

**SUPREME COURT MINUTES
WEDNESDAY, APRIL 10, 2019
SAN FRANCISCO, CALIFORNIA**

S112691**PEOPLE v. WESTERFIELD
(DAVID ALAN)**

Rehearing denied; opinion modified

ORDER MODIFYING OPINION AND DENYING PETITION FOR REHEARING

THE COURT:

The opinion in this matter filed on February 4, 2019, and appearing at 6 Cal.5th 632, is modified as follows:

1. In the first paragraph on page 684, the sentence reading, “We further conclude defendant failed to preserve the claim that the trial court abused its discretion in denying severance, although we would find no error in any event” is modified to read:
We further conclude the trial court did not abuse its discretion in denying severance.
2. On page 690, the first two paragraphs and the first sentence of the third paragraph are deleted. A new sentence is added at the beginning of the third paragraph, reading:
There was no abuse of discretion in this case.
3. In the final paragraph on page 694, the sentence reading, “Watkins agreed, but noted that there were several images that were ‘borderline’ as to the subject’s age, and he did not include those in the 85 he deemed questionable” is modified to read:
Watkins agreed, but noted that there were several images that were “borderline” as to the subject’s age, and he gave defendant “the benefit of the doubt” as to those images.

This modification does not affect the judgment.

The petition for rehearing is denied.

S253155

C084358 Third Appellate District

**SCOGGINS (WILLIE) ON
H.C.**

Petition for review granted

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

S253934

E068521 Fourth Appellate District, Div. 2

**PEOPLE v. GORDON
(RALPH)**

Petition for review granted; briefing deferred

The petition for review is granted. Further action in this matter is deferred pending consideration

and disposition of related issues in *In re Ricardo P.*, S230923, and *People v. Trujillo*, S244650 (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, Kruger, and Groban, JJ.

S254163 F075285 Fifth Appellate District

PEOPLE v. REED (ROBERT WILLIAM)

Petition for review granted; briefing deferred

The petition for review is granted. Further action in this matter is deferred pending consideration and disposition of related issues in *In re Ricardo P.*, S230923, and *People v. Trujillo*, S244650 (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, Kruger, and Groban, JJ.

S254282 B284566 Second Appellate District, Div. 8

RALL III (FREDERICK THEODORE) v. TRIBUNE 365, LLC

Petition for review granted; briefing deferred

The petition for review is granted. Further action in this matter is deferred pending consideration and disposition of related issues in *Wilson v. Cable News Network, Inc.*, S239686 (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, Kruger, and Groban, JJ.

S244311

ADAMS (CEDRIC) ON H.C.

Order to show cause issued, returnable in Superior Court

The Secretary of the Department of Corrections and Rehabilitation is ordered to show cause before the Los Angeles County Superior Court, when the matter is ordered on calendar, why relief should not be granted on the ground that trial counsel rendered ineffective assistance by failing to investigate petitioner's mental health history and present such evidence at the competency stage of his trial. The return must be served and filed on or before May 10, 2019.

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

S253667 C088483 Third Appellate District

**CALDERON (JOSE
GUADALUPE) ON H.C.**

Petition for review granted; transferred to Court of Appeal, Third Appellate District, with directions to issue an order to show cause

The petition for review is granted. The matter is transferred to the Court of Appeal, Third Appellate District, with directions to vacate its summary denial dated January 3, 2019, refile the petition as a petition for writ of mandate sub nom. “*Calderon v. Sacramento County Superior Court*,” and to issue an order directing the respondent superior court to show cause why the relief sought in the petition should not be granted.

Cantil-Sakaue, C. J., was recused and did not participate.

Votes: Chin, A. C. J., Corrigan, Liu, Cuéllar, Kruger, and Groban, JJ.

S253810 C071785 Third Appellate District

**BUTTE, COUNTY OF v.
DEPARTMENT OF WATER
RESOURCES (STATE
WATER CONTRACTORS,
INC.)**

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

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 case in light of *Friends of the Eel River v. North Coast Railroad Authority* (2017) 3 Cal.5th 677. (Cal. Rules of Court, rule 8.528(d).)

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

S254687 G057198 Fourth Appellate District, Div. 3

**GALLIAN (JAMIE L.) v.
GRAGNANO (LEE)**

Review granted on the court’s own motion; transferred to Court of Appeal, Fourth Appellate District, Division Three

At the request of the Court of Appeal, review is ordered on this court’s own motion. The cause is transferred to the Court of Appeal, Fourth Appellate District, Division Three, for further proceedings.

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

S233255 B253249 Second Appellate District, Div. 7

**PEOPLE v. MORALES
(CARLOS NUMBERTO)**

Transferred to Court of Appeal, Second Appellate District, Division Seven, after hold

The above-captioned 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 Senate Bill No. 1437 (Stats. 2018, ch. 1015). (Cal. Rules of Court, rule 8.528(d).)

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

S233295 B250333 Second Appellate District, Div. 3 **PEOPLE v. GUTIERREZ**
(JOSE JUAN)

Transferred to Court of Appeal, Second Appellate District, Division Three, after hold

The above-captioned 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 Senate Bill No. 1437 (Stats. 2018, ch. 1015). (Cal. Rules of Court, rule 8.528(d).)

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

S233845 D069073 Fourth Appellate District, Div. 1 **PEOPLE v. KOZEE-STOLTZ**
(JORDAN PAUL)

Transferred to Court of Appeal, Fourth Appellate District, Division One, after hold

The above-captioned matter is transferred to the Court of Appeal, Fourth Appellate District, Division One, with directions to vacate its decision and reconsider the cause in light of Senate Bill No. 1437 (Stats. 2018, ch. 1015). (Cal. Rules of Court, rule 8.528(d).)

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

S234559 B256760 Second Appellate District, Div. 6 **PEOPLE v. HAMILTON**
(RICKY)

Transferred to Court of Appeal, Second Appellate District, Division Six, after hold

The above-captioned matter is transferred to the Court of Appeal, Second Appellate District, Division Six, with directions to vacate its decision and reconsider the cause in light of Senate Bill No. 1437 (Stats. 2018, ch. 1015). (Cal. Rules of Court, rule 8.528(d).)

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

S238634 B266328 Second Appellate District, Div. 2 **PEOPLE v. GARCIA (ISAAC)**

Transferred to the Court of Appeal, Second Appellate District, Division Two, after hold

The above-captioned matter is transferred to the Court of Appeal, Second Appellate District, Division Two, with directions to vacate its decision and reconsider the cause in light of Senate Bill No. 1437 (Stats. 2018, ch. 1015). (Cal. Rules of Court, rule 8.528(d).)

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

S238692 F068714/F069260 Fifth Appellate District

**PEOPLE v. MEDRANO
(XAVIER YSAURO)**

Transferred to Court of Appeal, Fifth Appellate District, after hold

The above-captioned matter is transferred to the Court of Appeal, Fifth Appellate District, with directions to vacate its decision and reconsider the cause in light of Senate Bill No. 1437 (Stats. 2018, ch. 1015). (Cal. Rules of Court, rule 8.528(d).)

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

S239216 E067295 Fourth Appellate District, Div. 2

**LASTER (VENTRICE) ON
H.C.**

Dismissed and remanded to Court of Appeal, Fourth Appellate District, Division Two

Review in the above-captioned matter, which was granted and held for *People v. Mateo* (S232674/B258333) is hereby dismissed without prejudice to filing a petition for resentencing under Penal Code section 1170.95 in Riverside County Superior Court. (Cal. Rules of Court, rule 8.528(b)(1).)

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

S239594 B261370 Second Appellate District, Div. 5

**PEOPLE v. CORDER (BRIAN
BOSEMAN)**

Transferred to Court of Appeal, Second Appellate District, Division Five, after hold

The above-captioned matter is transferred to the Court of Appeal, Second Appellate District, Division Five, with directions to vacate its decision and reconsider the cause in light of Senate Bill No. 1437 (Stats. 2018, ch. 1015). (Cal. Rules of Court, rule 8.528(d).)

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

S240661 B280940 Second Appellate District, Div. 7

MOORE (CHARLES) ON H.C.

Dismissed and remanded to Court of Appeal, Second Appellate District, Division Seven

Review in the above-captioned matter, which was granted and held for *People v. Mateo* (S232674/B258333) is hereby dismissed without prejudice to filing a petition for resentencing under Penal Code section 1170.95 in Los Angeles County Superior Court. (Cal. Rules of Court, rule 8.528(b)(1).)

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

S241052 E067811 Fourth Appellate District, Div. 2

**MORRISON (SINQUE) ON
H.C.**

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

The matter is transferred to the Court of Appeal, Fourth Appellate District, Division Two. That court is ordered to vacate its March 21, 2017, order denying the petition for writ of habeas corpus, and to issue an order directing respondent to show cause before that court why petitioner is not entitled to the relief requested. (See *In re Martinez on Habeas Corpus* (2017) 3 Cal.5th 1216.) This order is without prejudice to the filing of a petition for resentencing under Penal Code section 1170.95 in San Bernardino County Superior Court.

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

S241552 B265136 Second Appellate District, Div. 8 **PEOPLE v. MCGHEE**
(DIAMONTE JEROME)

Transferred to Court of Appeal, Second Appellate District, Division Eight, after hold

The above-captioned matter is transferred to the Court of Appeal, Second Appellate District, Division Eight, with directions to vacate its decision and reconsider the cause in light of Senate Bill No. 1437 (Stats. 2018, ch. 1015). (Cal. Rules of Court, rule 8.528(d).)

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

S242995 D069389 Fourth Appellate District, Div. 1 **PEOPLE v. GILLESPIE**
(SAMUEL)

Transferred to Court of Appeal, Fourth Appellate District, Division One, after hold

The above-captioned matter is transferred to the Court of Appeal, Fourth Appellate District, Division One, with directions to vacate its decision and reconsider the cause in light of Senate Bill No. 1437 (Stats. 2018, ch. 1015). (Cal. Rules of Court, rule 8.528(d).)

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

S243921 B271516 Second Appellate District, Div. 7 **PEOPLE v. LOPEZ (JANETH)**
Transferred to Court of Appeal, Second Appellate District, Division Seven, after hold

The above-captioned 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 Senate Bill No. 1437 (Stats 2018, ch. 1015) and Senate Bill No. 620 (Stats. 2017, ch. 682). (Cal. Rules of Court, rule 8.528(d).)

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

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

Transferred to Court of Appeal, Second Appellate District, Division Five, after hold

The above-captioned matter is transferred to the Court of Appeal, Second Appellate District,

Division Five, with directions to vacate its decision and reconsider the cause in light of Senate Bill No. 1437 (Stats 2018, ch. 1015) and Senate Bill No. 620 (Stats. 2017, ch. 682). (Cal. Rules of Court, rule 8.528(d).)

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

S245034 F072174 Fifth Appellate District **PEOPLE v. EPPERSON**
(TAVARIE)

Transferred to Court of Appeal, Fifth Appellate District, after hold

The above-captioned matter is transferred to the Court of Appeal, Fifth Appellate District, with directions to vacate its decision and reconsider the cause in light of Senate Bill No. 1437 (Stats 2018, ch. 1015) and Senate Bill No. 620 (Stats. 2017, ch. 682). (Cal. Rules of Court, rule 8.528(d).)

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

S245171 B265610 Second Appellate District, Div. 7 **PEOPLE v. RAMIREZ**
(ROBERT ANTONIO)

Transferred to Court of Appeal, Second Appellate District, Division Seven, after hold

The above-captioned 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 Senate Bill No. 1437 (Stats. 2018, ch. 1015). (Cal. Rules of Court, rule 8.528(d).)

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

S246037 A141679/A141670 First Appellate District, Div. 2 **PEOPLE v. MARTINEZ-**
CARREON (WILLIAMS)

Transferred to Court of Appeal, First Appellate District, Division Two, after hold

The above-captioned matter is transferred to the Court of Appeal, First Appellate District, Division Two, with directions to vacate its decision and reconsider the cause in light of Senate Bill No. 1437 (Stats. 2018, ch. 1015). (Cal. Rules of Court, rule 8.528(d).)

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

S247837 B267614 Second Appellate District, Div. 3 **PEOPLE v. CROCKETT**
(WILLIE)

Transferred to Court of Appeal, Second Appellate District, Division Three, after hold

The above-captioned 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 Senate Bill No. 1437 (Stats. 2018, ch. 1015). (Cal. Rules of Court, rule 8.528(d).)

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

S248671 B277941 Second Appellate District, Div. 2 **PEOPLE v. VAUGHN
(ANTWOINE)**

Transferred to Court of Appeal, Second Appellate District, Division Two, after hold

The above-captioned matter is transferred to the Court of Appeal, Second Appellate District, Division Two, with directions to vacate its decision and reconsider the cause in light of Senate Bill No. 1437 (Stats. 2018, ch. 1015). (Cal. Rules of Court, rule 8.528(d).)

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

S248778 B252187 Second Appellate District, Div. 4 **PEOPLE v. ADAMS (LEO
LLOYD)**

Transferred to Court of Appeal, Second Appellate District, Division Four, after hold

The above-captioned 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 Senate Bill No. 1437 (Stats. 2018, ch. 1015). (Cal. Rules of Court, rule 8.528(d).)

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

S252217 D071670 Fourth Appellate District, Div. 1 **BOTTINI, JR., (FRANCIS A.)
v. CITY OF SAN DIEGO**

Dismissed and remanded to Court of Appeal, Fourth Appellate District, Division One

Review of the above-captioned matter is dismissed as improvidently granted. (Cal. Rules of Court, rule 8.528(b).)

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

S252291 B283921 Second Appellate District, Div. 3 **PEOPLE v. MUNOZ
(NICHOLAS ANTHONY)**

Transferred to Court of Appeal, Second Appellate District, Division Three, after hold

The above-captioned 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 Senate Bill No. 1437 (Stats. 2018, ch. 1015). (Cal. Rules of Court, rule 8.528(d).)

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

S252723 B286260 Second Appellate District, Div. 6 **PEOPLE v. VOSS (CRAIG WILLIAM)**

Transferred to Court of Appeal, Second Appellate District, Division Six, after hold

Due to the death of Craig William Voss on December 3, 2018, all proceedings in this cause are permanently abated, and the cause is transferred to the Court of Appeal, Second Appellate District, Division Six, with directions to enter an order to that effect in Case No. B286260, and to require the Superior Court for Ventura County to enter an order to that effect in Case No. 2011025347. (Cal. Rules of Court, rule 29.3(d); *People v. Dail* (1943) 22 Cal.2d 642, 659; *People v. Bandy* (1963) 216 Cal.App.2d 458, 466.) A similar issue to that raised in the petition for review in the Voss matter is pending before this court in *People v. Jimenez*, S249397. Votes: Cantil-Sakauye, C. J., Chin, Corrigan, Liu, Cuéllar, Kruger, and Groban, JJ.

S253479 C087006 Third Appellate District
Petition for review denied

IN RE A.M.

S253609 F073064 Fifth Appellate District

**PEOPLE v. MORALES
(SONNY JAMES)**

Petition for review denied

S253641 C080030/C080277 Third Appellate District
Petitions for review denied

PEOPLE v. CIURAR (FILIP)

S253685 A155276 First Appellate District, Div. 1
Petition for review denied

PEOPLE v. CATO (MARCEL)

S253735 H044319 Sixth Appellate District

**PEOPLE v. MIRANDA
(JIMMY)**

Petition for review denied

S253748 A150761 First Appellate District, Div. 1

**PEOPLE v. YOUNG
(LAKISHA)**

Petition for review denied

S253754 A152612 First Appellate District, Div. 2

**PEOPLE v. SANCHEZ-
HERRERA (ROBERTO)**

Petition for review denied

S253768 C074632 Third Appellate District

Petition for review denied

PEOPLE v. HALEY (RYAN MATTHEW)

S253773 D074577 Fourth Appellate District, Div. 1

Petition for review denied

Liu, J., is of the opinion the petition should be granted.

PEOPLE v. P. (K.)

S253776 D072929 Fourth Appellate District, Div. 1

Petition for review denied

HOFFMAN (LYNDA) v. SUPERIOR READY MIX CONCRETE, L.P.

S253790 G054718 Fourth Appellate District, Div. 3

Petition for review denied

PEOPLE v. GUZMAN (SERGIO SANDOVAL)

S253796 C081958 Third Appellate District

Petition for review denied

SMIGELSKI (RICHARD) v. PENNYMAC FINANCIAL SERVICES, INC.

S253798 A150700 First Appellate District, Div. 4

Petition for review denied

PEOPLE v. PITTMAN (JOSHUA)

S253801 H043283 Sixth Appellate District

Petition for review denied

GUERNSEY (UN SUK) v. CITY OF SALINAS

S253806 H045331 Sixth Appellate District

Petition for review denied

IN RE J.M.

S253818 H045109 Sixth Appellate District

Petition for review denied

PEOPLE v. RAMIREZ (JOSE OMAR)

S253825 A148655 First Appellate District, Div. 3
Petition for review denied

PEOPLE v. COOK (ERIC J.)

S253827 D072315 Fourth Appellate District, Div. 1
Petition for review denied

PEOPLE v. GIL (EDUARDO)

S253858 B294913 Second Appellate District, Div. 1

Petition for review & application for stay denied
The request for judicial notice is granted.

**ROCHA (RICARDO) v. S.C.
(PEOPLE)**

S253860 B289556 Second Appellate District, Div. 5

Petition for review denied

**PEOPLE v. NORTON (JAMES
KELLY)**

S253862 G055320 Fourth Appellate District, Div. 3

Petition for review denied

**PEOPLE v. TRUJILLO
(GUILLERMO)**

S253870 B287424 Second Appellate District, Div. 1

Petition for review denied

**PEOPLE v. STREET (BYRON
KEITH)**

S253876 A150891 First Appellate District, Div. 5

Petition for review denied

**PEOPLE v. BROWN
(JEREMY)**

S253878 A153533 First Appellate District, Div. 5
Petition for review denied

BROWN (JEREMY) ON H.C.

S253879 B287038 Second Appellate District, Div. 1

Petition for review denied

**PEOPLE v. LINARES
(WALTER R.)**

S253884 B285431 Second Appellate District, Div. 1

Petition for review denied

**PEOPLE v. ORTIZ
(FERNANDO)**

S253896 C072773/C072807 Third Appellate District

Petition for review denied

**PEOPLE v. ALSTON
(CALIBRA)**

S253898 C083509 Third Appellate District

Petition for review denied

**PEOPLE v. CHATMAN
(MARKECE JOVON)**

S253905 A152263 First Appellate District, Div. 2

Petition for review denied

**PEOPLE v. MALLETTE
(JIMMIE LEONNE)**

S253909 F078481 Fifth Appellate District

Petition for review denied

B. (E.) v. S.C. (PEOPLE)

S253973 B287393 Second Appellate District, Div. 1

Petition for review denied

**PEOPLE v. GODINEZ
(HECTOR RAMON)**

S253982 F075097 Fifth Appellate District

Petition for review denied

**PEOPLE v. CHAPA (ANGEL
MIKE)**

S253983 D074568 Fourth Appellate District, Div. 1

Petition for review denied

**PEOPLE v. ABEGG (ANDY
DEAN)**

S253985 B277322 Second Appellate District, Div. 7

Petition for review & publication request(s) denied

**JAHANBANI (BENJAMIN
AMIR) v. SUGAR (ALEC
BRANDON)**

S253994	A148576 First Appellate District, Div. 2	PEOPLE v. ELLISON (ORLANDO)
Petition for review denied		
S254006	D073360 Fourth Appellate District, Div. 1	PEOPLE v. PRIDE (CHAZ NASJHEE)
Petition for review denied		
S254009	B285373 Second Appellate District, Div. 6	IN RE K.E.
Petition for review denied		
S254021	B279209 Second Appellate District, Div. 3	PEOPLE v. SOUTHWARD (HENRICO)
Petition for review denied		
Liu and Kruger, JJ., are of the opinion the petition should be granted.		
S254023	G055834 Fourth Appellate District, Div. 3	PEOPLE v. LIMON (FELIPE VASQUEZ)
Petition for review denied		
S254026	F075178 Fifth Appellate District	PEOPLE v. MARAVILLA (ISIDRO MUNGIA)
Petition for review denied		
S254029	A144917 First Appellate District, Div. 4	PEOPLE v. PIGUES (ZAVIER AYERS)
Petition for review denied		
S254031	B283549 Second Appellate District, Div. 8	PEOPLE v. TROTTER (DESTINY)
Petitions for review denied		
S254039	B281919 Second Appellate District, Div. 3	PEOPLE v. ONLEY (MICHAEL J.)
Petition for review denied		

S254053 D073171 Fourth Appellate District, Div. 1

Petition for review denied

**PEOPLE v. WILLIAMS
(JAMES EARL)**

S254054 D072450 Fourth Appellate District, Div. 1

Petition for review denied

**PEOPLE v. RODRIGUEZ
(SAMUEL PETER)**

S254055 F075102 Fifth Appellate District

Petition for review denied

**NISEI FARMERS LEAGUE v.
CALIFORNIA LABOR &
WORKFORCE
DEVELOPMENT AGENCY**

S254057 G056081/G056082 Fourth Appellate District, Div. 3 **PEOPLE v. GHANE (ESMAIL)**

Petition for review denied

The request for judicial notice is granted.

S254098 G055078 Fourth Appellate District, Div. 3

Petition for review denied

**TRAN (THIEN) v. NGUYEN
(ANTHONY)**

S254099 G054555 Fourth Appellate District, Div. 3

Petition for review denied

**NGUYEN (BICH AN THI) v.
NGUYEN (TUAN)**

S254118 A153896 First Appellate District, Div. 3

Petition for review & depublication request(s) denied

IN RE E.T.

S254145 A156146 First Appellate District, Div. 5

Petition for review denied

**KELLER (MING) v.
MYNOSYS CELLULAR
DEVICES, INC.**

S254150 A151801 First Appellate District, Div. 3

Petition for review denied

**PEOPLE v. QUINTANA
(JOSEPH D.)**

S254159 A149863 First Appellate District, Div. 1

Petition for review denied

**PEOPLE v. TREFRY (JOSEPH
WILLIAM)**

S254193 D074555 Fourth Appellate District, Div. 1

Petition for review denied

**PEOPLE v. CROOKS
(WILLIAM GRANT)**

S254201 B283611 Second Appellate District, Div. 3

Petition for review denied

**PEOPLE v. DJAMA
(GULNORA)**

S254203 B286706 Second Appellate District, Div. 2

Petition for review denied

**PEOPLE v. McINTOSH
(TAVARES LONDELL)**

S254204 B284087 Second Appellate District, Div. 2

Petition for review denied

**PEOPLE v. LITTLEJOHN
(WILLIAM)**

S254221 F073932 Fifth Appellate District

Petition for review denied

**PEOPLE v. TENORIO
(RAYMOND MICHAEL)**

S254222 B286921 Second Appellate District, Div. 1

Petition for review denied

**PEOPLE v. GARDEA, JR.,
(RAUL)**

S254224 G055254 Fourth Appellate District, Div. 3

Petition for review denied

**PEOPLE v. SIMPSON
(TIMOGEN ANTHONY)**

S254230 B277399 Second Appellate District, Div. 1

Petition for review denied

**PEOPLE v. BUENO
(GEOFFREY S.)**

S254250 B295446 Second Appellate District, Div. 7

Petition for review denied

**GRISSOM (LOWELL) v. S.C.
(PEOPLE)**

S254254 B282505 Second Appellate District, Div. 7

Petition for review denied

**PEOPLE v. STONE
(VINCENT)**

S254256 B287795 Second Appellate District, Div. 1

Petition for review denied

**PEOPLE v. KNOX
(KENYAUN)**

S254258 H044005 Sixth Appellate District

Petition for review denied

**KRUCKER-KONIGSREITER
(RUTH) v. KONIGSREITER
(ADOLF)**

S254265 A154503 First Appellate District, Div. 1

Petition for review denied

**DAVIS (JAMES O.) v. OLSON
(MARY JO)**

S254266 G054828 Fourth Appellate District, Div. 3

Petition for review denied

**PEOPLE v. MANZO (RUBEN
RENE)**

S254267 D071799 Fourth Appellate District, Div. 1

Petition for review denied

**WINDHAM AT CARMEL
MOUNTAIN RANCH
ASSOCIATION v. LACHER
(ROSLYN C.)**

S254268 E065768/E066587/E067169

Fourth Appellate District, Div. 2

**KANG (CHOONG-DAE) v.
AGUINA**

Petition for review denied

S254274 A154000 First Appellate District, Div. 2

IN RE J.C.

Petition for review denied

S254275 A151785/A151788 First Appellate District, Div. 2

**PEOPLE v. CORADO-
MERLOS (JOSE)**

Petition for review denied

S254278 G056105 Fourth Appellate District, Div. 3

**RIBAL (JOSEPH E.),
CONSERVATORSHIP OF**

Petition for review denied

S254279 E071680 Fourth Appellate District, Div. 2

**YANEY (MICHELLE
STOPYRA) v. S.C. (MASON)**

The motion for an order on Petitioner's request for fee waiver for \$500 is denied.

The motion requesting the late filing of a list of table of authorities and complete searchable table of contents with actual documents of appendices B-G is granted.

The petition for review is denied.

S254280 H045080 Sixth Appellate District

**PEOPLE v. FLORES
(FERNANDO
COVARRUBIAS)**

Petition for review denied

S254281 A156096 First Appellate District, Div. 4

**HARRIS (JAMES LAVELL) v.
S.C.**

Petition for review denied

The request for judicial notice is denied.

S254290 C088795 Third Appellate District

**NEWTON, JR., (ROBERT) ON
H.C.**

Petition for review denied

S254294 F074533 Fifth Appellate District
Petition for review denied

PEOPLE v. MORENO (LUIS)

S254320 A152099/A152239 First Appellate District, Div. 4
Petition for review denied

**HRISTOPOULOS (MARIA) v.
GIANNARIS (NICK)**

S254321 F076695 Fifth Appellate District
Petition for review denied

**PEOPLE v. WILLIAMS
(HAROLD)**

S254323 F073921 Fifth Appellate District
Petition for review denied

**PEOPLE v. GARCIA
(ALBERT)**

S254340 C088804 Third Appellate District
Petition for review denied

FIELDS (CARLTON) ON H.C.

S254352 F076280 Fifth Appellate District
Petition for review denied

PEOPLE v. XIONG (NENG)

S254360 B295553 Second Appellate District, Div. 2
Petition for review denied

**LEON (FRANCISCO B.) v.
S.C. (PEOPLE)**

S254363 B285437 Second Appellate District, Div. 5
Petition for review denied

**PEOPLE v. HERNANDEZ
(ARMANDO)**

S254365 H044449 Sixth Appellate District
Petition for review denied

**PEOPLE v. SKANNAL
(JUSTIN CERRONE)**

S254366 F073608 Fifth Appellate District

Petition for review denied

**PEOPLE v. BANKS
(STEPHANIE)**

S254369 A156523/A152630/A154902/A155846
First Appellate District, Div. 2

Stay dissolved; petition denied

**PARKER (DERRICK
JACINTO) v. S.C. (PEOPLE)**

Real party in interest's request for judicial notice is granted.
The petition for review is denied. The stay previously issued by this court is dissolved.

S254372

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

The petition for writ of mandate is denied. The court declines to review this matter on its own motion. The matter is now final.

S254375 C086119 Third Appellate District

Petition for review denied

**PEOPLE v. QUINNINE
(ANDRE)**

S254377 A153188 First Appellate District, Div. 1

Petition for review denied

**LINTON (JANET) v. COUNTY
OF CONTRA COSTA**

S254382 B281538 Second Appellate District, Div. 3

Petition for review denied

**PEOPLE v. GOREE
(CHRISTOPHER LEVI)**

S254384 F074004 Fifth Appellate District

Petition for review denied

**PEOPLE v. SWOPE (ARTHUR
RAY)**

S254387 B285932 Second Appellate District, Div. 4

Petition for review denied

**PEOPLE v. RHOADES
(RICHARD DANIEL)**

S254388 B288621 Second Appellate District, Div. 7

Petition for review denied

**PEOPLE v. INZUNZA
(MANUEL PEREZ)**

S254391 D074582 Fourth Appellate District, Div. 1

Petition for review denied

**PEOPLE v. BENAVIDEZ
(MONICA HERNANDEZ)**

S254401 B289313 Second Appellate District, Div. 8

Petition for review denied

**PEOPLE v. SHELBY, JR.,
(HOWARD)**

S254403 B293250 Second Appellate District, Div. 4

Petition for review denied

**RHOADES (RICHARD
DANIEL) ON H.C.**

S254404 H044154 Sixth Appellate District

Petition for review denied

**PEOPLE v. CANCHOLA
(ARMANDO GARZA)**

S254410 C083905 Third Appellate District

Petition for review denied

**PEOPLE v. WALLERS (TROY
BARTON)**

S254411 B285712 Second Appellate District, Div. 2

Petition for review denied

**PEOPLE v. VALDEZ
(ANTHONY)**

S254422 C079669 Third Appellate District

Petition for review denied

**ZIERT (MATTHEW) v.
YOUNG'S LOCKEFORD
PAYLESS MARKET, INC.**

S254431 B286041 Second Appellate District, Div. 6

Petition for review denied

**PLASOLA (JESSE & SILA),
MARRIAGE OF**

S254434 F078547 Fifth Appellate District

Petition for review denied

FIELDS (CARLTON) ON H.C.

S254455 A150354 First Appellate District, Div. 4

Petition for review denied

Cantil-Sakauye, C. J., was recused and did not participate.

**PEOPLE v. BOLANOS-
ANRANGO (EDISON
REINALDO)**

S254458 G055134 Fourth Appellate District, Div. 3

Petition for review denied

PEOPLE v. WHITE (OSHEA)

S254461 G054950 Fourth Appellate District, Div. 3

Petition for review denied

**PEOPLE v. GONZALEZ
(ABRAND)**

S254462 A150007 First Appellate District, Div. 1

Petition for review denied

**PEOPLE v. HENDERSON
(MONTIE KAMARIE)**

S254463 B284364/B286786/B290367

Second Appellate District, Div. 2

Petition for review denied

The request for judicial notice is granted.

**ASAP COPY & PRINT v.
CANON SOLUTIONS
AMERICA, INC.**

S254465 D073795 Fourth Appellate District, Div. 1

Petition for review denied

**PEOPLE v. WILLIAMS
(MICHAEL)**

S254467 F071704 Fifth Appellate District

Petition for review denied

PEOPLE v. FELIZ (ALFRED CARL)

S254474 A144658 First Appellate District, Div. 4

Petition for review denied

PEOPLE v. VASQUEZ (ALFREDO M.)

S254484 D071011 Fourth Appellate District, Div. 1

Petition for review denied

PEOPLE v. JOHNSON (PETER)

S254497

Petition for writ of mandate/prohibition denied

BOYD (ANTHONY) v. COURT OF APPEAL, SECOND APPELLATE DISTRICT, DIVISION ONE (PEOPLE)

S254501 B287947 Second Appellate District, Div. 1

Petition for review denied

PEOPLE v. JOHN (HAYDEN OTHELLO)

S254503 A151561 First Appellate District, Div. 5

Petition for review denied

PEOPLE v. MOUNT (BILLY RAYMOND)

S254504 H044334 Sixth Appellate District

Petition for review denied

PEOPLE v. COMBS (ANDRE)

S254515 A149375 First Appellate District, Div. 3

Petition for review denied

PEOPLE v. MANUEL (JIM)

S254520 G055095 Fourth Appellate District, Div. 3

Petition for review denied

PEOPLE v. ESTRADA (AMADOR)

S254528 B286036 Second Appellate District, Div. 3

Petition for review denied

**PEOPLE v. ROBERTS
(JULIUS MARQUIS)**

S254531 C083347 Third Appellate District

Petition for review denied

**PEOPLE v. GIGER, JR., (JESS
ALBERT JAMES)**

S254556 C083033 Third Appellate District

Petition for review denied

**PEOPLE v. BEALER
(QUENTIN RAY)**

S254583

Petition for writ of mandate/prohibition denied

**JACOME (ALEXANDER) v.
COURT OF APPEAL,
FOURTH APPELLATE
DISTRICT, DIVISION ONE
(PEOPLE)**

S254817 B295814 Second Appellate District, Div. 3

Petition for review & application for stay denied

**EDWARDS WILDMAN
PALMER, LLP v. S.C.
(MIRESKANDARI)**

S250222

Petition for writ of habeas corpus denied

PITTMAN (JAMES) ON H.C.

S250348

Petition for writ of habeas corpus denied

DOZIER (ANTOINE) ON H.C.

S250743

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]; *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 Swain* (1949) 34 Cal.2d 300, 304 [a petition for writ of habeas corpus must allege sufficient facts with particularity].)

LEES (ALEXANDER) ON H.C.

S250796**VALDEZ, JR., (TITO DAVID)
ON H.C.**

Petition for writ of habeas corpus denied

S251249**PERRY (KEVIN TYRONE)
ON H.C.**

Petition for writ of habeas corpus denied

S251386**DAVIS (CLYDE K.) ON H.C.**

Petition for writ of habeas corpus denied

S252021**LI (MEI) ON H.C.**

Petition for writ of habeas corpus denied

S252023**MAGEE (RUCHELL
CINQUE) 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].)

S252026**MORDAUNT (THERESA
CAMILLE) ON H.C.**

Petition for writ of habeas corpus denied

S252029**VASQUEZ (RAYMUNDO
GARCIA) ON H.C.**

Petition for writ of habeas corpus denied

S252031**MATTHEWS (DWIGHT) ON
H.C.**

Petition for writ of habeas corpus denied

S252041**LEWIS (DAVID LAMONT)
ON H.C.**

Petition for writ of habeas corpus denied

S252042

Petition for writ of habeas corpus denied

GRAY (BEAU H.) ON H.C.**S252045**

Petition for writ of habeas corpus denied

SCOTT (WALTER) ON H.C.**S252085**

Petition for writ of habeas corpus denied

**VALDEZ, JR., (TITO DAVID)
ON H.C.****S252204**

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 Swain* (1949) 34 Cal.2d 300, 304 [a petition for writ of habeas corpus must allege sufficient facts with particularity].)

**WRIGHT, JR., (DERRICK
MUNZEL) ON H.C.****S252208**

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].)

**GUTIERREZ (HERIBERTO
CASTRO) ON H.C.****S252228**

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 Swain* (1949) 34 Cal.2d 300, 304 [a petition for writ of habeas corpus must allege sufficient facts with particularity].)

**DIXON, JR., (BENNIE
WILLIE) ON H.C.****S252241**

Petition for writ of habeas corpus denied

**McFADDEN (DONTAE
LARAIL) ON H.C.**

S252244**SUAREZ (JUAN CARLOS) ON H.C.**

Petition for writ of habeas corpus denied

S252245**HOANG (TUYEN H.) ON H.C.**

Petition for writ of habeas corpus denied

S252246**SAPP (LEON) ON H.C.**

Petition for writ of habeas corpus denied

S252247**MacDONALD (FELIX
ESTUARDO MAQUIZ) ON
H.C.**

The petition for writ of habeas corpus is denied. (See *In re Dexter* (1979) 25 Cal.3d 921, 925-926 [a habeas corpus petitioner must exhaust available administrative remedies].)

S252248**GUADARRAMA (JUAN
CARLOS) ON H.C.**

Petition for writ of habeas corpus denied

S252260**SPENCE (GERALD) ON H.C.**

Petition for writ of habeas corpus denied

S252434**LOPEZ-BARRAZA
(ALBERTO) ON H.C.**

The petition for writ of habeas corpus is denied. (See *In re Waltreus* (1965) 62 Cal.2d 218, 225 [courts will not entertain habeas corpus claims that were rejected on appeal].)

S252478**SALAZAR (DANIEL) ON H.C.**

Petition for writ of habeas corpus denied

S252481**BAPTISTE (RONDELL S.) 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].)

S252483**INGRAM (CURTIS
CLIFFORD) ON H.C.**

Petition for writ of habeas corpus denied

S252484**THOMAS (CLYDE DUPREE
DeANDRE) ON H.C.**

Petition for writ of habeas corpus denied

S252498**SIMPSON (BRANDON) 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 Swain* (1949) 34 Cal.2d 300, 304 [a petition for writ of habeas corpus must allege sufficient facts with particularity].)

S252504**BLAND (JOSHUA DAVIS) 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].)

S252506**WILLIAMS (CEDRIC) 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 Swain* (1949) 34 Cal.2d 300, 304 [a petition for writ of habeas corpus must allege sufficient facts with particularity].)

S252511**SUTTLES (GERALD) ON H.C.**

Petition for writ of habeas corpus denied

S252513**PERKINS (JASON EUGENE)
ON H.C.**

Petition for writ of habeas corpus denied

S252515**SAECHAO (TOUT) 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].)

S252524

**GOMEZ (NEXIS RENE) 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].)

S252527

**SPENCER (JACOB LEE) ON
H.C.**

Petition for writ of habeas corpus denied

S252553

**WILLIAMS (CEDRIC) 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 Swain* (1949) 34 Cal.2d 300, 304 [a petition for writ of habeas corpus must allege sufficient facts with particularity].)

S252555

DAVIS (DORIAN) 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].)

S252557

SANCHEZ (JOSE) ON H.C.

Petition for writ of habeas corpus denied

S252571

**BURTON (ERIC WILTON)
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 Swain* (1949) 34 Cal.2d 300, 304 [a petition for writ of habeas corpus must allege sufficient facts with particularity].)

S252572**LEWIS (DANNY LEE) 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 *In re Palmer*, S252145.

S252573**DAVIS (EMMETT) ON H.C.**

Petition for writ of habeas corpus denied

S252574**LUEVANO (CHRISTOPHER)
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].)

S252575**WILLIAMS (CEDRIC) 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 Swain* (1949) 34 Cal.2d 300, 304 [a petition for writ of habeas corpus must allege sufficient facts with particularity].)

S252580**MENDOZA (ARTURO) ON
H.C.**

Petition for writ of habeas corpus denied

S252583**JONES (WILLIAM) 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 Swain* (1949) 34 Cal.2d 300, 304 [a petition for writ of habeas corpus must allege sufficient facts with particularity].)

S252592**SPENCE (GERALD) 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]; *In re Swain* (1949) 34 Cal.2d 300, 304 [a petition for writ of habeas corpus must allege sufficient facts with particularity]; *In re Miller* (1941) 17 Cal.2d 734, 735 [courts will not

entertain habeas corpus claims that are repetitive].)

S252599

**JOSEPH (KEITH DARNELL)
ON H.C.**

Petition for writ of habeas corpus denied

S252611

**McPHERSON (JOHN PAUL)
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 Waltreus* (1965) 62 Cal.2d 218, 225 [courts will not entertain habeas corpus claims that were rejected on appeal]; *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].)

S252625

**GARCIA (ALFREDO B.) 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].)

S252661

**JOHNSON (JOE RANDEL)
ON H.C.**

Petition for writ of habeas corpus denied

S252669

ALLEN (KEVIN) 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 Waltreus* (1965) 62 Cal.2d 218, 225 [courts will not entertain habeas corpus claims that were rejected on appeal]; *In re Swain* (1949) 34 Cal.2d 300, 304 [a petition for writ of habeas corpus must allege sufficient facts with particularity]; *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].)

S252676

**DRAWN IV (ROBERT) ON
H.C.**

Petition for writ of habeas corpus denied

S252678**DRAKE (ERIC MICHAEL)
ON H.C.**

Petition for writ of habeas corpus denied

S252679**JOHNSON (JASON J.) 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 Dexter* (1979) 25 Cal.3d 921, 925-926 [a habeas corpus petitioner must exhaust available administrative remedies].)

S252683**DANIEL (DOMINIC) 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 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 Swain* (1949) 34 Cal.2d 300, 304 [a petition for writ of habeas corpus must allege sufficient facts with particularity]; *In re Lindley* (1947) 29 Cal.2d 709, 723 [courts will not entertain habeas corpus claims that attack the sufficiency of the evidence].)

S253336**WRIGHT, JR., (DERRICK
MUNZEL) ON H.C.**

Petition for writ of habeas corpus denied

S195973**BIVERT (KENNETH RAY)
ON H.C.**

Order: (dispositive)

This petition for a writ of habeas corpus filed on behalf of a capital inmate was pending in this court on October 25, 2017. Pursuant to Penal Code section 1509, subdivision (g), the petition is transferred to the Superior Court of California, County of Monterey.

Pending further order of the court, this court retains jurisdiction over all matters concerning the appointment of counsel for petitioner and the payment of appointed counsel's fees and expenses. The following practices will apply to requests that this court (a) pay attorney fees for counsel appointed by this court or (b) reimburse necessary and reasonable expenses related to the habeas corpus proceeding. Such requests will be governed by the Payment Guidelines for Appointed Counsel Representing Indigent Criminal Appellants in the California Supreme Court, Guidelines II.I and III. Counsel must first obtain the superior court's recommendation for payment. However, the superior court's recommendation is not binding on the Supreme Court, which will

exercise independent review of the request.

S199311

**GARCIA (RANDY EUGENE)
ON H.C.**

Order: (dispositive)

This petition for a writ of habeas corpus filed on behalf of a capital inmate was pending in this court on October 25, 2017. Pursuant to Penal Code section 1509, subdivision (g), the petition is transferred to the Superior Court of California, County of Los Angeles.

Pending further order of the court, this court retains jurisdiction over all matters concerning the appointment of counsel for petitioner.

S208154

POWELL (CARL D.) ON H.C.

Order: (dispositive)

This petition for a writ of habeas corpus filed on behalf of a capital inmate was pending in this court on October 25, 2017. Pursuant to Penal Code section 1509, subdivision (g), the petition is transferred to the Superior Court of California, County of Sacramento.

Pending further order of the court, this court retains jurisdiction over all matters concerning the appointment of counsel for petitioner and the payment of appointed counsel's fees and expenses. The following practices will apply to requests that this court (a) pay attorney fees for counsel appointed by this court or (b) reimburse necessary and reasonable expenses related to the habeas corpus proceeding. Such requests will be governed by the Payment Guidelines for Appointed Counsel Representing Indigent Criminal Appellants in the California Supreme Court, Guidelines II.I and III. Counsel must first obtain the superior court's recommendation for payment.

However, the superior court's recommendation is not binding on the Supreme Court, which will exercise independent review of the request.

Cantil-Sakauye, C. J., was recused and did not participate.

S222718

**SMITH (DONALD
FRANKLIN) ON H.C.**

Order: (dispositive)

This petition for a writ of habeas corpus filed on behalf of a capital inmate was pending in this court on October 25, 2017. Pursuant to Penal Code section 1509, subdivision (g), the petition is transferred to the Superior Court of California, County of Los Angeles.

Pending further order of the court, this court retains jurisdiction over all matters concerning the appointment of counsel for petitioner and the payment of appointed counsel's fees and expenses. The following practices will apply to requests that this court (a) pay attorney fees for counsel appointed by this court or (b) reimburse necessary and reasonable expenses related to the habeas corpus proceeding. Such requests will be governed by the Payment Guidelines for Appointed

Counsel Representing Indigent Criminal Appellants in the California Supreme Court, Guidelines II./ and III. Counsel must first obtain the superior court’s recommendation for payment. However, the superior court’s recommendation is not binding on the Supreme Court, which will exercise independent review of the request.

S254506 B294110 Second Appellate District, Div. 8 **W. (D.) v. S.C. (PEOPLE)**
Stay order filed

To permit consideration of the petition for review filed herein, all further proceedings in *People v. Darryon Watts*, Los Angeles County Superior Court No. NA105083, are hereby stayed pending further order of this court.

S253598 D072309 Fourth Appellate District, Div. 1 **SAN DIEGO, COUNTY OF v. V. (M.); R. (P.)**

Publication request denied (case closed)

S253612 B290673 Second Appellate District, Div. 1 **IN RE A.W.**
Publication request denied (case closed)

S253782 C087026 Third Appellate District **IN RE K.A.**
Publication request denied (case closed)

S253966 A154038 First Appellate District, Div. 1 **IN RE G.E.**
Publication request denied (case closed)

S253984	G053988 Fourth Appellate District, Div. 3	BAKER (THOM) v. COUNTY OF ORANGE
Publication request denied (case closed)		

S254003	D070763 Fourth Appellate District, Div. 1	ORANGE COUNTY WATER DISTRICT v. THE ARNOLD ENGINEERING COMPANY
Depublication request denied (case closed)		

The request for an order directing depublication of the opinion in the above-entitled appeal is denied. The court declines to review this matter on its own motion. The matter is now final.

S254016 B277991 Second Appellate District, Div. 3

Publication request denied (case closed)

**ORTEGA (EVELYN) v.
DIGNITY HEALTH, INC.**

S254044 B288648 Second Appellate District, Div. 4

Publication request denied (case closed)

IN RE I.M.

S254131 H043253 Sixth Appellate District

Depublication request denied (case closed)

**SUMMERHILL
WINCHESTER LLC v.
CAMPBELL UNION SCHOOL
DISTRICT**

The requests for an order directing depublication of the opinion in the above-entitled appeal are denied. The court declines to review this matter on its own motion. The matter is now final.

S254160 B282417 Second Appellate District, Div. 4

Publication request denied (case closed)

**CHAVEZ (CLEOTILDE) v.
LIFETECH RESOURCES LLC**

S254295

Publication request denied (case closed)

**WESTRIDGE ESTATES
NEIGHBORHOOD
ASSOCIATION v. BIZZY
(MARY)**

S254141 A152535 First Appellate District, Div. 5

The time for granting or denying review in the above-entitled matter is hereby extended to May 21, 2019.

**DUFFEY (NICHELLE) v.
TENDER HEART HOME
CARE AGENCY, LLC**

S166737

Extension of time granted

**PEOPLE v. FLORES (RALPH
STEVEN)**

Based upon counsel John L. Dodd's representation that the appellant's reply brief is anticipated to

be filed by August 7, 2019, an extension of time in which to serve and file that brief is granted to June 3, 2019. After that date, only one further extension totaling about 64 additional days is contemplated.

An application to file an overlength brief must be served and filed no later than 60 days before the anticipated filing date. (See Cal. Rules of Court, rule 8.631(d)(1)(A)(ii) & (B)(ii).)

S170293

**PEOPLE v. INGRAM
(REYON TWAIN)**

Extension of time granted

Based upon counsel Supervising Deputy State Public Defender Christina A. Spaulding's representation that appellant Ingram's opening brief is anticipated to be filed by July 9, 2019, an extension of time in which to serve and file that brief is granted to June 10, 2019. After that date, only one further extension totaling 28 additional days will be granted. Counsel for appellant Ingram is ordered to inform her supervising attorney of this schedule and to take all steps necessary to meet it.

An application to file an overlength brief must be served and filed no later than 60 days before the anticipated filing date. (See Cal. Rules of Court, rule 8.631(d)(1)(A)(ii) & (B)(ii).)

S179826

**PEOPLE v. CAIN (ANTHONY
DEONDREA)**

Extension of time granted

Based upon Deputy Attorney General Nikhil Cooper's representation that the respondent's brief is anticipated to be filed by June 10, 2019, an extension of time in which to serve and file that brief is granted to June 10, 2019. After that date, no further extension is contemplated.

An application to file an overlength brief must be served and filed no later than 60 days before the anticipated filing date. (See Cal. Rules of Court, rule 8.631(d)(1)(A)(ii) & (B)(ii).)

S182278

**PEOPLE v. NELSON (TANYA
JAIME)**

Extension of time granted

Based upon Deputy Attorney General Nora S. Weyl's representation that the respondent's brief is anticipated to be filed by August 9, 2019, an extension of time in which to serve and file that brief is granted to June 10, 2019. After that date, only one further extension totaling about 59 additional days is contemplated.

An application to file an overlength brief must be served and filed no later than 60 days before the anticipated filing date. (See Cal. Rules of Court, rule 8.631(d)(1)(A)(ii) & (B)(ii).)

S189992**PEOPLE v. SHORTS
(DONALD) & TUCKER
(JAMAR)**

Extension of time granted

Based upon Deputy Attorney General Idan Ivri's representation that the respondent's brief is anticipated to be filed by May 13, 2019, an extension of time in which to serve and file that brief is granted to May 13, 2019. After that date, no further extension is contemplated.

S198309**PEOPLE v. FLETCHER
(MARCUS)**

Extension of time granted

Upon application of appellant's counsel, David P. Lampkin, an extension of time in which to serve and file the appellant's opening brief is granted to April 29, 2019. After that date, only one further extensions totaling about 62 additional days will be granted. Counsel for appellant is ordered to inform his assisting entity of this schedule and to take all steps necessary to meet it. An application to file an overlength brief must be served and filed no later than 60 days before the anticipated filing date. (See Cal. Rules of Court, rule 8.631(d)(1)(A)(ii) & (B)(ii).)

S204700**THOMAS (REGIS DEON) ON
H.C.**

Extension of time granted

Based upon Deputy Attorney General Douglas L. Wilson's representation that the informal response to the petition for writ of habeas corpus is anticipated to be filed by October 31, 2019, an extension of time in which to serve and file that document is granted to June 17, 2019. After that date, only three further extensions totaling about 137 additional days are contemplated.

S206484**PEOPLE v. ESPINOZA
(PEDRO)**

Extension of time granted

Based upon Deputy Attorney General Ashley Harlan's representation that the respondent's brief is anticipated to be filed by July 21, 2019, an extension of time in which to serve and file that brief is granted to June 11, 2019. After that date, only one further extension totaling about 40 additional days is contemplated.

An application to file an overlength brief must be served and filed no later than 60 days before the anticipated filing date. (See Cal. Rules of Court, rule 8.631(d)(1)(A)(ii) & (B)(ii).)

S208348**PEOPLE v. MARENTES (DESI
ANGEL)**

Extension of time granted

Based upon Deputy State Public Defender Craig Buckser's representation that the appellant's opening brief is anticipated to be filed by December 9, 2019, an extension of time in which to serve and file that brief is granted to June 10, 2019. After that date, only three further extensions totaling about 182 additional days will be granted.

An application to file an overlength brief must be served and filed no later than 60 days before the anticipated filing date. (See Cal. Rules of Court, rule 8.631(d)(1)(A)(ii) & (B)(ii).)

S210054**PEOPLE v. CERVANTES
(DANIEL) & CONTRERAS
(CARLOS)**

Extension of time granted

On application of appellant Daniel Cervantes, it is ordered that the time to serve and file appellant's opening brief is extended to June 6, 2019.

S210054**PEOPLE v. CERVANTES
(DANIEL) & CONTRERAS
(CARLOS)**

Extension of time granted

On application of appellant Carlos Contreras, it is ordered that the time to serve and file appellant's opening brief is extended to June 6, 2019.

S212030**PEOPLE v. PEREZ (JOHN
MICHAEL) & RUIZ (RUDY
ANTHONY)**

Extension of time granted

On application of appellant John Michael Perez, it is ordered that the time to serve and file appellant's opening brief is extended to May 30, 2019.

S212030**PEOPLE v. PEREZ (JOHN
MICHAEL) & RUIZ (RUDY
ANTHONY)**

Extension of time granted

On application of appellant Rudy Ruiz, it is ordered that the time to serve and file appellant's opening brief is extended to May 30, 2019.

S214433

**ROUNTREE (CHARLES F.)
ON H.C.**

Extension of time granted

Based upon Deputy Attorney General Ross K. Naughton's representation that the informal response to the petition for writ of habeas corpus is anticipated to be filed by October 3, 2019, an extension of time in which to serve and file that document is granted to October 3, 2019. After that date, only two further extensions totaling about 119 additional days are contemplated.

S217774

**PEOPLE v. THOMSON (JOHN
WAYNE)**

Extension of time granted

On application of appellant, it is ordered that the time to serve and file appellant's opening brief is extended to June 10, 2019.

S226760

**PEOPLE v. LIGHTSEY
(CHRISTOPHER CHARLES)**

Extension of time granted

On application of appellant, it is ordered that the time to serve and file appellant's opening brief is extended to June 17, 2019.

S250829

F074581 Fifth Appellate District

**PEOPLE v. LOPEZ
(ANTHONY)**

Extension of time granted

On application of respondent and good cause appearing, it is ordered that the time to serve and file the answer brief on the merits is extended to May 13, 2019.

S251135

**BUSKER (JOHN) v. WABTEC
CORPORATION; MARTIN
(MARK); DOES, 1 THROUGH
100**

Extension of time granted

On application of appellant and good cause appearing, it is ordered that the time to serve and file the reply brief on the merits is extended to May 15, 2019.

S251333 F073942 Fifth Appellate District

**PEOPLE v. McKENZIE
(DOUGLAS EDWARD)**

Extension of time granted

On application of appellant and good cause appearing, it is ordered that the time to serve and file the answer brief on the merits is extended to May 15, 2019.

S251988

GOMEZ (JESSE) ON H.C.

Extension of time granted

On application of respondent and good cause appearing, it is ordered that the time to serve and file the informal response is extended to May 13, 2019.

S252145 A147177 First Appellate District, Div. 2

**PALMER (WILLIAM M.) ON
H.C.**

Extension of time granted

On application of petitioner and good cause appearing, it is ordered that the time to serve and file the answer brief on the merits is extended to May 17, 2019.

S252249

TATE, SR., (LIONEL) ON H.C.

Extension of time granted

On application of informal response and good cause appearing, it is ordered that the time to serve and file the respondent is extended to May 6, 2019.

S253677 D071865 Fourth Appellate District, Div. 1

**DONOHUE (KENNEDY) v.
AMN SERVICES, LLC**

Extension of time granted

On application of appellant and good cause appearing, it is ordered that the time to serve and file the opening brief on the merits is extended to June 13, 2019.

S254599 B289852 Second Appellate District, Div. 5**GADLIN (GREGORY) ON
H.C.**

Extension of time granted

On application of respondent and good cause appearing, it is ordered that the time to serve and file the reply to answer to petition for review is extended to April 19, 2019.
No further extensions will be contemplated.

S047867**PEOPLE v. VIRGIL (LESTER
WAYNE)**

Motion for access to sealed record granted

Condemned inmate Lester Wayne Virgil's "Motion to Review Confidential and Under Seal Files," filed on January 31, 2019, is granted in part and denied in part as follows. Virgil's counsel, the Federal Public Defender for the Central District of California, is granted access to the sealed and confidential materials contained in the record in *People v. Virgil* (S047867), except for volumes I and II of the "Clerk's Transcript - Confidential Under Seal Juror Questionnaires and Unredacted Verdict." The denial of access is without prejudice to the filing of a motion in the superior court. The motion is denied as unnecessary as to the record in *In re Virgil*, S160814, because this record does not contain any sealed or confidential documents.
Counsel must supply the personnel and equipment necessary to undertake the review and copying of the records to which access is granted. The review and copying must occur on the premises of the court. Counsel must not release or cause to be released any of the sealed or confidential material or any of the information contained therein to anyone other than counsel's agents without a prior order of this court.

S092615**PEOPLE v. DEEN (OMAR
RICHARD)**

Record ordered unsealed

Appellant's "Motion to Unseal a Portion of the Record on Appeal," filed on January 4, 2019, is granted. The Clerk is directed to unseal, make part of the public record, and provide to respondent a copy of volume 1 of the Second Supplemental Clerk's Transcript at pages 55 through 63.

S175660**PEOPLE v. AGUIRRE (JASON
ALEJANDRO)**

Record ordered unsealed

Appellant's "Application to Unseal Records," filed on January 10, 2019, is granted. The Clerk is directed to unseal, make part of the public record, and provide to respondent a copy of volume 1

of the Reporter's Transcript at pages 185 through 189 and 243 through 246.

S180217

**PEOPLE v. HERNANDEZ
(GEORGE ANTHONY)**

Motion for access to sealed record granted

Respondent's "Application for Copies of Reporter's Transcript from In-camera Hearing," filed on January 9, 2019, is granted. (Cal. Rules of Court, rule 8.47(b)(2).) The Clerk is directed to provide a copy of the following sealed item in the record on appeal to counsel for respondent: volume 20 of the Reporter's Transcript at pages 3236 through 3238.

S253593

**YAHOO! INC. v. NATIONAL
UNION FIRE INSURANCE
COMPANY OF
PITTSBURGH,
PENNSYLVANIA**

Order filed

On March 27, 2019, this court granted the request, made pursuant to California Rules of Court, rule 8.548, that the court decide a question of California law presented in a matter pending in the United States Court of Appeals for the Ninth Circuit. Pursuant to rule 8.548(f)(5), the court restates the issue as follows:

Does a commercial general liability insurance policy that provides coverage for personal injury, defined as injury arising out of oral or written publication, in any manner, of material that violates a person's right of privacy, and that has been modified by endorsement with regard to advertising injuries, trigger the insurer's duty to defend the insured against a claim that the insured violated the Telephone Consumer Protection Act of 1991 (47 U.S.C. § 227) by sending unsolicited text message advertisements that did not reveal any private information?

Petitioner Yahoo! Inc. is directed to serve and file its opening brief on the merits within 30 days after the filing of this order, and briefing shall otherwise proceed in accordance with California Rules of Court, rule 8.520.

S254512

**DUNSMORE (DARRYL) v.
S.C. (PEOPLE)**

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

The above-entitled matter is transferred to the Court of Appeal, Fourth Appellate District, Division One, 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.

S254607**ALLDREDGE (JOSEPH) v.
CALIFORNIA DEPARTMENT
OF CORRECTIONS &
REHABILITATION (BOARD
OF PAROLE HEARINGS)**

Transferred to Court of Appeal, First Appellate District

The above-entitled matter is transferred to the Court of Appeal, First Appellate District.

S254717**WALKER (JOHN E.) v.
CALIFORNIA DEPARTMENT
OF CORRECTIONS &
REHABILITATION (BOARD
OF PAROLE HEARINGS)**

Transferred to Court of Appeal, Second Appellate District

The above-entitled matter is transferred to the Court of Appeal, Second Appellate District, 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.

S254173

Petition denied (accusation)

ACCUSATION OF ESMail**S254385**

Petition denied (accusation)

ACCUSATION OF DALEY**S254563**

Petition denied (accusation)

ACCUSATION OF BIBBS**S253885**

Recommended discipline imposed

MLNARIK ON DISCIPLINE

The court orders that JOHN LOUIS MLNARIK (Respondent), State Bar Number 257882, is suspended from the practice of law in California for two years, execution of that period of suspension is stayed, and Respondent is placed on probation for three years subject to the following conditions:

1. Respondent is suspended from the practice of law for the first year of probation;

2. Respondent 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 November 28, 2018; and
3. At the expiration of the period of probation, if Respondent has complied with all conditions of probation, the period of stayed suspension will be satisfied and that suspension will be terminated.

Respondent must provide to the State Bar's Office of Probation proof of taking and passing the Multistate Professional Responsibility Examination as recommended by the Hearing Department in its Order Approving Stipulation filed on November 28, 2018. Failure to do so may result in suspension. (Cal. Rules of Court, rule 9.10(b).)

Respondent 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.

Respondent must also maintain the records of compliance as required by the conditions of probation.

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.

S253887**WALLACE ON DISCIPLINE**

Recommended discipline imposed

The court orders that ALEXANDER WAILES WALLACE (Respondent), State Bar Number 78479, is suspended from the practice of law in California for one year, execution of that period of suspension is stayed, and Respondent is placed on probation for two years subject to the following conditions:

1. Respondent is suspended from the practice of law for a minimum of the first 90 days of probation, and Respondent will remain suspended until the following requirements are satisfied:
 - i. Respondent returns the client file to Beatrice Ramirez and furnishes satisfactory proof of such to the State Bar's Office of Probation in Los Angeles; and
 - ii. If Respondent remains suspended for two years or longer as a result of not satisfying the preceding requirement, Respondent must also provide proof to the State Bar Court of rehabilitation, fitness to practice and present learning and ability in the general law before the suspension will be terminated. (Rules Proc. of State Bar, tit. IV, Stds. for Atty. Sanctions for Prof. Misconduct, std. 1.2(c)(1).)
2. Respondent must also comply with the other conditions of probation recommended by the Hearing Department of the State Bar Court in its Order Approving Stipulation filed on November 28, 2018.
3. At the expiration of the period of probation, if Respondent has complied with all conditions of probation, the period of stayed suspension will be satisfied and that suspension will be terminated.

Respondent must provide to the State Bar's Office of Probation proof of taking and passing the

Multistate Professional Responsibility Examination as recommended by the Hearing Department in its Order Approving Stipulation filed on November 28, 2018. Failure to do so may result in suspension. (Cal. Rules of Court, rule 9.10(b).)

Respondent 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.

Respondent must also maintain the records of compliance as required by the conditions of probation.

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.

S253888**WANG ON DISCIPLINE**

Recommended discipline imposed

The court orders that ADAM Q. WANG (Respondent), State Bar Number 201233, is suspended from the practice of law in California for one year, execution of that period of suspension is stayed, and Respondent is placed on probation for one year subject to the following conditions:

1. Respondent is suspended from the practice of law for the first 90 days of probation;
2. Respondent 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 December 3, 2018; and
3. At the expiration of the period of probation, if Respondent has complied with all conditions of probation, the period of stayed suspension will be satisfied and that suspension will be terminated.

Respondent must provide to the State Bar's Office of Probation proof of taking and passing the Multistate Professional Responsibility Examination as recommended by the Hearing Department in its Order Approving Stipulation filed on December 3, 2018. Failure to do so may result in suspension. (Cal. Rules of Court, rule 9.10(b).)

Respondent 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.

Respondent must also maintain the records of compliance as required by the conditions of probation.

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 Respondent's membership fees for each of the years 2020, 2021, and 2022. If Respondent fails to pay any installment as described above, or as may be modified in writing by the State Bar or the State Bar Court, the remaining balance is due and payable immediately.

S253911**ZORR ON DISCIPLINE**

Recommended discipline imposed: disbarred

The court orders that BARBARA TRUMAN ZORR, State Bar Number 112693, is disbarred from the practice of law in California and that her name is stricken from the roll of attorneys.

BARBARA TRUMAN ZORR 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.

S253913**ODGERS ON DISCIPLINE**

Recommended discipline imposed

The court orders that MATTHEW WILLIAM ODGERS, State Bar Number 290722, 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 one year subject to the following conditions:

1. MATTHEW WILLIAM ODGERS must comply with the conditions of probation recommended by the Hearing Department of the State Bar Court in its Order Approving Stipulation filed on December 11, 2018; and
2. At the expiration of the period of probation, if MATTHEW WILLIAM ODGERS has complied with the terms of probation, the one year period of stayed suspension will be satisfied and that suspension will be terminated.

MATTHEW WILLIAM ODGERS 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.

S253914**WILLIS ON DISCIPLINE**

Recommended discipline imposed

The court orders that GRAHAM A. WILLIS (Respondent), State Bar Number 306578, is suspended from the practice of law in California for one year, execution of that period of suspension is stayed, and Respondent is placed on probation for one year subject to the following conditions:

1. Respondent must comply with the conditions of probation recommended by the Hearing Department of the State Bar Court in its Order Approving Stipulation filed on December 21, 2018; and

2. At the expiration of the period of probation, if Respondent has complied with the terms of probation, the period of stayed suspension will be satisfied and that suspension will be terminated.

Respondent must provide to the State Bar's Office of Probation proof of taking and passing the Multistate Professional Responsibility Examination as recommended by the Hearing Department in its Order Approving Stipulation filed on December 21, 2018. 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 Respondent's membership fees for each of the years 2020, 2021, and 2022. If Respondent fails to pay any installment as described above, or as may be modified in writing by the State Bar or the State Bar Court, the remaining balance is due and payable immediately.

S253916**MEYER ON DISCIPLINE**

Recommended discipline imposed

The court orders that MICHAEL LAURENCE HAROLD MEYER (Respondent), State Bar Number 101096, is suspended from the practice of law in California for one year, execution of that period of suspension is stayed, and Respondent is placed on probation for two years subject to the following conditions:

1. Respondent is suspended from the practice of law for the first 90 days of probation;
2. Respondent 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 December 20, 2018; and
3. At the expiration of the period of probation, if Respondent has complied with all conditions of probation, the period of stayed suspension will be satisfied and that suspension will be terminated.

Respondent must provide to the State Bar's Office of Probation proof of taking and passing the Multistate Professional Responsibility Examination as recommended by the Hearing Department in its Order Approving Stipulation filed on December 20, 2018. Failure to do so may result in suspension. (Cal. Rules of Court, rule 9.10(b).)

Respondent 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.

Respondent must also maintain the records of compliance as required by the conditions of probation.

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 Respondent's membership fees for each of the years 2020, 2021, and 2022. If Respondent fails to pay any installment as described above, or as may be modified in writing by the State Bar or the State Bar Court, the remaining balance is due and payable immediately.

S253917**PRICE ON DISCIPLINE**

Recommended discipline imposed

The court orders that STUART MICHAEL PRICE (Respondent), State Bar Number 150439, is suspended from the practice of law in California for one year, execution of that period of suspension is stayed, and Respondent is placed on probation for two years subject to the following conditions:

1. Respondent is suspended from the practice of law for the first 30 days of probation;
2. Respondent 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 December 17, 2018; and
3. At the expiration of the period of probation, if Respondent has complied with all conditions of probation, the period of stayed suspension will be satisfied and that suspension will be terminated.

Respondent must provide to the State Bar's Office of Probation proof of taking and passing the Multistate Professional Responsibility Examination as recommended by the Hearing Department in its Order Approving Stipulation filed on December 17, 2018. 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 Respondent's membership fees for each of the years 2020 and 2021. If Respondent fails to pay any installment as described above, or as may be modified in writing by the State Bar or the State Bar Court, the remaining balance is due and payable immediately.

S253918**PAIK ON DISCIPLINE**

Recommended discipline imposed: disbarred

The court orders that JUDY UNKYUNG PAIK (Respondent), State Bar Number 230988, is disbarred from the practice of law in California and that Respondent's name is stricken from the roll of attorneys.

Respondent must 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.

S253920**BEEKS ON DISCIPLINE**

Recommended discipline imposed

The court orders that GARY EUGENE BEEKS (Respondent), State Bar Number 75802, is

suspended from the practice of law in California for one year, execution of that period of suspension is stayed, and Respondent is placed on probation for two years subject to the following conditions:

1. Respondent must comply with the conditions of probation recommended by the Hearing Department of the State Bar Court in its Order Approving Stipulation filed on November 28, 2018; and
2. At the expiration of the period of probation, if Respondent has complied with the terms of probation, the period of stayed suspension will be satisfied and that suspension will be terminated.

Respondent must provide to the State Bar's Office of Probation proof of taking and passing the Multistate Professional Responsibility Examination as recommended by the Hearing Department in its Order Approving Stipulation filed on November 28, 2018. 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.

S254149**BARIC ON DISCIPLINE**

Recommended discipline imposed: disbarred

The court orders that DRAGO CHARLES BARIC, State Bar Number 105383, is disbarred from the practice of law in California and that his name is stricken from the roll of attorneys.

DRAGO CHARLES BARIC must 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.

S254161**COHEN ON DISCIPLINE**

Recommended discipline imposed: disbarred

The court orders that IRA COHEN (Respondent), State Bar Number 79888, is disbarred from the practice of law in California and that Respondent's name is stricken from the roll of attorneys.

Respondent must make restitution to Robert Hample, or such other recipient as may be designated by the Office of Probation or the State Bar Court, in the amount of \$6,500 plus 10 percent interest per year from March 15, 2017. Any restitution owed to the Client Security Fund is enforceable as provided in Business and Professions Code section 6140.5, subdivisions (c) and (d).

Respondent 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.

S254162**HILL ON DISCIPLINE**

Recommended discipline imposed

The court orders that KEYUNDA GAIL HILL (Respondent), State Bar Number 299818, is suspended from the practice of law in California for one year, execution of that period of suspension is stayed, and Respondent is placed on probation for one year subject to the following conditions:

1. Respondent must comply with the conditions of probation recommended by the Hearing Department of the State Bar Court in its Order Approving Stipulation filed on December 3, 2018; and
2. At the expiration of the period of probation, if Respondent has complied with the terms of probation, the period of stayed suspension will be satisfied and that suspension will be terminated.

Respondent must provide to the State Bar's Office of Probation proof of taking and passing the Multistate Professional Responsibility Examination as recommended by the Hearing Department in its Order Approving Stipulation filed on December 3, 2018. 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.

S254165**HUPRICH ON DISCIPLINE**

Recommended discipline imposed

The court orders that JOSEPH JAMES HUPRICH (Respondent), State Bar Number 195231, is suspended from the practice of law in California for one year, execution of that period of suspension is stayed, and Respondent is placed on probation for one year subject to the following conditions:

1. Respondent must comply with the conditions of probation recommended by the Hearing Department of the State Bar Court in its Order Approving Stipulation filed on December 4, 2018; and
2. At the expiration of the period of probation, if Respondent has complied with the terms of probation, the period of stayed suspension will be satisfied and that suspension will be terminated.

Respondent must provide to the State Bar's Office of Probation proof of taking and passing the Multistate Professional Responsibility Examination as recommended by the Hearing Department in its Order Approving Stipulation filed on December 4, 2018. 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.

S254179**KIM ON DISCIPLINE**

Recommended discipline imposed: disbarred

The court orders that ESTHER M. KIM (Respondent), State Bar Number 271155, is disbarred from the practice of law in California and that Respondent's name is stricken from the roll of attorneys.

Respondent must 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.

S253925**GRUBAUGH, JR., ON
RESIGNATION**

Resignation accepted with disciplinary proceeding pending

The voluntary resignation with charges pending of BRUCE EDWARD GRUBAUGH, JR., State Bar Number 74503, as a member of the State Bar of California is accepted. If BRUCE EDWARD GRUBAUGH, JR., subsequently seeks reinstatement, the State Bar may consider all disciplinary charges that are currently pending against him.

BRUCE EDWARD GRUBAUGH, JR., must also comply with rule 9.20 of the California Rules of Court 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 be considered in any future reinstatement proceeding.

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.

S254147**ADKINS ON RESIGNATION**

Resignation declined

This court, having considered the request, declines to accept the voluntary resignation with charges pending of SCOTT LEE ADKINS, State Bar number 194809, as a member of the State Bar of California. (Cal. Rules of Court, rule 9.21(d).) SCOTT LEE ADKINS remains on inactive status. (Cal. Rules of Court, rule 9.21(a).) He may move the State Bar Court to be restored to active status, at which time the Office of the Chief Trial Counsel may demonstrate any basis for his continued ineligibility to practice law. The State Bar Court will expedite the resolution of any

request by SCOTT LEE ADKINS to be restored to active status. Any return to active status will be conditioned on SCOTT LEE ADKINS's payment of any dues, penalty payments, and restitution owed by him. The underlying disciplinary matter should proceed promptly.

S254934**SPIRGEN ON RESIGNATION**

Voluntary resignation accepted

The court orders that the voluntary resignation of DENNIS RAY SPIRGEN, State Bar Number 89215, as an attorney of the State Bar of California is accepted.

S254935**SWENT ON RESIGNATION**

Voluntary resignation accepted

The court orders that the voluntary resignation of JEANNETTE F. SWENT, State Bar Number 160578, as an attorney of the State Bar of California is accepted.

S254936**WALDEN ON RESIGNATION**

Voluntary resignation accepted

The court orders that the voluntary resignation of GREGORY ALAN WALDEN, State Bar Number 103615, as an attorney of the State Bar of California is accepted.

S254937**WOHN ON RESIGNATION**

Voluntary resignation accepted

The court orders that the voluntary resignation of EVA-MARIA WOHN, State Bar Number 165502, as an attorney of the State Bar of California is accepted.

**BAR MISC. 4186 IN THE MATTER OF THE APPLICATION OF THE COMMITTEE
OF BAR EXAMINERS OF THE STATE BAR OF CALIFORNIA
FOR ADMISSION OF ATTORNEYS (MOTION NO. 1,413)**

The written motion of the Committee of Bar Examiners that the following named applicants, who have fulfilled the requirements for admission to practice law in the State of California, be admitted to the practice of law in this state is hereby granted, with permission to the applicants to take the oath before a competent officer at another time and place:

(SEE ORIGINAL APPLICATION FOR THE LIST OF NAMES ATTACHED.)

Second Appellate District, Div. 2 **TRANSFER ORDERS**

The following matters, now pending in the Court of Appeal, Second Appellate District, are transferred from Division Two to Division Six:

1. B290767 People v. Lamar Weathersby
2. B291849 Jordan Peleg v. Los Angeles Film School
3. B292330 People v. Diallo Hall