

**SUPREME COURT MINUTES
WEDNESDAY, DECEMBER 13, 2017
SAN FRANCISCO, CALIFORNIA**

S244451 B267885 Second Appellate District, Div. 5 **PEOPLE v. PINEDA, JR.,
(ARMANDO)**

Petition for review granted; briefing deferred

The People's petition for review is granted. Further action in this matter is deferred pending consideration and disposition of a related issue in *People v. Mendoza*, S241647 (see Cal. Rules of Court, rule 8.512(d)(2)), or pending further order of the court. Submission of additional briefing, pursuant to California Rules of Court, rule 8.520, is deferred pending further order of the court. Defendant's petition for review is denied.

Votes: Cantil-Sakauye, C. J., Chin, Corrigan, Liu, Cuéllar, and Kruger, JJ.

S245072 B268614 Second Appellate District, Div. 7 **PEOPLE v. ROBINSON
(JASON)**

Petition for review granted; briefing deferred

The petition for review is granted. Further action in this matter is deferred pending consideration and disposition of a related issue in *People v. Valenzuela*, S232900 (see Cal. Rules of Court, rule 8.512(d)(2)), or pending further order of the court. Submission of additional briefing, pursuant to California Rules of Court, rule 8.520, is deferred pending further order of the court.

Votes: Cantil-Sakauye, C. J., Chin, Corrigan, Liu, Cuéllar, and Kruger, JJ.

S245125 D070072 Fourth Appellate District, Div. 1 **PEOPLE v. ROSALES
(MIGUEL)**

Petition for review granted; briefing deferred

The petition for review is granted. Further action in this matter is deferred pending consideration and disposition of a related issue in *People v. Valenzuela*, S232900 (see Cal. Rules of Court, rule 8.512(d)(2)), or pending further order of the court. Submission of additional briefing, pursuant to California Rules of Court, rule 8.520, is deferred pending further order of the court.

Votes: Cantil-Sakauye, C. J., Chin, Corrigan, Liu, Cuéllar, and Kruger, JJ.

S245169 H043234 Sixth Appellate District**PEOPLE v. ALVAREZ
(ANTHONY MICHAEL)**

Petition for review granted; briefing deferred

The petition for review is granted. Further action in this matter is deferred pending consideration and disposition of a related issue in *People v. Valenzuela*, S232900 (see Cal. Rules of Court, rule 8.512(d)(2)), or pending further order of the court. Submission of additional briefing, pursuant to California Rules of Court, rule 8.520, is deferred pending further order of the court.

Votes: Cantil-Sakauye, C. J., Chin, Corrigan, Liu, Cuéllar, and Kruger, JJ.

S245217 A147345 First Appellate District, Div. 2**PEOPLE v. TRIMBLE (JASON
ARTHUR)**

Petition for review granted; briefing deferred

The petition for review is granted. Further action in this matter is deferred pending consideration and disposition of a related issue in *People v. Valenzuela*, S232900 (see Cal. Rules of Court, rule 8.512(d)(2)), or pending further order of the court. Submission of additional briefing, pursuant to California Rules of Court, rule 8.520, is deferred pending further order of the court.

Votes: Cantil-Sakauye, C. J., Chin, Corrigan, Liu, Cuéllar, and Kruger, JJ.

S245221 H043767 Sixth Appellate District**PEOPLE v. ROLDAN
(NOHELY STEPHANY)**

Petition for review granted; briefing deferred

The petition for review is granted. Further action in this matter is deferred pending consideration and disposition of a related issue in *In re Ricardo P.*, S230923 (see Cal. Rules of Court, rule 8.512(d)(2)), or pending further order of the court. Submission of additional briefing, pursuant to California Rules of Court, rule 8.520, is deferred pending further order of the court.

Votes: Cantil-Sakauye, C. J., Chin, Corrigan, Liu, Cuéllar, and Kruger, JJ.

S245273 D070928 Fourth Appellate District, Div. 1**PEOPLE v. PUCKETT
(ELIZABETH J.)**

Petition for review granted; briefing deferred

The petition for review is granted. Further action in this matter is deferred pending consideration and disposition of a related issue in *People v. Ruiz*, S235556 (see Cal. Rules of Court, rule 8.512(d)(2)), or pending further order of the court. Submission of additional briefing, pursuant to California Rules of Court, rule 8.520, is deferred pending further order of the court.

Votes: Cantil-Sakauye, C. J., Chin, Corrigan, Liu, Cuéllar, and Kruger, JJ.

S245314 C083126 Third Appellate District**WILLIAMS (DARREN) v. S.C.
(PEOPLE)**

Petition for review granted; briefing deferred

The petition for review is granted. Further action in this matter is deferred pending consideration and disposition of a related issue in *Avitia v. Superior Court*, S242030 (see Cal. Rules of Court, rule 8.512(d)(2)), or pending further order of the court. Submission of additional briefing, pursuant to California Rules of Court, rule 8.520, is deferred pending further order of the court.

Votes: Cantil-Sakauye, C. J., Chin, Corrigan, Liu, Cuéllar, and Kruger, JJ.

S244552 C075295 Third Appellate District**PEOPLE v. SINGH
(RAVINESH)**

Petition for review granted; transferred to Court of Appeal, Third Appellate District

The request to supplement the petition for review is granted. The petition for review is granted.

The matter is transferred to the Court of Appeal, Third Appellate District, with directions to vacate its decision and reconsider the cause in light of S.B. 620 (Stats. 2017, ch. 682). (Cal. Rules of Court, rule 8.528(d).)

Votes: Cantil-Sakauye, C. J., Chin, Corrigan, Liu, Cuéllar, and Kruger, JJ.

S244575 B263502 Second Appellate District, Div. 3**PEOPLE v. SHERMAN
(RAYMOND)**

Petition for review granted; transferred to Court of Appeal, Second Appellate District, Division Three

Defendant Allen's application to file a supplemental petition for review is granted. The supplemental petitions for review of defendants Sherman and Allen are granted. The matter is transferred to the Court of Appeal, Second Appellate District, Division Three, with directions to vacate its decision and reconsider the cause in light of S.B. 620 (Stats. 2017, ch. 682). (Cal. Rules of Court, rule 8.528(d). Defendant Hammock's petition for review is denied.

Votes: Cantil-Sakauye, C. J., Chin, Corrigan, Liu, Cuéllar, and Kruger, JJ.

S244615 C078327 Third Appellate District**PEOPLE v. MARKLE, JR.,
(MARVIN RAY)**

Petition for review granted; transferred to Court of Appeal, Third Appellate District

The order of November 21, 2017, denying the petition for review in this cause is vacated. The application to supplement the petition for review is granted. The petition for review is granted.

The matter is transferred to the Court of Appeal, Third Appellate District, with directions to vacate its decision and reconsider the cause in light of S.B. 620 (Stats. 2017, ch. 682). (Cal. Rules of Court, rule 8.528(d).)

Votes: Cantil-Sakauye, C. J., Chin, Corrigan, Liu, Cuéllar, and Kruger, JJ.

S244618 B276245 Second Appellate District, Div. 1 **PEOPLE v. CROWNOVER**
(GARY ISAIAH)

Petition for review granted; transferred to Court of Appeal, Second Appellate District, Division One

Defendant's motion to amend the petition for review to add an issue is granted. The petition for review is granted. The matter is transferred to the Court of Appeal, Second Appellate District, Division One, with directions to vacate its decision and reconsider the cause in light of S.B. 620 (Stats. 2017, ch. 682). (Cal. Rules of Court, rule 8.528(d).

Votes: Cantil-Sakauye, C. J., Chin, Corrigan, Liu, Cuéllar, and Kruger, JJ.

S244854 B267500 Second Appellate District, Div. 7 **PEOPLE v. MARTIN**
(CENTIA RENEE)

Petition for review granted; transferred to Court of Appeal, Second Appellate District, Division Seven

Defendant's request to file a supplemental petition for review under S.B. 620 is granted. The petition for review is granted. The matter is transferred to the Court of Appeal, Second Appellate District, Division Seven, with directions to vacate its decision and reconsider the cause in light of S.B. 620 (Stats. 2017, ch. 682). (Cal. Rules of Court, rule 8.528(d).

Votes: Cantil-Sakauye, C. J., Chin, Corrigan, Liu, Cuéllar, and Kruger, JJ.

S244869 B270706 Second Appellate District, Div. 4 **PEOPLE v. ROCHA**
(ARMANDO)

Petition for review granted; transferred to Court of Appeal, Second Appellate District, Division Four

Defendant Rocha's application to file a supplemental petition for review is granted. The supplemental petition for review is granted. The matter is transferred to the Court of Appeal, Second Appellate District, Division Four, with directions to vacate its decision and reconsider the cause in light of S.B. 620 (Stats. 2017, ch. 682). (Cal. Rules of Court, rule 8.528(d). Defendant Trujillo's petition for review is denied.

Votes: Cantil-Sakauye, C. J., Chin, Corrigan, Liu, Cuéllar, and Kruger, JJ.

S245199 E065042 Fourth Appellate District, Div. 2 **PEOPLE v. MARTINEZ**
(DANIEL EMANUEL)

Petition for review granted; transferred to Court of Appeal, Fourth Appellate District, Division Two

The request for leave to supplement the petition for review is granted. The petition for review is granted. The matter is transferred to the Court of Appeal, Fourth Appellate District, Division Two, with directions to vacate its decision and reconsider the cause in light of S.B. 620 (Stats. 2017, ch. 682). (Cal. Rules of Court, rule 8.528(d).

Votes: Cantil-Sakauye, C. J., Chin, Corrigan, Liu, Cuéllar, and Kruger, JJ.

S244128 B262307 Second Appellate District, Div. 4

Petitions for review denied

**PEOPLE v. CASTRO
(ANTONIO FRANCISCO)**

S244188 A144859 First Appellate District, Div. 3

Petition for review denied

**PEOPLE v. LAFKAS
(MICHAEL J.)**

S244310 B269153 Second Appellate District, Div. 7

Petition for review denied

**PEOPLE v. LUJANO
(ANDRES)**

S244455 F070008 Fifth Appellate District

Petitions for review denied

**PEOPLE v. PACKARD
(CALVIN DEPRESE)**

S244542 H043180 Sixth Appellate District

Petition for review denied

**PEOPLE v. ZUNIGA-GARCIA
(PEDRO)**

S244558 B266774 Second Appellate District, Div. 3

Petitions for review denied

**PEOPLE v. CHAO (PHOEBE
CHANEL)**

S244602 G052613 Fourth Appellate District, Div. 3

Petition for review denied

**PEOPLE v. VALLADARES
(LEOBARDO)**

S244604 G053913 Fourth Appellate District, Div. 3

Petition for review denied

**VALLADARES (LEOBARDO)
ON H.C.**

S244610 C078517/C079038 Third Appellate District

Petition for review denied

**PEOPLE v. FUENTES (JUAN
CARLOS)**

S244634 B268020 Second Appellate District, Div. 2

Petition for review denied

**PEOPLE v. ECHOLS
(JOHNNIE ANTHONY)**

S244637 H043376 Sixth Appellate District

Petition for review denied

**PEOPLE v. MAJEDAAD
(NASSIM LEBNAN)**

S244645 G053040 Fourth Appellate District, Div. 3

Petition for review denied

**PEOPLE v. RASTOGI
(SHALABH)**

S244654 E065160 Fourth Appellate District, Div. 2

Petition for review denied

**PEOPLE v. ALCALA (JUAN
CARLOS)**

S244678 F075939 Fifth Appellate District

Petition for review denied

**ANDERSON (STEPHEN V.) v.
S.C. (PEOPLE)**

S244683 A147286 First Appellate District, Div. 2

Petition for review denied

**PEOPLE v. ARMSTRONG
(JASON EVERETT)**

S244700 E064861 Fourth Appellate District, Div. 2

Petition for review denied

**PEOPLE v. WOODS
(ALFRED)**

S244704 F072025 Fifth Appellate District

Petition for review denied

**PEOPLE v. COLEMAN, JR.,
(RENE LAVELL)**

S244717 B284116 Second Appellate District, Div. 3

Petition for review denied

**FABELA (LUKE MATTHEW)
v. S.C. (PEOPLE)**

S244718 F072439 Fifth Appellate District

Petition for review denied

**PEOPLE v. GOMEZ
(ADALBERTO MACIAS)**

S244719 B264591 Second Appellate District, Div. 7

Petition for review denied

**PEOPLE v. CHARACTER
(ROBERT LEE)**

S244722 C080973 Third Appellate District

Petition for review denied

**PEOPLE v. ESCOVAR
(ANTONIO LOPEZ)**

S244723 C075914 Third Appellate District

Petition for review denied

**PEOPLE v. SOUZA (DAVID
ARNOLD)**

S244747 A147089 First Appellate District, Div. 5

Petition for review denied

**PEOPLE v. HERNANDEZ
(DANIEL M.)**

S244754 G052325 Fourth Appellate District, Div. 3

Petition for review denied

**PEOPLE v. VAN (GIANNI
ANTHONY)**

S244757 C081169 Third Appellate District

Petition for review denied

PEOPLE v. GORDON (CHIC)

S244759 C078709 Third Appellate District

Petition for review denied

**WILLIAMS, JR., (ORLANDO
JOSE) ON H.C.**

S244766 F071323 Fifth Appellate District

Petitions for review denied

**PEOPLE v. MARTINEZ
(ROGELIO MATA)**

S244773	D070094 Fourth Appellate District, Div. 1	PEOPLE v. ANTAR (SAMI HANNA)
Petition for review denied		
S244782	B275520 Second Appellate District, Div. 7	PEOPLE v. CORONADO (JOEL)
Petition for review denied		
S244785	B276480 Second Appellate District, Div. 8	PEOPLE v. LAWRENCE (LYDELL)
Petition for review denied		
S244787	B271239 Second Appellate District, Div. 4	PEOPLE v. JONES (CHARLES EDWARD)
Petition for review denied		
S244794	G055356 Fourth Appellate District, Div. 3	LOPEZ (ARTHUR) v. UNION BANK N.A.
Petition for review denied		
S244827	H043640 Sixth Appellate District	PEOPLE v. MARTINEZ (TERESA)
Petition for review denied		
S244843	F070490 Fifth Appellate District	PEOPLE v. BON (OSCAR ABRAHAM)
Petition for review denied		
S244845	A150311 First Appellate District, Div. 4	HAMASHIN (STEPHANIE LORRAINE) ON H.C.
The request for judicial notice is granted. The petition for review is denied.		
S244847	D072807 Fourth Appellate District, Div. 1	ROLLEN (VAN KEYSHONE) ON H.C.
Petition for review denied		

S244848 H043233 Sixth Appellate District

Petition for review denied

**PEOPLE v. CAMACHO
(BERNARDO)**

S244849 F071911 Fifth Appellate District

Petition for review denied

**PEOPLE v. HERNANDEZ
(JOSE FILIBERTO)**

S244853

Petition for writ of mandate/prohibition denied

**RHODES (KAVIN MAURICE)
v. COURT OF APPEAL,
SECOND APPELLATE
DISTRICT, DIVISION THREE
(PEOPLE)**

S244859 E069092 Fourth Appellate District, Div. 2
Petition for review denied

EASLEY (YUSUF) ON H.C.

S244873 E066569 Fourth Appellate District, Div. 2

Petition for review denied

**CUMMING (WILLIAM
HENRY) v. CUMMING
(STEVEN ROBERTSON)**

S244875 C082535 Third Appellate District

Petition for review denied

**MOLLER (CORINNE) v.
DECO INDUSTRIES, LLC**

S244880 E063551 Fourth Appellate District, Div. 2

The petition for review filed by North American Capacity Insurance Company is denied.
The petition for review filed by Global Modular, Inc., is denied.
The request for depublication is denied.

**GLOBAL MODULAR, INC. v.
KADENA PACIFIC, INC.**

S244881 A147715 First Appellate District, Div. 5

Petition for review denied

**PEOPLE v. TSETSE (PRINCE
F.)**

S244883 G055367 Fourth Appellate District, Div. 3

Petition for review denied

**TRAN (HUY TRONG) ON
H.C.**

S244885 B285031 Second Appellate District, Div. 5
Petition for review denied

SANDERS (MARVIN) ON H.C.

S244886 D070980 Fourth Appellate District, Div. 1

Petition for review denied

**PEOPLE v. LEONARD
(JASON THOR)**

S244888 C083101 Third Appellate District

Petition for review denied

**SAPIENZA (M. MELANIE) v.
BOARD OF PSYCHOLOGY**

S244903 C082866 Third Appellate District

Petition for review denied

**PEOPLE v. MORELOS
(TOMAS)**

S244905 C081634 Third Appellate District

Petition for review denied

**HAMPTON (JONATHAN) ON
H.C.**

S244908 A148818 First Appellate District, Div. 5

Petition for review denied

**CHANG (CHRISTINE) v.
ANDREWS (ROBIN)**

S244911 C081885 Third Appellate District

Petition for review denied

**PEOPLE v. DIONNE, JR.,
(STEVEN DANSON)**

S244920 G053642 Fourth Appellate District, Div. 3

Petition for review denied

**PEOPLE v. MARTINEZ
(ARNOLD EDUARDO)**

S244921 A147618 First Appellate District, Div. 1

Petition for review & publication request(s) denied

**PEOPLE v. HOUSTON
(GRAIG MAURICE)**

S244928 B269778 Second Appellate District, Div. 8
Petition for review denied

CORSWELL (PAUL) ON H.C.

S244936 B277287 Second Appellate District, Div. 8
Petition for review & publication request(s) denied

**STONE (DEBORAH J.) v.
HORAN (TIMOTHY G.)**

S244980 A148408 First Appellate District, Div. 1

Petition for review denied

**McGUIRE (KELLY) v
CALIFORNIA STATE
PERSONNEL BOARD (S.C.)**

S244993 B262554 Second Appellate District, Div. 7
Petition for review denied

**TURNER (PERRY) v. CITY
OF LOS ANGELES**

S244999 G053292 Fourth Appellate District, Div. 3
Petition for review denied

**ZIMMERMAN (JOYCE) v.
WELLS FARGO BANK, N.A.**

S245014 F071135 Fifth Appellate District
Petition for review denied

**WASH (MARIA) v. WASH
(JOHN)**

S245015 C082672/C083099 Third Appellate District
Petition for review denied

**PEOPLE v. CHAIDEZ
(ROBERTO)**

S245026 G053293 Fourth Appellate District, Div. 3
Petition for review denied

**PEOPLE v. JOHNSON
(JONNA LYNN)**

S245056 C081015 Third Appellate District

Petition for review denied

**PEOPLE v. REYES
(ALFREDO REYES)**

S245061 D071129 Fourth Appellate District, Div. 1

Petition for review denied

**PEOPLE v. MARX
(MICHAEL)**

S245073 C080751 Third Appellate District

Petition for review & publication request(s) denied

**AMBROSELLI (MARCO) v.
ANAPOLSKY (LOUIS J.)**

S245078 F072218 Fifth Appellate District

Petition for review denied

**PEOPLE v. CRABB (ROBERT
DALE)**

S245083 B271892 Second Appellate District, Div. 2

Petition for review denied

**PEOPLE v. DIETZ (GUY
ALLEN)**

S245086 B267583 Second Appellate District, Div. 4

Petition for review denied

**SOLAYMANPOUR
(PARVANEH) v.
SABOROUGH (MANSOUR)**

S245089 B278754 Second Appellate District, Div. 5

Petition for review denied

**PEOPLE v. JACKSON
(JIMMY J.)**

S245090 B270105 Second Appellate District, Div. 7

Petition for review denied

IN RE VICTOR T.

S245093 C081287 Third Appellate District

Petition for review denied

PEOPLE v. WHITE (BRYAN)

S245101 E066061 Fourth Appellate District, Div. 2
Petition for review denied

PEOPLE v. HARO (ERIC)

S245111 A145632 First Appellate District, Div. 3

**PESTICIDE ACTION
NETWORK NORTH
AMERICA v. CALIFORNIA
DEPARTMENT OF
PESTICIDE REGULATION
(VALENT U.S.A.
CORPORATION)**

Petition for review denied

S245112 F075251 Fifth Appellate District
Petition for review denied

PEOPLE v. A. (ROXANNE)

S245115 E067522 Fourth Appellate District, Div. 2
Petition for review denied

IN RE A.A.

S245118 A146676 First Appellate District, Div. 2

**PEOPLE v. FOREMAN (ERIN
M.)**

Petition for review denied

S245126 B285773 Second Appellate District, Div. 4

**C. (JEFFREY) v. S.C.
(PEOPLE)**

Petition for review & application for stay denied

S245128 H043562 Sixth Appellate District

**PEOPLE v. GARCIA (JOSE
RODRIGUEZ)**

Petition for review denied

S245134 B270965 Second Appellate District, Div. 1

**PEOPLE v. RAMIREZ
(ROBERT NICO)**

Petition for review denied

S245155 D071224 Fourth Appellate District, Div. 1
Petition for review denied

PEOPLE v. DELEAL (RUDY)

S245156 H040800 Sixth Appellate District

Petition for review denied

**PEOPLE v. PLACIDO
(MIGUEL ARIAS)**

S245160 G053251 Fourth Appellate District, Div. 3

Petition for review denied

**PEOPLE v. GONZALEZ
(PAULINO OLMOS)**

S245173 F073734 Fifth Appellate District

Petition for review denied

**PEOPLE v. PACHECO, JR.,
(JASON CHRISTOPHER)**

S245176 C085642 Third Appellate District

Petition for review denied

**HERNANDEZ (CLAUDIA) ON
H.C.**

S245177 G053550 Fourth Appellate District, Div. 3

Petition for review denied

**PEOPLE v. GARCIA (ISIDRO
MEDRANO)**

S245179 E065981 Fourth Appellate District, Div. 2

Petition for review denied

**PEOPLE v. LOPEZ (JUAN
CARLOS)**

S245184 F076186 Fifth Appellate District

Petition for review denied

**NEWMAN (JAMES
ANDREW) ON H.C.**

S245185 F074313 Fifth Appellate District

Petition for review denied

**PEOPLE v. SMITH (RONALD
DEAN)**

S245190 B270951 Second Appellate District, Div. 2

Petition for review denied

**PEOPLE v. KEYES
(JAMARAE LAMONZE)**

S245193	D072955 Fourth Appellate District, Div. 1	SWEETWATER UNION HIGH SCHOOL DISTRICT v. S.C. (ESCOTO)
Petition for review denied		
S245200	E065189 Fourth Appellate District, Div. 2	PEOPLE v. JOHNSON (TRAYVON)
Petition for review denied		
S245205	D068347/D069029 Fourth Appellate District, Div. 1	OTAY LAND COMPANY, LLC v. U.E. LIMITED, L.P.
Petitions for review denied		
S245207	B277562 Second Appellate District, Div. 8	PEOPLE v. RINCON (NELSON)
Petition for review denied		
S245210	G052787 Fourth Appellate District, Div. 3	PEOPLE v. SIDDIQI (AHMAD RASHAD)
Petition for review denied		
S245211	G055150 Fourth Appellate District, Div. 3	JC RESORTS v. WORKERS' COMPENSATION APPEALS BOARD & WENCES (MARIA)
Petition for review denied		
S245213	B285387 Second Appellate District, Div. 5	DORSEY (MARK) ON H.C.
Petition for review denied		
S245214	B268861 Second Appellate District, Div. 1	PEOPLE v. SCALES (DWAIN)
Petition for review denied		
S245218	E064269 Fourth Appellate District, Div. 2	PEOPLE v. McCOOK (MARQUISE JAMAAL)
Petition for review denied		

S245220	G053084 Fourth Appellate District, Div. 3	PEOPLE v. PEDRAZA (ANTONIO JAVIER)
Petition for review denied		
S245222	G053309 Fourth Appellate District, Div. 3	PEOPLE v. VILLANUEVA (JIMMY LEON)
Petition for review denied		
S245230	B277110 Second Appellate District, Div. 2	PEOPLE v. WILLIAMS (PATRICK)
Petition for review denied		
S245231	G053238 Fourth Appellate District, Div. 3	PEOPLE v. THOMAS (TRISHA)
Petition for review denied		
S245232		PIERCE (SEBREN A.) v. COURT OF APPEAL, FOURTH APPELLATE DISTRICT, DIVISION TWO (FOSTER)
Petition for writ of mandate/prohibition denied		
S245234	G052279 Fourth Appellate District, Div. 3	PEOPLE v. MONROY (GUSTAVO DOMINGUEZ)
Petition for review denied		
S245238	C085734 Third Appellate District	JACKSON (TERESA) v. S.C.
Petition for review denied		
S245247	B285175 Second Appellate District, Div. 4	PEOPLE v. KNIGHTEN (CHRISTIAN T.)
Petition for review denied		
S245249	E067205 Fourth Appellate District, Div. 2	IN RE P.F.
Petition for review denied		

S245256 E064648 Fourth Appellate District, Div. 2

Petition for review denied

**PEOPLE v. DELACRUZ
(FRANCISCO)**

S245261 G053008 Fourth Appellate District, Div. 3

Petition for review denied

**PEOPLE v. TRAN (TUAN
THANH)**

S245262 E067574 Fourth Appellate District, Div. 2

Petition for review denied

IN RE A.T.

S245264 B268716 Second Appellate District, Div. 2

Petition for review denied

**PEOPLE v. SOTO (JESUS
OCTAVIO)**

S245274 B276086 Second Appellate District, Div. 7

Petition for review denied

**DURACK (ALEXSEI) v.
WANG (ADA)**

S245276

Petition for writ of mandate/prohibition denied

**ROBINSON (ANTHONY L.) v.
S.C. (PEOPLE)**

S245280 C083505 Third Appellate District

Petition for review denied

**PEOPLE v. TURNER (JERRY
D.)**

S245281

Petition for writ of error *coram vobis* denied

**PEOPLE v. COHEA (DANNY
JAMES)**

S245285 G055555 Fourth Appellate District, Div. 3

Petition for review denied

**HANSON (KELLEY) v.
APPELLATE DIVISION (ROP
CAPISTRANO TERRACE,
INC.)**

S245288 G053352 Fourth Appellate District, Div. 3

Petition for review denied

PEOPLE v. AQUINO (RANDY FERNANDO)

S245293 H044422 Sixth Appellate District

Petition for review denied

MORRIS (WILLIAM ROBERT) ON H.C.

S245295 H043636 Sixth Appellate District

Petition for review denied

PEOPLE v. MORRIS (WILLIAM ROBERT)

S245296 D071819 Fourth Appellate District, Div. 1

Petition for review denied

PEOPLE v. RIVERA, JR., (ALBERTO)

S245303 A148400 First Appellate District, Div. 5

Petition for review denied; CA opinion decertified

The Reporter of Decisions is directed not to publish in the Official Appellate Reports the opinion in the above entitled appeal filed September 28, 2017, which appears at 15 Cal.App.5th 991. (Cal. Const., art. VI, section 14; rule 8.1125(c)(1), Cal. Rules of Court.)

LIVING RIVERS COUNCIL v. STATE WATER RESOURCES CONTROL BOARD

S245307 A150539 First Appellate District, Div. 3

Petition for review denied

PEOPLE v. WEIBLE (MICHAEL LEE)

S245331

Petition for review denied

McHENRY (ROYAL PORTER) v. THE PARKING VIOLATION BUREAU

S245337 A152701 First Appellate District, Div. 5

Petition for review denied

RICHARDSON (DAVINTERA) ON H.C.

S245345 E065044 Fourth Appellate District, Div. 2

Petition for review denied

**PEOPLE v. ROBINSON
(CHARLES RAY)**

S245559 E068607 Fourth Appellate District, Div. 2

Petition for review & application for stay denied

**HEIDARY (PEYMAN) v. S.C.
(PEOPLE)**

S245587 C081125 Third Appellate District

Petition for review & application for stay denied

**AMERICAN CARGO
EXPRESS, INC. v. S.C.
(CALIFORNIA
SELF-INSURERS' SECURITY
FUND)**

S245609 E068714 Fourth Appellate District, Div. 2

Petition for review & application for stay denied

**ABRAMOWITZ (CARY
DAVID) v. S.C. (PEOPLE)**

S245778 G055681 Fourth Appellate District, Div. 3

Petition for review & application for stay denied

**ANCHOR R&R, LLC v. S.C.
(THE ESTATES AT
MONARCH COVE
COMMUNITY
ASSOCIATION)**

S235532

Petition for writ of habeas corpus denied

NOBLE (WILBERT) ON H.C.

S237380

Petition for writ of habeas corpus denied

**AGUON (MICHAEL J.) ON
H.C.**

S241193

Petition for writ of habeas corpus denied

**FLEMMING (DAJUAN) ON
H.C.**

S242562**SUTTON (GREGORY LYNN)
ON H.C.**

Petition for writ of habeas corpus denied

S243502**TOERPE (TROY N.) ON H.C.**

The petition for writ of habeas corpus is denied. (See *In re Robbins* (1998) 18 Cal.4th 770, 780 [courts will not entertain habeas corpus claims that are untimely].)

S243752**SINGLETARY (GONDEE
CHARLES) ON H.C.**

The petition for writ of habeas corpus is denied. (See *In re Robbins* (1998) 18 Cal.4th 770, 780 [courts will not entertain habeas corpus claims that are untimely]; *In re Clark* (1993) 5 Cal.4th 750, 767–769 [courts will not entertain habeas corpus claims that are successive].)

S243796**AUDELO (VINCENT) ON H.C.**

Petition for writ of habeas corpus denied

S243846**HERNANDEZ (STEVEN G.)
ON H.C.**

Petition for writ of habeas corpus denied

S244237**GADDIS (RAYMOND) ON
H.C.**

Petition for writ of habeas corpus denied

S244297**JOHNSON (ELLIS) ON H.C.**

Petition for writ of habeas corpus denied

S244323**GUMIENNY (GARTH JASON)
ON H.C.**

Petition for writ of habeas corpus denied

S244380**REED (MYCHAL ANDRA)
ON H.C.**

The petition for writ of habeas corpus is denied. (See *In re Robbins* (1998) 18 Cal.4th 770, 780 [courts will not entertain habeas corpus claims that are untimely]; *In re Clark* (1993) 5 Cal.4th 750, 767–769 [courts will not entertain habeas corpus claims that are successive]; *In re Miller* (1941) 17 Cal.2d 734, 735 [courts will not entertain habeas corpus claims that are repetitive].)

S244386**SALINAS (PAUL) ON H.C.**

Petition for writ of habeas corpus denied

S244401**RENFRO (RAY RICHARD)
ON H.C.**

Petition for writ of habeas corpus denied

S244441**FLOYD (JAMES) ON H.C.**

The petition for writ of habeas corpus is denied. (See *People v. Duvall* (1995) 9 Cal.4th 464, 474 [a petition for writ of habeas corpus must include copies of reasonably available documentary evidence].)

S244473**WINBUSH (SHAWN S.) ON
H.C.**

Petition for writ of habeas corpus denied

S244474**THOMAS (DENNIS L.) ON
H.C.**

The petition for writ of habeas corpus is denied. (See *In re Robbins* (1998) 18 Cal.4th 770, 780 [courts will not entertain habeas corpus claims that are untimely]; *In re Clark* (1993) 5 Cal.4th 750, 767–769 [courts will not entertain habeas corpus claims that are successive].)

S244504**SPRINGFIELD (DUJUAN D.)
ON H.C.**

Petition for writ of habeas corpus denied

S244517**MONTUE (JOHN) ON H.C.**

Petition for writ of habeas corpus denied

S244539**RAY, JR., (EDWARD
VINCENT) ON H.C.**

The petition for writ of habeas corpus is denied. (See *In re Robbins* (1998) 18 Cal.4th 770, 780 [courts will not entertain habeas corpus claims that are untimely]; *In re Clark* (1993) 5 Cal.4th 750, 767–769 [courts will not entertain habeas corpus claims that are successive]; *In re Dixon* (1953) 41 Cal.2d 756, 759 [courts will not entertain habeas corpus claims that could have been, but were not, raised on appeal]; *In re Lindley* (1947) 29 Cal.2d 709, 723 [courts will not entertain habeas corpus claims that attack the sufficiency of the evidence]; *In re Miller* (1941) 17 Cal.2d 734, 735 [courts will not entertain habeas corpus claims that are repetitive].)

S244550**RESENDEZ (ANGEL) ON
H.C.**

Petition for writ of habeas corpus denied

S244566**VASQUEZ (MARCOS) ON
H.C.**

The petition for writ of habeas corpus is denied without prejudice to any relief to which petitioner might be entitled after this court decides *Butler on Habeas Corpus*, S237014.

S244593**ROBERTS (ANGELO) ON
H.C.**

Petition for writ of habeas corpus denied

S244647**VIGEANT (ANTHONY) ON
H.C.**

The petition for writ of habeas corpus is denied. (See *In re Robbins* (1998) 18 Cal.4th 770, 780 [courts will not entertain habeas corpus claims that are untimely].)

S244705**GREEN (BROUNCHE S.) ON
H.C.**

Petition for writ of habeas corpus denied

S244706**PEREZ (RAFAEL
ALEJANDRO) ON H.C.**

The petition for writ of habeas corpus is denied. (See *In re Robbins* (1998) 18 Cal.4th 770, 780 [courts will not entertain habeas corpus claims that are untimely]; *People v. Duvall* (1995) 9 Cal.4th 464, 474 [a petition for writ of habeas corpus must include copies of reasonably available documentary evidence].)

S244708**STONE (AARON PARNELL)
ON H.C.**

The petition for writ of habeas corpus is denied. (See *In re Robbins* (1998) 18 Cal.4th 770, 780 [courts will not entertain habeas corpus claims that are untimely]; *In re Clark* (1993) 5 Cal.4th 750, 767–769 [courts will not entertain habeas corpus claims that are successive]; *In re Miller* (1941) 17 Cal.2d 734, 735 [courts will not entertain habeas corpus claims that are repetitive].)

S244710**LANGSTON (WALTER) ON
H.C.**

The petition for writ of habeas corpus is denied. (See *People v. Duvall* (1995) 9 Cal.4th 464, 474 [a petition for writ of habeas corpus must include copies of reasonably available documentary evidence]; *In re Dexter* (1979) 25 Cal.3d 921, 925-926 [a habeas corpus petitioner must exhaust available administrative remedies]; *In re Swain* (1949) 34 Cal.2d 300, 304 [a petition for writ of habeas corpus must allege sufficient facts with particularity].)

S244713**DILLINGHAM (RICKY) ON
H.C.**

The petition for writ of habeas corpus is denied. (See *In re Dixon* (1953) 41 Cal.2d 756, 759 [courts will not entertain habeas corpus claims that could have been, but were not, raised on appeal].)

S244726**UNDERWOOD (ANDRE) ON
H.C.**

Petition for writ of habeas corpus denied

S244727**HELMS (SEAN E.) ON H.C.**

Petition for writ of habeas corpus denied

S244735**LOVETT (EMMA MARYANN
MARGARET) ON H.C.**

The petition for writ of habeas corpus is denied. (See *In re Clark* (1993) 5 Cal.4th 750, 767–769 [courts will not entertain habeas corpus claims that are successive]; *People v. Duvall* (1995) 9 Cal.4th 464, 474 [a petition for writ of habeas corpus must include copies of reasonably available documentary evidence]; *In re Dixon* (1953) 41 Cal.2d 756, 759 [courts will not entertain habeas corpus claims that could have been, but were not, raised on appeal].)

S244736**TERRELL (EDWARD) ON
H.C.**

The petition for writ of habeas corpus is denied. (See *People v. Duvall* (1995) 9 Cal.4th 464, 474 [a petition for writ of habeas corpus must include copies of reasonably available documentary evidence].)

S244739**VUE (CHU) ON H.C.**

The petition for writ of habeas corpus is denied. Individual claims are denied, as applicable. (See *People v. Duvall* (1995) 9 Cal.4th 464, 474 [a petition for writ of habeas corpus must include copies of reasonably available documentary evidence]; *In re Dixon* (1953) 41 Cal.2d 756, 759 [courts will not entertain habeas corpus claims that could have been, but were not, raised on appeal].)

S244742**PATTERSON
(CHRISTOPHER H.) ON H.C.**

Petition for writ of habeas corpus denied

S244745**PULIDO (CARLOS) ON H.C.**

The petition for writ of habeas corpus is denied without prejudice to any relief to which petitioner might be entitled after this court decides *Butler on Habeas Corpus*, S237014.

S244748**PALACIOS (ALEJANDRO)
ON H.C.**

Petition for writ of habeas corpus denied

S244890**DIAZ (DONIVAN) ON H.C.**

The petition for writ of habeas corpus is denied. (See *In re Clark* (1993) 5 Cal.4th 750, 767–769 [courts will not entertain habeas corpus claims that are successive].)

S245138**DIAZ (DONIVAN) ON H.C.**

The petition for writ of habeas corpus is denied. (See *In re Clark* (1993) 5 Cal.4th 750, 767–769 [courts will not entertain habeas corpus claims that are successive].)

S245498**WAITS (LEE EDWARD) ON
H.C.**

Petition for writ of habeas corpus denied

S244208	B279360 Second Appellate District, Div. 7	IN RE ANTHONY Q.
Publication request denied (case closed)		
S244806	B271527 Second Appellate District, Div. 6	GORMAN (MAUREEN) v. LAVERY (MICHAEL)
Publication request denied (case closed)		
S244942	B275444/B275565 Second Appellate District, Div. 3	GIMENEZ (SUITBERTO) v. FORD MOTOR COMPANY
Publication request denied (case closed)		
S244994	D070657 Fourth Appellate District, Div. 1	SEQUOIA INSURANCE COMPANY v. NORTHFIELD INSURANCE COMPANY
Publication request denied (case closed)		
S245025	G052474 Fourth Appellate District, Div. 3	PEOPLE v. GUZMAN (ANTONIO BAUTISTA)
Publication request denied (case closed)		
S245108	B275664 Second Appellate District, Div. 5	FIVE POINTS TEMESCAL, LLC v. HATHAWAY (MERRIE)
Publication request denied (case closed)		
S244592	B235104 Second Appellate District, Div. 1	PEOPLE v. BURTON (BERNARD)
The time for granting or denying review in the above-entitled matter is hereby extended to January 12, 2018.		
S244786	B268683 Second Appellate District, Div. 4	PEOPLE v. KELLUM (LAMONT AARON)
The time for granting or denying review in the above-entitled matter is hereby extended to January 17, 2018.		

S244840 A148195 First Appellate District, Div. 1 **PEOPLE v. CALDWELL
(DERRICK RAY)**

The time for granting or denying review in the above-entitled matter is hereby extended to January 18, 2018.

S244852 C078750 Third Appellate District **PEOPLE v. ROWTON, SR.,
(JAMES SCOTT)**

The time for granting or denying review in the above-entitled matter is hereby extended to January 12, 2018.

S244887 B275222 Second Appellate District, Div. 5 **PEOPLE v. BESENTY
(NANCY MARIE)**

The time for granting or denying review in the above-entitled matter is hereby extended to January 17, 2018.

S244907 B268696 Second Appellate District, Div. 7 **PEOPLE v. RODRIGUEZ
(ANTONIO R.)**

The time for granting or denying review in the above-entitled matter is hereby extended to January 17, 2018.

S244916 B270741 Second Appellate District, Div. 3 **PEOPLE v. ZELAYA (JOSE
ARMANDO)**

The time for granting or denying review in the above-entitled matter is hereby extended to January 17, 2018.

S244929 F073942 Fifth Appellate District **PEOPLE v. McKENZIE
(DOUGLAS EDWARD)**

The time for granting or denying review in the above-entitled matter is hereby extended to January 18, 2018.

S244939 F071979 Fifth Appellate District **PEOPLE v. MATA (JOSE
NARAZ)**

The time for granting or denying review in the above-entitled matter is hereby extended to January 18, 2018.

S126560**PEOPLE v. ARMSTRONG
(JAMELLE EDWARD)**

Extension of time granted

Based upon Deputy Attorney General Yun K. Lee's representation that the second supplemental respondent's brief is anticipated to be filed by January 15, 2018, an extension of time in which to file that brief is granted to January 16, 2018. After that date, no further extension is contemplated.

S142959**PEOPLE v. YOUNG
(DONALD RAY) & YOUNG
(TIMOTHY JAMES)**

Extension of time granted

On application of appellant, it is ordered that the time to serve and file appellant Donald Ray Young's opening brief is extended to February 13, 2018.

S142959**PEOPLE v. YOUNG
(DONALD RAY) & YOUNG
(TIMOTHY JAMES)**

Extension of time granted

On application of appellant, it is ordered that the time to serve and file appellant Timothy Young's opening brief is extended to February 13, 2018.

S168204**PEOPLE v. MOSLEY (BARRY
WENDELL)**

Extension of time granted

Based upon counsel Ronald F. Turner's representation that the appellant's reply brief is anticipated to be filed by January 15, 2018, an extension of time in which to file that brief is granted to January 16, 2018. After that date, no further extension is contemplated.

S239513**SUAREZ (ARTURO JUAREZ)
ON H.C.**

Extension of time granted

Based upon counsel Michael R. Snedeker's representation that the reply to the informal response to the petition for writ of habeas corpus is anticipated to be filed by October 16, 2018, an extension of time in which to file that document is granted to February 13, 2018. After that date, only four further extensions totaling about 244 additional days are contemplated.

S239686 B264944 Second Appellate District, Div. 1**WILSON (STANLEY) v.
CABLE NEWS NETWORK,
INC.**

Extension of time granted

On application of respondents and good cause appearing, it is ordered that the time to serve and file the reply brief on the merits is extended to January 8, 2018.

S242250 C079270 Third Appellate District**QUIGLEY (REBECCA
MEGAN) v. GARDEN
VALLEY FIRE PROTECTION
DISTRICT**

Extension of time granted

On application of respondents and good cause appearing, it is ordered that the time to serve and file the answer brief on the merits is extended to February 5, 2018.

S224393**PEOPLE v. HARTS (TYRONE
LEVOID)**

Counsel appointment order filed

Upon request of appellant for appointment of counsel, Rudolph J. Alejo is hereby appointed to represent appellant Tyrone Levoid Harts for the direct appeal in the above automatic appeal now pending in this court.

S067392**PEOPLE v. FREDERICKSON
(DANIEL CARL)**

Motion denied

Because appellant's motion for substitution of counsel has been withdrawn, Attorney Douglas G. Ward's "Motion to Treat as Confidential Counsel's Response to Appellant's Motion to Substitute Counsel," filed on October 9, 2017, is denied as moot. The Clerk is directed to return to Ward the response, lodged under seal on October 9, 2017.

S167166**ROMERO (GERARDO) ON
H.C.**

Order filed

Petitioner's "Motion to File a Supplemental Brief Notifying the Court of a New Legal Standard Governing a Pending Claim," filed on October 30, 2017, is granted. Any supplemental informal response addressing the new brief, if respondent chooses to file one, must be served and filed within 30 days of the date of this order; any reply thereto must be served and filed within 30 days thereafter.

S220961**BLOOM (ROBERT
MAURICE) ON H.C.**

Order filed

Petitioner's "Application to File Additional Facts and Exhibits in Support of Petition for Writ of Habeas Corpus and Informal Reply," filed on September 26, 2017, is granted. Any supplemental informal response addressing the new material, if respondent chooses to file one, must be served and filed within 30 days of the date of this order; any reply thereto must be served and filed within 30 days thereafter.

S230767**PEOPLE v. STANLEY
(GERALD FRANK)**

Order filed

The Clerk of this court is directed to return the record on appeal in this matter to the superior court. The superior court is ordered to consider respondent's notice of omission and motions to augment the record, and to prepare a record of the retrospective competency hearing and all related proceedings that complies with rule 8.610 of the California Rules of Court. All material added to the existing record pursuant to this order must be sent to appellate counsel for the parties, who must promptly review such material for compliance with this order and, when they have finished their review, inform the superior court either that the record is ready to be certified or that specific further additions or corrections should be made. The superior court is ordered to prepare, certify for accuracy, and send the record, as corrected pursuant to this order, to this court, with copies to counsel, and to do so by March 12, 2018.

Respondent's "Motion to Augment the Record," filed on August 29, 2017, is denied as moot.

S239777

G052660 Fourth Appellate District, Div. 3

**NEWPORT HARBOR
VENTURES, LLC v. MORRIS
CERULLO WORLD
EVANGELISM**

Motion for judicial notice granted

Appellants' request for judicial notice, filed on September 21, 2017, is granted. Because the attorneys who represent Vertical Media Group, Inc., also represent Newport Harbor Ventures, LLC, those attorneys properly briefed, and may now argue, the issue before the court, and this court may decide it.

S243921

B271516 Second Appellate District, Div. 7

PEOPLE v. LOPEZ (JANETH)

Order filed

The application of appellant, Ivy Navarrete, for permission to file a supplemental brief, is hereby granted.

S245166**YABLONSKY (JOHN
HENRY) v. S.C. (PEOPLE)**

Transferred to Court of Appeal, Fourth Appellate District, Division Two

The above-entitled matter is transferred to the Court of Appeal, Fourth Appellate District, Division Two, for consideration in light of *Hagan v. Superior Court* (1962) 57 Cal.2d 767. In the event the Court of Appeal determines that this petition is substantially identical to a prior petition, the repetitious petition must be denied.

S244941**ACCUSATION OF MENCY**

Petition denied (accusation)

S245133**ACCUSATION OF HOPKINS**

Petition denied (accusation)

S245191**ACCUSATION OF
ANDERSON**

Petition denied (accusation)

S245258**ACCUSATION OF TUNICK**

Petition denied (accusation)

S245423**ACCUSATION OF
SEPEHRY-FARD**

Petition denied (accusation)

S223448**GOSECO ON DISCIPLINE**

Probation revoked

The court orders that the probation of FRANK EDWARD GOSECO, State Bar Number 132732, is revoked. The court further orders that:

1. FRANK EDWARD GOSECO is suspended from the practice of law for a minimum of two years, and he will remain suspended until he provides proof of the State Bar Court of his rehabilitation, fitness to practice and learning and ability in the general law. (Rules Proc. of State Bar, tit. IV, Stds. for Atty. Sanctions for Prof. Misconduct, std.1.2(c)(1).)
2. FRANK EDWARD GOSECO is given credit towards the suspension for the period of involuntary inactive enrollment which commenced on September 29, 2017.

FRANK EDWARD GOSECO must also comply with California Rules of Court, rule 9.20, and perform the acts specified in subdivisions (a) and (c) of that rule within 30 and 40 calendar days, respectively, after the effective date of this order. Failure to do so may result in disbarment or suspension.

Costs are awarded to the State Bar in accordance with Business and Professions Code section 6086.10 and are enforceable both as provided in Business and Professions Code section 6140.7 and as a money judgment.

S239559**PARTINGTON ON
DISCIPLINE**

Probation revoked

The court orders that the probation of EARLE ARTHUR PARTINGTON, State Bar Number 45731, is revoked. The court further orders that:

1. EARLE ARTHUR PARTINGTON is suspended from the practice of law for a minimum of one year, and he will remain suspended until the following conditions are satisfied:
 - i. He provides to the Office of Probation satisfactory proof of attendance at a session of the State Bar Ethics School and passage of the test given at the end of that session; and
 - ii. If he remains suspended for two years or more as a result of not satisfying the preceding condition, he must also provide proof to the State Bar Court of his rehabilitation, fitness to practice and present learning and ability in the general law before his suspension will be terminated. (Rules Proc. of State Bar, tit. IV, Stds. for Atty. Sanctions for Prof. Misconduct, std. 1.2(c)(1).)
2. EARLE ARTHUR PARTINGTON is given credit towards the one year suspension for the period of involuntary inactive enrollment which commenced on September 21, 2017.

EARLE ARTHUR PARTINGTON must also comply with California Rules of Court, rule 9.20, and perform the acts specified in subdivisions (a) and (c) of that rule within 30 and 40 calendar days, respectively, after the effective date of this order. Failure to do so may result in disbarment or suspension.

Costs are awarded to the State Bar in accordance with Business and Professions Code section 6086.10 and are enforceable both as provided in Business and Professions Code section 6140.7 and as a money judgment.

S243927**ALBERT ON DISCIPLINE**

Petition for review denied; recommended discipline imposed

The petition for review and request for stay is denied.

The court orders that LENORE LuANN ALBERT, State Bar Number 210876, is suspended from the practice of law in California for one year, execution of that period of suspension is stayed, and she is placed on probation for one year subject to the following conditions:

1. LENORE LuANN ALBERT is suspended from the practice of law for the first 30 days of probation, and she will remain suspended until the following conditions are satisfied:
 - a. She pays the following sanctions (or reimburses the Client Security Fund, to the extent of any payment from the Fund to the payees, in accordance with section 6140.5), and

furnishes proof to the State Bar Office of Probation in Los Angeles: the \$2,675.50, \$1,242.50, and \$1,820 sanctions awards issued on August 31, 2012, by the Superior Court of Orange County in case no. 30-2012-00568954-CL-UD-CJC, plus 10 percent interest per year from August 31, 2012.

- b. If she remains suspended for two years or more as a result of not satisfying the preceding requirements, she must also provide proof to the State Bar Court of her rehabilitation, fitness to practice, and learning and ability in the general law before her suspension will be terminated. (Rules Proc. of State Bar, tit. IV, Stds. for Atty. Sanctions for Prof. Misconduct, std. 1.2(c)(1).)
2. LENORE LuANN ALBERT must comply with the other conditions of probation recommended by the Review Department of the State Bar Court in its Opinion filed on June 30, 2017; and
3. At the expiration of the period of probation, if LENORE LuANN ALBERT has complied with all conditions of probation, the period of stayed suspension will be satisfied and that suspension will be terminated.

LENORE LuANN ALBERT must also take and pass the Multistate Professional Responsibility Examination within one year after the effective date of this order and provide satisfactory proof of such passage to the State Bar's Office of Probation in Los Angeles within the same period.

Failure to do so may result in suspension. (Cal. Rules of Court, rule 9.10(b).)

If LENORE LuANN ALBERT remains suspended for 90 days or more, she must comply with the requirements of rule 9.20 of the California Rules of Court, and perform the acts specified in subdivisions (a) and (c) of that rule within 120 and 130 days, respectively, after the effective date of this order. Failure to do so may result in disbarment or suspension.

Costs are awarded to the State Bar in accordance with Business and Professions Code section 6086.10 and are enforceable both as provided in Business and Professions Code section 6140.7 and as a money judgment.

S244409

RUCCI ON DISCIPLINE

Recommended discipline imposed

The court orders that SEBASTIAN RUCCI, State Bar Number 178114, is suspended from the practice of law in California for one year, execution of that period of suspension is stayed, and he is placed on probation for two years' subject to the following conditions:

1. SEBASTIAN RUCCI must comply with the conditions of probation recommended by the Hearing Department of the State Bar Court in its Order Approving Stipulation filed on July 28, 2017; and
2. At the expiration of the period of probation, if SEBASTIAN RUCCI has complied with the terms of probation, the period of stayed suspension will be satisfied and that suspension will be terminated.

SEBASTIAN RUCCI must also take and pass the Multistate Professional Responsibility Examination within one year after the effective date of this order and provide satisfactory proof of such passage to the State Bar's Office of Probation within the same period. Failure to do so may result in suspension. (Cal. Rules of Court, rule 9.10(b).)

Costs are awarded to the State Bar in accordance with Business and Professions Code section

6086.10 and are enforceable both as provided in Business and Professions Code section 6140.7 and as a money judgment. One-half of the costs must be paid with his membership fees for each of the years 2019 and 2020. If SEBASTIAN RUCCI fails to pay any installment as described above, or as may be modified by the State Bar Court, the remaining balance is due and payable immediately.

S244487**ABEL ON DISCIPLINE**

Recommended discipline imposed

The court orders that JOHN DAVID ABEL, State Bar Number 230796, is suspended from the practice of law in California for two years, execution of that period of suspension is stayed, and he is placed on probation for two years' subject to the following conditions:

1. JOHN DAVID ABEL is suspended from the practice of law for the first six months of probation;
2. JOHN DAVID ABEL must comply with the other conditions of probation recommended by the Hearing Department of the State Bar Court in its Order Approving Stipulation filed on August 14, 2017; and
3. At the expiration of the period of probation, if JOHN DAVID ABEL has complied with all conditions of probation, the period of stayed suspension will be satisfied and that suspension will be terminated.

JOHN DAVID ABEL must also take and pass the Multistate Professional Responsibility Examination within one year after the effective date of this order and provide satisfactory proof of such passage to the State Bar's Office of Probation in Los Angeles within the same period.

Failure to do so may result in suspension. (Cal. Rules of Court, rule 9.10(b).)

JOHN DAVID ABEL must also comply with California Rules of Court, rule 9.20, and perform the acts specified in subdivisions (a) and (c) of that rule within 30 and 40 calendar days, respectively, after the effective date of this order. Failure to do so may result in disbarment or suspension.

Costs are awarded to the State Bar in accordance with Business and Professions Code section 6086.10 and are enforceable both as provided in Business and Professions Code section 6140.7 and as a money judgment. One-third of the costs must be paid with his membership fees for each of the years 2019, 2020, and 2021. If JOHN DAVID ABEL fails to pay any installment as described above, or as may be modified by the State Bar Court, the remaining balance is due and payable immediately.

S244488**HALVONIK ON DISCIPLINE**

Recommended discipline imposed

The court orders that MEGAN MARTIN HALVONIK, State Bar Number 141627, is suspended from the practice of law in California for one year, execution of that period of suspension is stayed, and she is placed on probation for two years' subject to the following conditions:

1. MEGAN MARTIN HALVONIK is suspended from the practice of law for the first 30 days of probation;
2. MEGAN MARTIN HALVONIK must comply with the other conditions of probation

recommended by the Hearing Department of the State Bar Court in its Order Approving Stipulation filed on August 15, 2017; and

3. At the expiration of the period of probation, if MEGAN MARTIN HALVONIK has complied with all conditions of probation, the period of stayed suspension will be satisfied and that suspension will be terminated.

MEGAN MARTIN HALVONIK must also take and pass the Multistate Professional Responsibility Examination within one year after the effective date of this order and provide satisfactory proof of such passage to the State Bar's Office of Probation in Los Angeles within the same period. Failure to do so may result in suspension. (Cal. Rules of Court, rule 9.10(b).) Costs are awarded to the State Bar in accordance with Business and Professions Code section 6086.10 and are enforceable both as provided in Business and Professions Code section 6140.7 and as a money judgment. One-third of the costs must be paid with her membership fees for each of the years 2019, 2020, and 2021. If MEGAN MARTIN HALVONIK fails to pay any installment as described above, or as may be modified by the State Bar Court, the remaining balance is due and payable immediately.

S244489**KAPLAN ON DISCIPLINE**

Recommended discipline imposed

The court orders that ALEXANDER MICHAEL KAPLAN, State Bar Number 266669, is suspended from the practice of law in California for two years, execution of that period of suspension is stayed, and he is placed on probation for two years' subject to the following conditions:

1. ALEXANDER MICHAEL KAPLAN must comply with the conditions of probation recommended by the Hearing Department of the State Bar Court in its Decision filed on August 22, 2017; and
2. At the expiration of the period of probation, if ALEXANDER MICHAEL KAPLAN has complied with the terms of probation, the period of stayed suspension will be satisfied and that suspension will be terminated.

ALEXANDER MICHAEL KAPLAN must also take and pass the Multistate Professional Responsibility Examination within one year after the effective date of this order and provide satisfactory proof of such passage to the State Bar's Office of Probation within the same period. Failure to do so may result in suspension. (Cal. Rules of Court, rule 9.10(b).) Costs are awarded to the State Bar in accordance with Business and Professions Code section 6086.10 and are enforceable both as provided in Business and Professions Code section 6140.7 and as a money judgment.

S244492**MEMMOTT ON DISCIPLINE**

Recommended discipline imposed: disbarred

The court orders that ORION DOUGLAS MEMMOTT, State Bar Number 37600, is summarily disbarred from the practice of law and that his name is stricken from the roll of attorneys. ORION DOUGLAS MEMMOTT must also comply with California Rules of Court, rule 9.20, and perform the acts specified in subdivisions (a) and (c) of that rule within 30 and 40 calendar

days, respectively, after the effective date of this order.

Costs are awarded to the State Bar in accordance with Business and Professions Code section 6086.10 and are enforceable both as provided in Business and Professions Code section 6140.7 and as a money judgment.

S244493**PARIGIAN ON DISCIPLINE**

Recommended discipline imposed: disbarred

The court orders that DOUGLAS ANTHONY PARIGIAN, State Bar Number 156312, is summarily disbarred from the practice of law and that his name is stricken from the roll of attorneys.

DOUGLAS ANTHONY PARIGIAN must also comply with California Rules of Court, rule 9.20, and perform the acts specified in subdivisions (a) and (c) of that rule within 30 and 40 calendar days, respectively, after the effective date of this order.

Costs are awarded to the State Bar in accordance with Business and Professions Code section 6086.10 and are enforceable both as provided in Business and Professions Code section 6140.7 and as a money judgment.

S244496**NGUYEN ON DISCIPLINE**

Recommended discipline imposed: disbarred

The court orders that YEN HOANG THI NGUYEN, State Bar Number 214529, is disbarred from the practice of law in California and that her name is stricken from the roll of attorneys.

YEN HOANG THI NGUYEN must also comply with California Rules of Court, rule 9.20, and perform the acts specified in subdivisions (a) and (c) of that rule within 30 and 40 calendar days, respectively, after the effective date of this order.

Costs are awarded to the State Bar in accordance with Business and Professions Code section 6086.10 and are enforceable both as provided in Business and Professions Code section 6140.7 and as a money judgment.

S244499**PREVOST ON DISCIPLINE**

Recommended discipline imposed: disbarred

The court orders that MARY FRANCES PREVOST, State Bar Number 157782, is disbarred from the practice of law in California and that her name is stricken from the roll of attorneys.

MARY FRANCES PREVOST must make restitution to Judith Haddox in the amount of \$2,500 plus 10 percent interest per year from December 3, 2012. Any restitution owed to the Client Security Fund is enforceable as provided in Business and Professions Code section 6140.5, subdivisions (c) and (d).

MARY FRANCES PREVOST must also comply with California Rules of Court, rule 9.20, and perform the acts specified in subdivisions (a) and (c) of that rule within 30 and 40 calendar days, respectively, after the effective date of this order.

Costs are awarded to the State Bar in accordance with Business and Professions Code section 6086.10 and are enforceable both as provided in Business and Professions Code section 6140.7

and as a money judgment.

S244503

**PACHECO, JR., ON
DISCIPLINE**

Recommended discipline imposed

The court orders that LAURO NICK PACHECO, JR., State Bar Number 173391, is suspended from the practice of law in California for two years, execution of that period of suspension is stayed, and he is placed on probation for two years' subject to the following conditions:

1. LAURO NICK PACHECO, JR., is suspended from the practice of law for a minimum of the first six months of probation, and he will remain suspended until the following conditions are satisfied:
 - i. He makes restitution to Efrain Gutierrez in the amount of \$1,500 plus 10 percent interest per year from October 14, 2014 (or reimburses the Client Security Fund, to the extent of any payment from the Fund to Efrain Gutierrez, in accordance with Business and Professions Code section 6140.5) and furnishes satisfactory proof to the State Bar's Office of Probation in Los Angeles; and
 - ii. If he remains suspended for two years or more as a result of not satisfying the preceding condition, he must also provide proof to the State Bar Court of his rehabilitation, fitness to practice and present learning and ability in the general law before his suspension will be terminated. (Rules Proc. of State Bar, tit. IV, Stds. for Atty. Sanctions for Prof. Misconduct, std. 1.2(c)(1).)
2. LAURO NICK PACHECO, JR., must also comply with the other conditions of probation recommended by the Hearing Department of the State Bar Court in its Decision filed on July 27, 2017.
3. At the expiration of the period of probation, if LAURO NICK PACHECO, JR., has complied with all conditions of probation, the period of stayed suspension will be satisfied and that suspension will be terminated.

LAURO NICK PACHECO, JR., must also take and pass the Multistate Professional Responsibility Examination within one year after the effective date of this order, or during the period of his suspension, whichever is longer and provide satisfactory proof of such passage to the State Bar's Office of Probation in Los Angeles within the same period. Failure to do so may result in suspension. (Cal. Rules of Court, rule 9.10(b).)

LAURO NICK PACHECO, JR., must also comply with California Rules of Court, rule 9.20, and perform the acts specified in subdivisions (a) and (c) of that rule within 30 and 40 calendar days, respectively, after the effective date of this order. Failure to do so may result in disbarment or suspension.

Costs are awarded to the State Bar in accordance with Business and Professions Code section 6086.10 and are enforceable both as provided in Business and Professions Code section 6140.7 and as a money judgment.

S244512**OBERDING ON DISCIPLINE**

Recommended discipline imposed

The court orders that JULIET MONIQUE OBERDING, State Bar Number 144776, is suspended from the practice of law in California for one year, execution of that period of suspension is stayed, and she is placed on probation for one year subject to the following conditions:

1. JULIET MONIQUE OBERDING is suspended from the practice of law for the first 90 days of probation;
2. JULIET MONIQUE OBERDING must comply with the other conditions of probation recommended by the Hearing Department of the State Bar Court in its Order Approving Stipulation filed on August 14, 2017; and
3. At the expiration of the period of probation, if JULIET MONIQUE OBERDING has complied with all conditions of probation, the period of stayed suspension will be satisfied and that suspension will be terminated.

JULIET MONIQUE OBERDING must also comply with California Rules of Court, rule 9.20, and perform the acts specified in subdivisions (a) and (c) of that rule within 30 and 40 calendar days, respectively, after the effective date of this order. Failure to do so may result in disbarment or suspension.

Costs are awarded to the State Bar in accordance with Business and Professions Code section 6086.10 and are enforceable both as provided in Business and Professions Code section 6140.7 and as a money judgment.