

2015 California Pretrial Summit
FACULTY BIOGRAPHIES

Chief Justice Tani Gorre Cantil-Sakauye is the 28th chief justice of the State of California. She was sworn into office on January 3, 2011, and is the first Asian-Filipina American and the second woman to serve as the state's chief justice.

After former Governor Arnold Schwarzenegger nominated her as Chief Justice on July 22, 2010, the California State Bar Judicial Nominees Evaluation Commission rated her as exceptionally well qualified for the position. At a public hearing on August 25, 2010, she was unanimously confirmed by the Commission on Judicial Appointments, and in a general election on November 2, 2010, an overwhelming majority of voters elected her to that position.

Chief Justice Cantil-Sakauye chairs the Judicial Council of California, the administrative policymaking body of state courts, and the Commission on Judicial Appointments.

She has served for more than 20 years on California appellate and trial courts, and has been appointed or elevated to higher office by three governors. In 1990, Governor George Deukmejian appointed her to the Sacramento Municipal Court and in 1997, Governor Pete Wilson elevated her to the Superior Court of Sacramento County. On the superior court, she presided over both criminal and civil assignments. In 1997, she established and presided over the first court in Sacramento dedicated solely to domestic violence issues. In addition, then-Judge Cantil-Sakauye chaired the court's criminal law committee and was a member of the presiding judge's task force on domestic violence and the Home Court committee. In 2005, Governor Schwarzenegger nominated her to the Court of Appeal, Third Appellate District.

Born in 1959 in Sacramento, Chief Justice Cantil-Sakauye attended C. K. McClatchy High School (1977) and Sacramento City College (1978) before receiving her BA from the University of California, Davis, graduating with honors in 1980. After taking a year off to visit her ancestral homeland, the Philippines, the Chief Justice entered the UC Davis, Martin Luther King, Jr., School of Law in 1981. After receiving her JD in 1984, she worked as a deputy district attorney for the Sacramento County District Attorney's Office, where she prosecuted a variety of criminal offenses. From 1988 to 1990, she served on the senior staff of Governor Deukmejian in two capacities: first as deputy legal affairs secretary and later as a deputy legislative secretary.

Judge Mark Boessenecker is the Assistant Presiding Judge of the Napa Court. In 1986 he received his law degree from Hastings College of the Law and was appointed to the bench in 2007.

Judge James R. Brandlin is Judge of the Superior Court of California, County of Los Angeles. In 1986, he received his law degree from Santa Barbara College of Law and was appointed to the bench in 1997. Judge Brandlin has taught extensively for the Judicial Council Center for Judiciary Education and has served on a number of committees, including the Judicial Council Criminal Law Advisory Committee. He has an interest in court security and safety for judicial officers and court personnel.

Mary Butler is the Chief Probation Officer for Napa County. She has held this position for 12 years. Prior to this position, Ms. Butler worked for Napa County Health and Human Services managing the Mental Health and Child Welfare Services. The Napa County Probation Department was selected as a California Risk Assessment Pilot Program (CalRAPP) county and worked with the project to help further implement evidence based programs in Napa County Probation. Ms. Butler is a licensed Marriage and Family Therapist.

Judge Hilary Chittick was appointed to the Fresno Superior Court in 2002. She is a general trial judge and the Presiding Judge of the Criminal Division, as well as the judge for Fresno County's Behavioral Health Court. From January 2007 through December 2008 she was the Presiding Judge of the Fresno Superior Court, the first woman to hold that position. Prior to her appointment she was an attorney in private practice, specializing in civil litigation from 1989 through 2002. From 1980 through 1989 she was an attorney with the Fresno County Public Defender's Office. She is a member of the Statewide Court's Mental Health Implementation Task Force, and a member of the Criminal Law Advisory Committee.

Judge Donald D. Coleman is currently the Presiding Judge of the Ventura County Superior Court. Previously, he was the Assistant Presiding Judge and the Supervising Judge of the Criminal Division where he oversaw the processing of all criminal cases in the county. From 2006-2011, he was the Presiding Judge of the Ventura County Juvenile Court where he presided over the Juvenile Drug and Mental Health Courts.

Judge Coleman was first elected to the Superior Court in March of 1996. Prior assignments have included criminal trials and motions as well as presiding over the Juvenile Dependency calendar, which included overseeing guardianships and adoptions.

Prior to becoming a Judge, he was a Chief Deputy District Attorney in the Ventura County District Attorney's Office for 17 years. In that capacity, he collected nearly \$30 million per year on behalf of Ventura County children and their custodial parents. In addition, Judge Coleman directly supervised the District Attorney's acclaimed Parental Child Abduction Unit, the Welfare Fraud Prosecution Unit and also handled responsibilities involving all fiscal, administrative, budgetary, and personnel issues throughout the entire District Attorney's Office.

A 1976 graduate of UCLA with a degree in Political Science/Public Law, Judge Coleman obtained his law degree from Southwestern University School of Law in 1978. Prior to completing his educational career, Judge Coleman served two years in the United States Army (1970-1972) with one year of overseas duty in the Republic of Vietnam.

Judge J. Richard Couzens is a retired superior court judge, having served on the Placer County bench for more than 36 years. He remains on full-time active assignment in the Assigned Judges Program. Judge Couzens was editor-in-chief of the *University of California, Davis Law Review*, and was a law clerk to California Supreme Court Chief Justices Roger Traynor and Donald Wright. He has served on the California Judicial Council and the California State-Federal Judicial Council.

Judge Couzens has been actively involved in many Judicial Council advisory committees, including being chair of the Criminal Law Standing Advisory Committee. He has written and taught on a wide variety of topics in juvenile and criminal law. Judge Couzens is a coauthor of *California Three Strikes Sentencing* and *Sex Crimes: California Law and Procedure*, published by The Rutter Group. He has been a regular member of the faculty of the B.E. Witkin Judicial College since 1995, primarily teaching criminal law. In 2007-2008 he was designated the on-site supervisor of the chief justice's special criminal trial reduction program in Riverside County. In 2008 Judge Couzens was named Jurist of the Year by the California Judicial Council.

Cherie Garofalo became Director of Operations, Juvenile, Family Law and Self-Help Services, Superior Court of Orange County in 2014. Prior to that, beginning in 2005, she was director of criminal operations for the Superior Court of California, County of Orange, where she has worked for more than 20 years. She oversaw all aspects of criminal case processing for a criminal division that has a complement of 75 judicial officers and 430 non-judicial staff, and that processes all felony, misdemeanor and traffic matters in the county. Cherie is a 2011 graduate of the Court Executive Development Program of the National Center for State Courts, Institute for Court Management, and was a member of the Judicial Council's Criminal Law Advisory Committee.

Meghan Guevara has been working with Community Resources for Justice since 2001. She focuses her technical assistance efforts on data-driven system reform initiatives, with the goal of using criminal justice resources effectively and efficiently. Ms. Guevara has been providing training and technical assistance in California since 2006 to support the implementation of evidence-based practices in county justice systems. She has also authored several CJI publications, including handbooks on evidence-based pretrial and community corrections practice.

Ms. Guevara has worked extensively in program development, training, and education. Ms. Guevara managed community-based wellness initiatives and specialized in developing and implementing health education and violence prevention curricula with juvenile offenders and other high-risk youth. Ms. Guevara received her Master of Public Health Degree in social and behavioral sciences at the Boston University School of Public Health. She can be reached at mguevara@crj.org.

Garry Herceg, prior to becoming the Director, Office of Pretrial Services, Santa Clara County, served as the Assistant Division Director of Juvenile Hall for the Santa Cruz Probation Department from 2007 to 2010. He was responsible for managing the daily operations of juvenile hall and home supervision, including the electronic monitoring programs. In Santa Cruz County, Probation Department includes Pretrial Services, which expanded several years ago to increase pretrial release recommendations based on validated and objective risk criteria, while implementing a supervised release and electronic monitoring system.

He has a bachelors' degree from San Jose State University in Administration of Justice. Herceg's professional training includes the Santa Cruz County Leadership Academy, California Institute of Mental Health-Aggression Replacement Training, Burns Institute-Disproportionate Minority Contact, and Casey Foundation's Juvenile Detention Alternatives Initiative-Detention risk assessment and effective detention alternative programs.

He is a member of the California Association of Probation Institution Administration. He was honored in 2006 as Santa Cruz County's Probation Officer of the Year.

David Koch, Deputy Chief Probation Officer, Sonoma County Probation Department since January 2012. Prior to this he served briefly as the Chief Deputy Probation Officer for San Francisco Adult Probation, and as Assistant Director, Multnomah County (OR) Department of Community Justice for 10 years.

David's current position as Deputy Chief Probation Officer places him in charge of adult and juvenile probation services, with responsibility for fiscal, policy and operational activities of these divisions, providing the full range of juvenile and adult investigation, intake and supervision functions. In addition to providing investigative services to the courts, probation operates a day reporting center, work release and pretrial services programs, and is responsible for delivery of

supervision and intervention services, and programming for 3,000 youth and adult offenders on probation. The department is committed to evidence-based supervision and intervention activities, addressing risk, need and responsivity factors with a strength-based and family-focused approach.

In his 30+ year career David has managed a number of adult community corrections agencies in Oregon, previously served as president of the Oregon Juvenile Department Directors Association as well as Oregon Association of Community Corrections Directors. All the above have involved extensive organizational development work. He has lectured extensively on juvenile justice reforms to national and international delegations and made presentations as part of a delegation to Russia. As well, he served as an adjunct professor in Criminology at Portland State University. He holds a graduate degree in Justice Management from the University of Nevada, Reno, and bachelor's degree in Criminology from Southern Oregon University. He can be reached at David.Koch@sonoma-county.org.

Robin Lipetzky is the Chief Public Defender for Contra Costa County. Ms. Lipetzky earned her J.D. from Berkeley Law in 1986. She joined the Contra Costa Office of the Public Defender as a deputy public defender 1990, and at one time or another has supervised all units of the Department including misdemeanor, juvenile and felony units. Ms. Lipetzky serves on the Board of Directors for the California Public Defenders Association, where she chairs the California Council of Chief Defenders Conference Committee and the Committee on Public Defender Office Management. She also currently serves on two Executive Steering Committees for the California Board of State and Community Corrections.

Bill Penny is the Assistant Chief Probation Officer of the Santa Cruz County Probation Department and has oversight of the three divisions - Adult, Juvenile and the Juvenile Institution. He also directs the Adult Probation Division and is the project manager over several county initiatives including CalRAPP, Results First and PSA-Court (piloting of new generation pretrial risk assessment).

His professional experience includes work at the county, state and national levels. Prior to his move to Santa Cruz County in 2012, Bill was a District Manager in Multnomah County Department of Community Justice, Portland, OR. He was responsible for the overall administration and operations of the Court Services and Intake District and was the Local Supervisory Authority Designee. He also served as the point person for the County's Jail Bed and Effective Sanctioning Practices initiatives, which reduced jail bed usage without compromising public safety [over 40,000 fewer jail bed days used each fiscal year at a cost avoidance of \$5 million annually]. At the state level, Bill worked for the Oregon Department of Corrections at their administrative office as a Coordinator chairing legislative workgroups and implementing reform through collaboration with statewide partners and leaders. At the national level Bill is a member of the National Pretrial Executives Network.

Bill is certified in project management, attended the prestigious Pacific Program/The Luke Center (Catalytic Leadership Certification) and held Parole and Probation Officer Advanced Certification in Oregon.

Sheriff David Robinson was born and raised in Hanford, where his family has lived since the 1930's. On January 3, 2011, he was sworn into office as the fifteenth Sheriff of Kings County. He has 20 years of law enforcement experience and holds a Bachelor's degree in Criminal Justice Management.

Dave began his career in February 1995 as a Correctional Officer in the Kings County Jail. He then moved into patrol, both out of Hanford and the Avenal Substation. He was later assigned to the multi-agency Kings County Gang Task Force and for five years split his time between the Task Force as an investigator and as a detective with the Sheriff's Office. One of his many gang cases included the successful jury conviction of the notorious Hells Angels as a criminal street gang in 2001. In 2003, Robinson promoted to Sergeant and went back to patrol as a shift supervisor.

In 2004, the opportunity arose to return to the Gang Task Force as the supervisor of the unit. During his career with the Sheriff's office, Dave also served on the Sheriff's Honor Guard, the S.W.A.T. Team (as a team member, assistant team leader and team leader), Field Training Program Manager, and on a Records Management System Committee.

Prior to his election as Sheriff, Dave Robinson served two years in the District Attorney's office as an Investigator.

Dave is an active member of the California State Sheriff's Association and is a Governor's appointee to the Interstate Commission for Adult and Juvenile Offender Supervision.

Lesha Roth is Director for the Contra Costa County Probation Department. She has worked in the field of Probation for 17 years; spending 13 of those years in Contra Costa County. She has worked in both Adult and Juvenile Services and served 10 years of her Probation career as an adult Deputy Probation Officer both in California and in Kansas. In March of 2014, the Contra Costa County Probation Department in collaboration with the Public Defender, the District Attorney's Office, the Sheriff's Office and the Courts launched a pretrial release program that utilizes evidence based practices to make pretrial release recommendations and to provide pretrial release own recognizance supervision.

Sonya M. Tafoya is a research associate at the Public Policy Institute of California (PPIC). Her work focuses on California's criminal justice system. In addition to co-leading the Board of State and Community Corrections/PPIC multi-county study designed to evaluate the impact of realignment, she also studies pretrial justice issues. Before joining PPIC, she served as research staff to the California Blue Ribbon Commission on Children in Foster Care, and she conducted research on court adherence to state and federal statutes in dependency cases. She also worked as a research associate at the Pew Hispanic Center in Washington, D.C., where she focused on Latino demographic trends. Her work has been published by PPIC, the Pew Hispanic Center, the Russell Sage Foundation, the Levy Economics Institute at Bard College, and the *Harvard Journal of Hispanic Policy*.

Marie VanNostrand, Ph.D., is an experienced practitioner and skilled researcher. Prior to joining Luminosity as a Project Manager in 2003, she worked in the criminal justice system for 15 years in a variety of positions including alcohol safety case manager, probation and parole officer, pretrial services agency manager, and criminal justice analyst. While working in the field full-time, Marie earned a Master's Degree in Public Administration, a second Master's Degree in Urban Studies, and a Doctorate in Public Policy with a specialty in research methods and statistics. The subject of her doctoral dissertation was the development of the first research-based statewide pretrial risk assessment in the country which was implemented and has been used in Virginia to inform pretrial release and detention decisions for nearly a decade.

Dr. VanNostrand's unique combination of experience and education has led her to be recognized as a national expert in the pretrial stage of the criminal justice system. She has led the largest studies on pretrial risk assessment, alternatives to detention, and the impact of the pretrial release and detention decision. She has worked with communities across the country to implement practical data driven solutions to improve public safety, significantly reduce costs, increase efficiency and effectiveness, and responsibly reduce jail crowding.

Leah Wilson is the Court Executive Officer (CEO) of the Alameda County Superior Court. Prior to her appointment to that position on April 15, 2013, she served as a Principal Analyst with the Alameda County Administrator's Office where she had the budget responsibility for several Public Safety departments, and represented the County Administrator on the leadership team that oversees the implementation of Criminal Justice Realignment in the County.

Prior to joining Alameda County, Ms. Wilson was with the Administrative Office of the Courts. There, she oversaw juvenile court improvement initiatives, including a statewide program responsible for centralizing the fiscal and contractual administration of court-appointed dependency counsel services, and improving the quality of representation provided to children and families in the state's dependency courts.

Ms. Wilson holds a Master's Degree in Public Policy and a Juris Doctorate, both from the University of California, Berkeley, and is a member of the California State Bar. She also served as President of the Berkeley Unified School District's Board of Education immediately prior to her appointment as CEO.