committee, the Executive and Planning (E&P) Committee of the Judicial Council requested that the Governing Committee undergo a review of the roles and structure of the Governing Committee, Education Committees, and Education Division staff, and develop a structure and process which increases the effectiveness for planning and delivering judicial branch education. To accomplish this goal, Education Division staff contacted members of the Governing Committee as well as the Chairs of education committees for their input, and presented some preliminary ideas for discussion at the September 1, 2009 meeting of the Governing Committee. Based on the feedback from that meeting, as well as input from Justice Huffman, E&P Liaison to the Governing Committee, the proposal was revised. Attached is the final proposal, "Developing the Judicial Branch Education Plan: Objectives, Roles and Responsibilities" which is presented to the Governing Committee for their review and approval at the November 17, 2009 meeting.

This new plan provides for greater oversight and involvement by the Governing Committee, in approving an overarching education plan for the branch. Curriculum committees, in collaboration with staff, develop education plans which include suggested content and delivery

methods. Once approved, these programs and products are implemented by smaller workgroups. The fiscal realities require a more streamlined education committee structure as well as a comprehensive approach to planning. This new approach provides both, and can further refine and improve the efficiency and the effectiveness of judicial branch education in California.

DEC/sl

Developing the Judicial Branch Education Plan: Objectives, Roles and Responsibilities

Introduction

As stated in the Judicial Council's Strategic Plan, professional excellence is the standard and expectation for all justices, judges, subordinate judicial officers, and court personnel throughout California's judicial branch. One of the goals of the Judicial Council is "Education for Branchwide Professional Excellence," necessitating that high-quality education and professional development will be provided to enhance the ability of all individuals serving in the judicial branch to achieve high standards of professionalism, ethics, and performance.

In order to achieve this goal, the judicial branch must provide ongoing professional development, education and training to address many areas, including substantive law, court process and procedures, ethics and fairness, emerging societal, scientific, socioeconomic and environmental trends and technologies, management and leadership development, and Judicial Council strategic and operational priorities. Essential education and training must be provided to individuals new to their positions and resources made available for these critical audiences. In addition, professional development should be available for experienced judges and other judicial officers, as well as court personnel, who desire the opportunity for continuing education and sharing their experience and knowledge with colleagues.

Objectives

The CJER Governing Committee's mission is to enhance the quality of justice by providing a comprehensive program of educational services that reinforce the unique roles of judges and other judicial officers and court personnel; enhance decision-making skills; encourage uniformity in judicial procedures; and promote fairness, access, and equal justice for all. The Education Division/CJER is responsible for implementing programs and products that reflect that mission.

The responsibility for planning, conducting, and overseeing judicial branch education properly resides in the judicial branch and is therefore the joint responsibility of the CJER Governing Committee and the Education Division of the AOC.

The following plan outlines a structure and process to maintain and update existing curricula, identify and develop appropriate and effective educational programs and products, and meet the ever expanding educational needs of the California Judicial Branch. This approach embraces a streamlined and nimble structure which clearly delineates committee and staff roles and

effectively engages the Governing Committee, while permitting the necessary degree of flexibility for Education Division staff. See **Attachment A: Developing the Judicial Branch Education Plan** for a diagram of the overall process.

Curricula and Audiences

An effective structure for developing a judicial education plan must be curriculum based and include the many audiences who desire continuing education. California Judicial Branch education consists of the following broad, content areas that reflect the needs of the branch's many audiences:

- Appellate Practice
- Civil Law
- Criminal Law
- Family Law
- Judicial Branch Ethics & Fairness
- Judicial Branch Leadership Development
- Juvenile Law
- Probate Law
- Trial and Appellate Court Operations

The Education Division/CJER is charged with providing education to the following audiences, and the CJER Governing Committee should ensure that the needs of each group are adequately addressed:

New Judges/SJOs

Experienced Judges/SJOs

Appellate Justices

Rural Court Judges

General Civil Law Judges

Limited Civil Law Judges/SJOs

Complex Civil Law Judges

Traffic Judges/SJOs

Misdemeanor and Arraignment Judges/SJOs

Felony, Homicide, and Capital Case Judges

Dependency and Delinquency Judges/SJOs
Family Law Judges/SJOs
Probate Judges/SJOs
Mental Health Judges/SJOs/Hearing Officers
Collaborative Court Judges/SJOs

Appellate Judicial Attorneys
Trial Court Judicial Attorneys
Probate Investigators
Probate Attorneys
Probate Examiners

Presiding Judges and Presiding Justices
Supervising Judges
Court Executive Officers
Judicial Branch Management
Counter, Legal Process, and Courtroom Clerks (Trial and Appellate)
Human Resource Professionals
Court Security Stakeholders
Court Reporters
Court Interpreters

Developing an Education Plan

Curriculum Committees

In an effort to meet the needs of these varied audiences, the Governing Committee shall appoint a Curriculum Committee for each broad area, comprised of members from the key audiences who require education in that area, as outlined below. This approach is intended to bring together multiple perspectives to each substantive area which in turn will enrich the curriculum for that area. *The primary role and responsibility of the Curriculum Committee is to develop a two-year education plan for their respective curriculum area, in partnership with Education Division/CJER staff, for approval by the Governing Committee.*

The civil, criminal, family, juvenile, and probate Curriculum Committees will include trial judges and appellate justices as members (and practitioners, if approved by the Governing Committee). Including the appellate perspective will enrich the education content for both the trial and appellate benches. Similarly, establishing a court operations curriculum that includes trial and appellate court staff as well as court security subject matter experts, will enrich the educational content for both audiences.

The Governing Committee shall appoint a Chair and qualified members to each of the curriculum areas, as detailed below:

Appellate Practice, approximately 14-20 members and includes:

- Supreme and Appellate Court Justices
- Appellate Judicial Attorneys

Civil Law, approximately 20-30 members and includes:

- New and Experienced Justices, Judges, and SJOs
- Complex Civil Judges
- Trial Court Judicial Attorneys

Criminal Law, approximately 20-30 members and includes:

- New and Experienced Justices, Judges, and SJOs
- Trial Court Judicial Attorneys

Family Law, approximately 20-30 members and includes:

- New and Experienced Justices, Judges and SJOs
- Family court services mediators and evaluators (for input only)

Judicial Branch Ethics & Fairness, approximately 25-35 members and includes:

- Justices, Judges, and SJOs
- Appellate and Trial Court Executives, Management, and Staff
- AOC Directors, Management, and Staff (for input only)

Judicial Branch Leadership Development, approximately 25-35 members and includes:

- Presiding Justices and Judges
- Supervising Judges
- Appellate and Trial Court Executives, Managers, Supervisors
- AOC Directors, Managers, and Supervisors (for input only)

Juvenile Law, approximately 20-25 members and includes:

- New and Experienced Justices, Judges and SJOs

Probate Law, approximately 20-30 members and includes:

- New and Experienced Justices, Judges and SJOs
- Probate Attorneys, Examiners, and Investigators

Trial and Appellate Court Operations, approximately 30-50 members and includes:

- Courtroom, Process, and Counter clerks in Superior Court
- Supreme and Appellate Court Clerks
- Court Security Subject Matter Experts
- Human Resource Professionals
- Judges (possible liaisons)

The Governing Committee shall also appoint a liaison from its ranks to each Curriculum Committee. It is essential that all audiences intended to be served within each curriculum area are represented. The Governing Committee will determine appropriate proportionality and representation (e.g., for some committees it may be appropriate to appoint a liaison from a particular audience instead of a full member) in consultation with the Director of the Education Division. Committee membership should contain the appropriate level of expertise for each audience. These Curriculum Committees and assigned staff are responsible for maintaining the curricula in their assigned areas and for developing a two year education plan¹ for the audiences they serve.

Committee members shall serve a two year term and are eligible to be appointed for up to three consecutive terms for a maximum total of six years. Committee Chairs are appointed for a single two year term and are selected from the existing committee membership. In situations where a committee member or Chair is appointed mid-term to fill an unscheduled vacancy, that appointment shall not be counted towards the term maximums for either committee member or committee chair terms.

Education Plan: Content and Delivery Analysis

The *Education Plan* (**see Attachment B**) describes the Curriculum Committee's proposal for programs and products to be developed within a specific two-year period. To develop this plan, Curriculum Committees will review existing curriculum and update it as necessary by conducting a *content analysis*. This will ensure that all curricula will be reviewed on a regular basis with the opportunity to change, add or delete content, and determine what content is essential and desirable for the audiences who require it. Each education plan shall include the following:

1. Content analysis that identifies the essential content needed for each audience (new and experienced) within a curriculum area.
2. Content analysis that identifies the desirable content needed for each audience (new and experienced) within a curriculum area.²
3. Delivery analysis that proposes the delivery method (e.g., programs and products) for each content area, for the two year period, such as:
 - Live multi-day events for audiences new to a curriculum area (Overview courses, for example).
 - Live multi-day events for audiences experienced in a curriculum area (Institutes, for example).
 - Live single day events.

¹ A template plan will be provided to each committee as well as a timeline for completion.

² Essential and desirable content has largely been identified in most of the existing curriculum areas.

- Broadcasts, video conferences, webcasts, and other visual media.
 - Online Courses.
 - Written materials, such as bench guides, bench books, and other job aids.
4. Recommendations of qualified faculty for each content area.

The level of content analysis by the Committees will be on a macro-level. It shall include topics and areas which will ultimately be part of education events, however, the actual courses and specific products are not developed by the Curriculum Committees. The actual products will be developed and delivered by Workgroups, which are discussed later in this document. Likewise, workgroups have the ultimate responsibility for selecting the appropriate faculty for specific programs or products. Nonetheless, they will benefit from having recommendations from each Curriculum Committee.

Delivery analysis will occur after content analysis has been completed, and will result in categorization of all content for a specific audience into four types, with suggested delivery methods for the Curriculum Committee to consider. *NOTE: Content may fit in one or more categories.*

- a. **Foundational Knowledge:** content that is basic, background and foundational to the learning of the broader and more complex subject matter. For example, terminology, rules, or resources. Or, content that is primarily facts or prescribed process, such as process or procedures governed by rule or statute. Suggested delivery methods include:
 - Online Self-Paced
 - Job Aid
 - Web based facilitated
 - Video
 - Face to Face
 - Broadcast
- b. **Skill-Based:** content that requires practice, discussion, analysis and/or application. For example, problem solving, ruling on evidence, jury voir dire, or decision making. Suggested delivery methods include:
 - Face to Face
 - Video
 - Broadcast
 - Threaded Discussion
 - Post course work

- c. **Knowledge/Skills requiring interaction:** content that is open to interpretation, fosters discussion, or new innovative practices, and content that is best learned through shared experience. For example, fairness, ethics, public trust and confidence, handling the media or judicial independence. Suggested delivery methods include:
- Face to Face
 - Video Conference
 - Facilitated Video
- d. **Information needed on Ad Hoc basis:** content that requires process or procedures requiring post course support. This includes content that is not accessed often enough for the learning to be reinforced through practice and/or content that requires very specific steps to be followed to be in compliance. For example requirements under Title 4E Findings related to Foster care and Federal Funding, or handling habeas matters. Suggested delivery methods include:
- Job Aid
 - Online Self-Paced
 - Publication
 - Resource List

During this process, the Curriculum Committee can include recommendations of faculty who have expertise in each subject area. Once the content has been organized by type, it is important to ascertain what, if any, education products already exist in each content area, and staff can easily identify and list those existing products (such as online courses, broadcast, publications and videos). Once this has been completed, gaps can be determined and the Committee can then propose a two-year delivery plan which will take advantage of the multiple delivery mechanisms available and best suited to the content and the respective audience.

It is suggested that Curriculum Committees meet once during the year to conduct their content and delivery analysis, although some work can be done before or after the in-person meeting, via conference call or WebEx.

Examples of Content Analysis and Delivery Analysis

Example One: Content Analysis for Civil Law. As part of its content analysis, the Civil Law Curriculum Committee may recommend the following education for the next two years:

- For entry level trial court judges (0 – 12 months experience in the assignment), the following ESSENTIAL education:
 - Basic Case Management

- Disclosure and Disqualification
 - Challenges to Pleadings (Demurrers, Motions to Strike, Motion for Judgment on the Pleadings, Motion to Quash, Special Motion to Strike)
 - Defaults
 - Basic Discovery
- For entry level Judicial Attorneys (0 – 12 months experience), the following ESSENTIAL education:
 - Drafting and Editing
 - Components of a research memo and judicial expectations
 - Conceptualize, organize, prioritize, and weigh the relative importance of issues
 - Analysis and writing; particularly in the areas of evidence, pre-trial and post-trial motions, proposed orders/tentative opinions, and OSCs

Example Two: Delivery Analysis for Probate Law. As a result of its delivery analysis, the Probate Law Curriculum Committee may recommend for its two year Education Plan;

- A two-day Probate Law Institute for Judges, SJOs, Attorneys, and Examiners;
- A two-day Probate Investigator Institute;
- Three five-day Probate courses for Judges and SJOs new to probate;
- Four 90 minute broadcasts;
- Three new 3 hour online classes in Probate, and
- One new Benchguide for Probate Investigators.

Staff will forward the draft education plans to the Director of the Education Division for review and compilation into a single draft Judicial Branch Education Plan. This integrative review is in preparation for submission to the Governing Committee for final approval and will include preliminary resource allocations, as well as annotations for products and events as needed. The Governing Committee will review the plan for final approval, and prioritization (in the event that budget or staffing limitations do not allow for the full plan to be implemented). The final plan will be sent to Education Division Operations unit for funding and implementation.

Implementation of the Education Plan

Workgroups: Developing Specific Programs and Products

After the Education Plan is approved, *Workgroups* will be formed to develop to deliver each live event identified in the plan as well as the other products identified, such as broadcasts, online courses, and written materials. Workgroups are significantly smaller in size than Curriculum Committees, and are typically formed for the purpose of one event or product. The Director of the Education Division will appoint workgroup members and staff will be assigned to each workgroup. All events and products are developed with the input of relevant stakeholders and SMEs serving on the Workgroups.

At least one representative from the appropriate Curriculum Committees will participate in these workgroups and the Director will also include other qualified members, such as SMEs and potential faculty for the event or product. The Director may solicit input from Administrative Presiding Justices and Presiding Judges in seeking Workgroup members.

These workgroups, in collaboration with staff, will:

- Develop the specific content for each program or produce, as outlined in the Education Plan,
- Identify and recruit faculty for the event,
- Otherwise assure that the event or product is developed and delivered according to the Education Plan's delivery analysis, and
- Disband once the event or product has been launched.

Judicial

Because the B.E. Witkin College is an established program that will be offered each year and requires some continuity, this workgroup will not disband after each College. Instead, the Judicial College workgroup members will serve for three years.

Faculty Recruitment

The Director, staff, and Workgroups shall be responsible for assuring that qualified faculty and subject matter experts are recruited for all events and products. It is the responsibility of the Education Division/CJER to assure that faculty pools are broad and diverse in all respects (e.g., culturally, geographically) and that graduates of the faculty development program are appropriately matched with teaching opportunities. It is the responsibility of Curriculum Committees to help ensure the overall quality of the teaching faculty by recommending qualified individuals as potential faculty members, and to support recruiting of new faculty and

recommend individuals to Education Division for faculty development. It is the responsibility of Workgroups to select faculty for the specific program or product they have been assigned to.

Roles and Responsibilities of Stakeholders

Role of the Governing Committee

The Governing Committee is responsible for assuring that the educational needs of the Judicial Branch are being met pursuant to the Judicial Council Strategic Plan and has several roles in attaining this goal. It must appoint qualified members to its curriculum committees, appoint Chairs of the Curriculum Committees, provide strategic and policy direction to the Director (and staff) of the Education Division/CJER, and work collaboratively with the other Judicial Council Advisory Committees and Task Forces as their work pertains to judicial branch education. Finally, the Governing Committee is responsible for approving an education plan for the judicial branch that the Education Division is charged with appropriately executing.

Role of the Governing Committee Liaison to the Curriculum Committees

The responsibility of a Governing Committee liaison is three-fold. First, the liaison keeps the Governing Committee apprised of the work of the Curriculum Committee and reports on updates to the curriculum. Second, the liaison assures that the Curriculum Committee is made aware of the Governing Committee's policy directions and strategic goals for judicial branch education overall and the specific goals of the particular committee. Third, it is expected that the liaison will work closely with appropriate Education Division staff in furthering the work of their respective committee.

Responsibilities of the Curriculum Committee Chair

In addition to contributing substantive expertise during the development of the education plan, the Curriculum Committee Chair is also responsible for chairing and leading the education plan meeting and working with staff to draft the agenda.

Responsibilities of Curriculum Committee Members

Curriculum Committee members are responsible for contributing to the draft education plan for their assigned curriculum/audience area. This entails becoming familiar with the existing curriculum, as well as being familiar with the various events and products that exist for the audiences served by this Curriculum³. It is expected that committee members will reach out to their colleagues in advance of the education plan meeting to determine what educational

³ Staff is responsible for assuring that committee members are provided this information and content in a timely manner.

needs they have or desire and share that information and input with the other committee members and staff.

Responsibilities of Workgroup Members

Workgroups will be charged with producing specific events and products contained in the education plans. Workgroup members will be identified based upon their expertise and experience in the specific content area (and, possibly, delivery method). Working closely with staff assigned to the curriculum area, members will develop the specific education required for the live event or product and select appropriate faculty.

Responsibilities of Education Division Staff

Staff is expected to be well versed in the subject areas of their assignments as well as in general educational principles and methodologies and is expected to bring that expertise to the Curriculum Committee and/or Workgroup. They are responsible for assuring that all relevant AOC policies and procedures are adhered to. Additionally, staff is responsible for assuring that resource obligations (staff and/or funding) are appropriately utilized during the development and deployment phases of the education plan. Staff provide overall leadership to the Workgroups in developing and deploying the targeted event or activity and that the Education Plan is being appropriately executed (e.g., appropriate content as identified in the education plan, adhering to the financial and budgetary constraints, as well as the other logistical aspects such as location, size of program, and dates).

Attachment A

Developing the Judicial Branch Education Plan

Attachment B

Education Plan (FY 2010 and 2011) (SAMPLE)

Curriculum Committee: Criminal Law

Audience (#1 of 5): Judges New to Criminal Assignment

Content	Existing Products	Proposed Programs and/or Products	Notes
Taking a Plea	<ul style="list-style-type: none"> - Video from 2001 Criminal Institute - Online course - Benchguide - "For Judges By Judges" materials 	<ul style="list-style-type: none"> - One-day course, offered statewide once per year - Job aid - Online resource - Blended approach using online resource, web ex 	
Plea Negotiations	None	<ul style="list-style-type: none"> - ½ day course, repeated 2-3 times 	Offer 2 times in FY 2010 and 3 times in FY 2011. Offer in local courts.
Plea Consequences	2007 Broadcast (available as online video)	<ul style="list-style-type: none"> - Job Aid - Broadcast 	Broadcast in 2011

ADMINISTRATIVE OFFICE OF THE COURTS

EDUCATION DIVISION/CENTER FOR
JUDICIAL EDUCATION AND RESEARCH

Workgroups

Active

Advanced Issues and Topics (2010)
 AB 1058 Child Support Job Aids
 Appellate Justices Institute (2011)
 B. E. Witkin Judicial College
 Steering Committee (2011–2012)
 Civil Law Institute
 Civil Law Online Job Aids
 Court Investigator Education
 Cow County Institute (2011)
 Criminal Law Job Aids
 Family Law Institute (2011)
 Family Law Online Job Aids
 Human Resources Programs
 Juvenile Delinquency Job Aids
 Juvenile Dependency Job Aids
 New Judge Orientation Curriculum (2011)
 10 Minute Mentor – Online
 PJ/CEO Management Program (2011)
 Probate Job Aids
 Probate and Mental Health Institute (2011)

Publications - Online
 Restitution Benchguide (2010)
 Sentencing
 Serranus Education User
 Small Claims Job Aids
 Studio Video
 Supervising Judges Institute (2011)
 Traffic Job Aids
 Traffic Regionals
 Trial Court Judicial Attorneys Institute
 Unlawful Detainer Job Aids

Disbanded Workgroups (mission completed)

Appellate Judicial Attorney Institute (2011)
 Court Clerk Training Institute
 Juvenile Law Institute (2011)
 New Judge Orientation Fairness Curriculum
 PJ/CEO Management Program (2010)

	A	B	C
1	Workgroups		
2	Name	Date Appt	Work Group
3	Anderson III, Clifford R.	N/A	PJ/CEO Institute
4	Anderson, Marla	7/21/2010	Judicial College Steering (Vice-Chair)
5	Alvarez, F. Brian	2/23/2011	Unlawful Detainer Job Aids
6	Asberry, Irma Poole	12/18/2010	Family Law
7	Bain, Deborah	9/16/2010	Restitution Benchguide
8	Baker, Stephen H.	N/A	PJ/CEO Institute
9	Bean, Jeanine	2/2/2011	HR Programs
10	Beckloff, Mitchell L.	8/30/2010	Probate/Mental Health Institute
11	Bell, Lyn	2/2/2011	HR Programs
12	Belz, David L.	12/17/2010	Family Law
13	Benton, Kathleen	9/16/2010	Restitution Benchguide
14	Berglund, Kathleen	9/2/2010	Appellate Judicial Attorneys Institute
15	Berkow, Josanna	3/2/2011	Family Law Online Job Aids
16	Bigelow, Tricia Ann	10/15/2010	Sentencing
17	Boehme, Terry	9/16/2010	Restitution Benchguide
18	Boren, Terrence R.	2/23/2011	Criminal Law Job Aids
19	Borrell, Mark S.	2/23/2011	Traffic Job Aids
20	Boulware Eurie, Stacy	10/14/2010	Supervising Judges Institute
21	Burke, Earle Jeffrey	12/17/2010	Family Law
22	Butz, M. Kathleen	8/27/2010	Appellate Justices Institute
23	Carnahan, Douglas G.	9/29/2010	Civil Law Institute
24		2/23/2011	Small Claims Job Aids
25	Chandler, Christopher R.	9/13/2010	Cow County Institute
26	Childs, Suzanne	9/16/2010	Restitution Benchguide
27	Chrisman, Carol S.	9/2/2010	Juvenile Law Institute
28	Christoffersen, Janet M.	8/30/2010	Probate/Mental Health Institute
29	Clarke, George W.	12/7/2010	Advanced Issues and Topics
30	Clay, Charles Q. III	9/23/2010	NJO Curriculum/Program
31	Copeland, Christine	3/2/2011	Family Law Online Job Aids
32	Coughlan, Michael D.	3/2/2011	Juvenile Delinquency Job Aids
33	Couzens, J. Richard	10/15/2010	Sentencing
34	Cram, Joyce M.	8/30/2010	Probate/Mental Health Institute
35		9/23/2010	NJO Curriculum/Program
36		3/2/2011	Probate Job Aids
37	Dandona, Jean M.	2/23/2011	Criminal Law Job Aids
38	Danielsen, David J.	10/15/2010	Sentencing
39	DeVore, David L.	9/13/2010	Cow County Institute
40	Dippert, Stive	9/16/2010	Restitution Benchguide
41	Dolas, Mary	2/2/2011	Studio Video
42	Dollard, Jennifer V.	2/23/2011	Unlawful Detainer Job Aids
43		9/14/2010	Traffic Regionals

	A	B	C
2	Name	Date Appt	Work Group
44	Doubleday, Fran	2/2/2011	HR Programs
45	Duffy, Wendy Clark	8/27/2010	Appellate Justices Institute
46	Duong, My-Le Jacqueline	12/7/2010	Advanced Issues and Topics
47		2/2/2011	Studio Video
48	Duryee, Lynn	12/7/2010	Advanced Issues and Topics
49	Elias, Emilie Harris	2/23/2011	Civil Law Online
50	Etezadi, Susan	10/14/2010	Supervising Judges Institute
51	Evoy, Joanne E.	9/16/2010	Restitution Benchguide
52	Bayles-Fightmaster, Louise	12/17/2010	Family Law
53	Flener, Kimberly	N/A	PJ/CEO Institute
54	Flurer, Michele E.	9/14/2010	Traffic Regionals
55	Flynn, Daniel E.	9/13/2010	Cow County Institute
56		3/2/2011	Juvenile Delinquency Job Aids
57	Freeman, Beth Labson	9/29/2010	Civil Law Institute
58	Gaard, Janet	9/13/2010	Cow County Institute
59	Garaventa, John J.	9/13/2010	Cow County Institute
60	Gassner, Michael	12/17/2010	Family Law
61	Geffen, Laura	9/2/2010	Appellate Judicial Attorneys Institute
62	Goetz, Reva G.	8/30/2010	Probate/Mental Health Institute
63	Golub, Joel H.	9/14/2010	Traffic Regionals
64	Groman, Donna	3/2/2011	Juvenile Delinquency Job Aids
65	Grover, Adrienne	N/A	PJ/CEO Institute
66	Grillo, Evelio M.	2/23/2011	Civil Law Online
67	Gunn, David E.	2/23/2011	AB 1050 Child Support Job Aids
68	Gulino, Sheri	8/30/2010	Probate/Mental Health Institute
69	Gupta, Sunil	9/2/2010	Appellate Judicial Attorneys Institute
70	Hardcastle, Allan D.	2/2/2011	Studio Video
71	Hedum, Kyle	9/16/2010	Restitution Benchguide
72	Helms, Richard	9/2/2010	Appellate Judicial Attorneys Institute
73	Hersher, Judy Holzer	2/2/2011	Online - 10 Minute Mentor
74	Herman, James E.	2/2/2011	Online - 10 Minute Mentor
75	Hilde, Janet	9/13/2010	Cow County Institute
76	Hoang, Hieu T.	9/2/2010	Appellate Judicial Attorneys Institute
77	Hofstadter, Sarah K.	9/2/2010	Appellate Judicial Attorneys Institute
78	Holmer, C. Anders	9/13/2010	Cow County Institute
79		9/29/2010	Civil Law Institute
80	House, Mary Thornton	7/21/2010	Judicial College Steering (Chair)
81	Ichikawa, Gary	9/2/2010	Juvenile Law Institute
82	Ihly, Felisa	9/2/2010	Juvenile Law Institute
83	Ipema, Tamila	2/2/2011	Studio Video
84	Irion, Joan K.	8/27/2010	Appellate Justices Institute
85	Isackson, Carol	9/2/2010	Juvenile Law Institute

	A	B	C
2	Name	Date Appt	Work Group
86		3/2/2011	Juvenile Dependency Job Aids
87	Jacobson, Morris	10/14/2010	Supervising Judges Institute
88	Jones, Ann I.	9/29/2010	Civil Law Institute
89	Juhas, Mark A.	9/13/2010	Serranus Education User
90		12/17/2010	Family Law
91	Kaneshiro, Gale E.	2/23/2011	Criminal Law Job Aids
92	Karnow, Curtis E.A.	12/7/2010	Advanced Issues and Topics
93	Kennedy, Kathleen	2/23/2011	Criminal Law Job Aids
94	Klar, Ronald E.	9/14/2010	Traffic Regionals
95	Kumli, Kurt	9/2/2010	Juvenile Law Institute
96	Langhorne-Johnson, Monique	7/21/2010	Judicial College Steering
97	Leat, Denise	2/2/2011	HR Programs
98	Lee, Edward F.	9/16/2010	Restitution Benchguide
99		10/14/2010	Supervising Judges Institute
100	Lee, Jayne C.	8/30/2010	Probate/Mental Health Institute
101	Leventer, Robert	9/2/2010	Juvenile Law Institute
102	Lewis, Jacqueline H.	9/2/2010	Juvenile Law Institute
103		3/2/2011	Juvenile Dependency Job Aids
104	Lewis, Thomas T.	3/2/2011	Family Law Online Job Aids
105	Lisinski, Arline	2/2/2011	HR Programs
106	Lucas, Patricia Mary	7/21/2010	Judicial College Steering
107		9/23/2010	NJO Curriculum/Program
108	Lussier, Brenda	2/2/2011	HR Programs
109	Manley, Stephen V.	12/7/2010	Advanced Issues and Topics
110	Marchiano, James J.	2/23/2011	Civil Law Online
111	Mason, David A.	9/13/2010	Cow County Institute
112	Masunaga, Laura J.	9/13/2010	Cow County Institute
113	Mattice, Michael	9/13/2010	Cow County Institute
114		9/13/2010	Serranus Education User
115	McConnell, Judith D.	8/27/2010	Appellate Justices Institute
116	McKinstry, William A.	8/30/2010	Probate/Mental Health Institute
117	McManus, Julie A.	12/17/2010	Family Law
118	McNally, Terry	N/A	PJ/CEO Institute
119	Mesiwala, Shama Hakim	9/2/2010	Appellate Judicial Attorneys Institute
120	Mohr, Anthony J.	2/23/2011	Civil Law Online
121	Morgan, Mary Carolyn	12/7/2010	Advanced Issues and Topics
122	Moss, Robert James	9/13/2010	Serranus Education User
123	Nadler, Gary	9/29/2010	Civil Law Institute
124	Nakahara, Vernon K.	9/16/2010	Restitution Benchguide
125	Nichols, Colleen	9/2/2010	Juvenile Law Institute
126	O'Connell, Beverly Reid	7/21/2010	Judicial College Steering
127		10/15/2010	Sentencing

	A	B	C
2	Name	Date Appt	Work Group
128		12/7/2010	Advanced Issues and Topics
129	Pennypacker, Philip H.	10/15/2010	Sentencing
130	Peron, Gayle L.	7/21/2010	Judicial College Steering
131	Pirozzi, Elia V.	2/23/2011	Criminal Law Job Aids
132	Phimister, Douglas C.	9/13/2010	Cow County Institute
133	Pineschi, Alan V.	9/13/2010	Cow County Institute
134	Prickett, Gregg L.	2/23/2011	Criminal Law Job Aids
135	Quesada, Emmalena	9/2/2010	Appellate Judicial Attorneys Institute
136	Ratekin, Patti	3/2/2011	Family Law Online Job Aids
137	Reichert, Stanford E.	2/23/2011	Small Claims Job Aids
138	Ricciardulli, Alex	2/2/2011	Online - 10 Minute Mentor
139	Richards, Lowell E.	2/23/2011	Unlawful Detainer Job Aids
140	Richmond, David Sargent	9/13/2010	Cow County Institute
141	Rosenfield, Arnold D.	9/13/2010	Serranus Education User
142	Rothman, David	9/23/2010	NJO Curriculum/Program
143	Rubin, Laurence D.	8/27/2010	Appellate Justices Institute
144	Ryan, Deborah A.	9/14/2010	Traffic Regionals
145	Salazar, John Steven	2/23/2011	Small Claims Job Aids
146	Sarabia, Antonio R., II	9/16/2010	Restitution Benchguide
147	Schulte, Mary Fingal	10/14/2010	Supervising Judges Institute
148	Sefton, Stephen B.	2/23/2011	Small Claims Job Aids
149	Shaffer, Nancy Case	9/13/2010	Serranus Education User
150	Siggins, Peter J.	8/27/2010	Appellate Justices Institute
151	Singer, Patrick	2/23/2011	Traffic Job Aids
152	Sobel, Sherri S.	3/2/2011	Juvenile Dependency Job Aids
153	Stewart, Kimberly	9/2/2010	Appellate Judicial Attorneys Institute
154	Stoner, Randall H.	9/13/2010	Serranus Education User
155	Stout, Dean	9/2/2010	Juvenile Law Institute
156		9/13/2010	Cow County Institute
157	Stratton, Maria E.	3/2/2011	Probate Job Aids
158	Trendacosta, Anthony A.	9/13/2010	Serranus Education User
159	Trentacosta, Robert J.	10/14/2010	Supervising Judges Institute
160	Truong, Terry T.	2/2/2011	Studio Video
161	Valentine, Jr., Leo	9/23/2010	NJO Curriculum/Program
162	Vilardi, Alice	9/23/2010	NJO Curriculum/Program
163	Vlavianos, Richard	10/15/2010	Sentencing
164	Waters, Sharon J.	N/A	PJ/CEO Institute
165	Weathers, Theodore M.	7/21/2010	Judicial College Steering
166	Wertheimer, Adam	12/17/2010	Family Law
167		2/23/2011	AB 1050 Child Support Job Aids
168	White-Redmond, Marilyn S.	9/2/2010	Appellate Judicial Attorneys Institute
169	Whitley, Marshall Ivan	3/2/2011	Probate Job Aids

	A	B	C
2	Name	Date Appt	Work Group
170	Wick, Arthur A.	9/13/2010	Cow County Institute
171	Wightman, Rebecca L.	2/23/2011	AB 1050 Child Support Job Aids
172	Williams, Helen E.	9/2/2010	Appellate Judicial Attorneys Institute
173	Wiseman, Rebecca A.	8/27/2010	Appellate Justices Institute
174	Wiss, Mary E.	3/2/2011	Probate Job Aids
175	Yamasaki, David	N/A	PJ/CEO Institute
176	Yep, Steven L.	9/14/2010	Traffic Regionals
177		2/23/2011	Traffic Job Aids
178	Zeidler, Zeke	9/23/2010	NJO Curriculum/Program
179			
180	Total Members = 160 (3/1/2011)		