


VCBA MISSION STATEMENT
To promote legal excellence, high ethical standards and professional conduct in the practice of law; to improve access to legal services for all people in Ventura County; and to work to improve the administration of justice.

CITATIONS

M A Y - T W O T H O U S A N D E I G H T

TRENT AND I WERE SUPPOSED TO DIE

By Justice Kenneth R. Yegan
Page 8


MATTHEW P. GUASCO

KENDALL A. VAN CONAS

ED ELROD

VERNA R. KAGAN

JOSEPH L. STROHMAN

STEVE HENDERSON

PRESIDENT'S MESSAGE	3
LETTERS TO THE EDITOR	13
2008 CONSERVATORSHIP LEGISLATION UPDATE	15
EAR TO THE WALL	18
BARRISTERS DARTS NIGHT	20
PRO BONO HIGHLIGHTS	22
LAW DAY 5K RACE: THE 25TH ANNIVERSARY	24
CLASSIFIEDS	28
EXEC'S DOT... DOT... DOT...	30

DCR

Court Reporters & Interpreters

Serving all of California and Abroad
1 (800) DCR-3003 / (805) 267-1115

Behind every great DCR Court Reporter there is a great DCR team.

At Duke Court Reporters, our office staff is made up of former paralegals and legal secretaries who have an intimate knowledge of what is important to you.

Smooth coordination of depositions that require bridging in numerous participants from several locations simultaneously. DCR's deposition concierge oversees all critical support – photocopying, faxing, scanning exhibits – whatever you need, when you need it.

*Court Reporters • Interpreters • Conference Rooms • DCR Connect
Multi-Party Case Management • Deposition Scheduling: USA & Abroad
Online Repository • Videography/Digitized Synchronization*


Financial Plaza Tower
300 E. Esplanade Dr. #900
Oxnard, CA


Westlake Corporate Plaza
2625 Townsgate Rd. #330
Westlake Village, CA

www.DCRCourtReporters.com


PRESIDENT'S MESSAGE

By Matthew P. Guasco

I spent spring break with my family in Washington, D.C. It was my first visit to the nation's capital, and I was impressed – indeed, awed – by the grandeur and history of the place. The monuments, the Capitol building, the White House, the memorials, the Supreme Court, the Library of Congress, Arlington Cemetery – in each of these places I felt connected to the essence of being American, of being a citizen in a nation that has achieved and suffered, failed and triumphed in its 232 years. Imperfect though we have been at times, we remain a vibrant, powerful democracy governed by the rule of law.

The picture is of me on the steps of the Supreme Court. It is an austere, Romanesque temple, which bears the words “Equal Justice Under Law” above its sandstone columns. The interior of the building is marble, very cold, white, and Spartan. Impossibly high ceilings loom overhead, giving visitors a feeling of insignificance. There is something imposing about the highest court in our nation of laws, not men. On one hand, as an appellate lawyer, I felt a special connection to this temple of law. On the other, the architecture and furnishing of the Supreme Court promote separation: from people, from the world around it. I suppose this symbolizes the independence of the judiciary, an important component to the fair, impartial and neutral administration of justice. But I could not help but wonder if this remoteness sometimes results in the Court being separated from reality, from the effects of its rulings on ordinary people.

As I experienced these conflicting feelings, I toured the visitors section of the Court. I saw the portraits and statues of some of the greatest legal minds and constitutional scholars of their generations. Regardless of the way history views them, these individuals were gifted with something that lives at the heart of the rule of law: adherence to reason based upon legal analysis. We sometimes forget the significance of this gift. The American experiment depends on adherence to laws created by the elected representatives of the people, laws interpreted and implemented by the federal and state courts. These members of the Supreme

Court, and many other lawyers and judges whose portraits grace no marble walls, have contributed greatly to what is now our settled and accepted tradition of the rule of law.

It remains for all of us – lawyers and judges alike – to fulfill the promise to provide “equal justice under law.” It is not enough to erect temples to this principle. Instead, we must act to make sure that justice is truly equal. I am reminded of a saying by the French writer, Anatole France: “The law in its majestic equality forbids the rich as well as the poor to sleep under bridges, to beg in the streets, and to steal bread.” The burden of the law frequently falls heaviest on those least able to bear it – those who are not wealthy. This social category does not belong exclusively to the poor; these days, many in the middle class find it impossible to pay for the legal representation necessary to achieve “equal justice under law.” The benefits of the law – typified by access to legal representation and the courts – are most readily accessible to the wealthy.

So what can we do to provide “equal justice for all?” First, each of us must make a commitment to provide legal services to those in need. Some may require free services, others may simply need to pay less or over time. The Ventura County Bar Association, through the Volunteer Lawyer Services Program, is working hard to recruit and assist our members to make legal services – access to “equal justice under law” – a reality, not an idle aphorism.

Second, we must support the vitally important work of public defenders and alternative defense counsel. One of the great triumphs of Supreme Court jurisprudence is *Gideon v. Wainwright* (1963) 372 U.S. 335, which held that the state must provide an attorney to a criminal defendant if he or she is unable to afford one. This right, which attempts to ensure “equal justice under law,” is an empty one if criminal defense counsel are not adequately funded. Lawyers and judges must stand up for this vitally important guarantee of “equal justice under law” even if to do so is politically unpopular.

Finally, we must support the appointment of qualified men and women of diverse backgrounds to the courts and ensure that the courts have the resources they need to function properly. The courts of California, under the leadership of the Administrative Office of

the Courts, have done a remarkable job with the resources they have been given. Yet too many courts are understaffed, and still others are desperately in need of reconstruction and expansion. If the courts cannot hear cases in a timely manner with qualified judges and staff in a safe and secure environment throughout the state, then we have not provided every Californian with “equal justice under law.” Pushing more cases to private or court-connected ADR is not an appropriate substitute for a properly funded and functioning judicial system.

I left Washington, D.C. with a renewed sense of pride and purpose. Being a lawyer in America is an honor and privilege. It also carries a responsibility to ensure “equal justice under law.” We are all temples to this principle to the extent that we live it each day.

Matthew P. Guasco is a mediator and arbitrator in Ventura. He is also Of Counsel to Norman Dowler, LLP, where he handles post-trial and appellate matters.

LEGAL MALPRACTICE EXPERT WITNESS and LAWYERS ADVOCATE STATE BAR DEFENSE

PHILLIP FELDMAN

B.S., M.B.A., J.D., AV.

Fellow American Board of
Professional Liability Attorneys

Certified Specialist
Legal Malpractice
(California & American Bar Associations)

Former Judge Pro Tem
Former State Bar Prosecutor

Fee Arbitrator 31 years
Litigator/Expert 40 years

Malp/Ethics Author

www.LegalMalpracticeExperts.com

Email: LegMalpExpert@aol.com

StateBarDefense@aol.com

(310) LEG-MALP (534-6257)

**ALSO FEE DISPUTES,
PREVENTATIVE LAW & RISK
MANAGEMENT CONSULTATIONS**

End-to-End Services from Discovery to Trial


Merrill Legal Solutions

Litigation Support

eDiscovery

Court Reporting and Legal Videography

Document Services

Language Translations

Trial Services

Terri McCubbin

Account Executive

1363 Donlon Street, Suite 8

Ventura, CA 93003

Ofc: 800-826-0277

Fax: 805-644-6582

Cell: 818-445-4883

terri.mccubbin@merrillcorp.com

20750 Ventura Blvd., Suite 205

Woodland Hills, CA 91364

Ofc: 800-826-0277


Fax: 818-593-2301

Cell: 818-445-4883

terri.mccubbin@merrillcorp.com

MERRILL LEGAL SOLUTIONS

Collaborative Family Law Professionals


Transforming family law into a collaborative process

- Private
- Creative
- Faster
- No court battles
- Win-win climate
- Child sensitive
- Collaborative
- Clients in charge

Collaborative Family Lawyers

Robert Bayer	Steve Mitnick
Joseph Beltran	Herman Mora
Paul Blatz	Mark Nelson
Sandra Bolker	Marsha Niedens
Terry Anne Buchanan	Gary Norris
Ed Buckle	Michael Percy
Rebecca Calderwood	David Praver
Michael Christiano	Richard Rabbin
Steve Debbas	Donna Santo
Tom Hutchinson	David Schwartz
Pat Lamas	Sylvia Soto
Jan Loomis	*Holly Spevak - In memoriam
Patti Mann	Randall Sundeen
Jeanne McNair	Richard Taylor
Paul Miller	Terry Viele

Allied Professionals

Mental Health Professionals
James Cole, Ph.D.
Deborah Huang, LCSW
Silvia Leidig, LCSW

Accountants
Susan Carlisle, CPA
Wayne Lorch, CPA

Financial Consultant
Helen Bass, CSA

www.collaborativefamilylawyers.com

Collaborative Family Lawyers, Inc.

dba Collaborative Family Law Professionals, a California tax-exempt public benefit corporation

2008 VCBA BOARD OF DIRECTORS

OFFICERS

President
Matthew P. Guasco

President-Elect
Anthony R. Strauss

Secretary-Treasurer
Kendall VanConas

Past President
Jonathan Fraser Light

Executive Director, CEO
Steve Henderson, CAE

Linda K. Ash	Barbara Macri-Ortiz
Claudia Y. Bautista	Joel Mark
Laura V. Bartels	David A. Ossentjuk
Marge A. Baxter	Mark R. Pachowicz
Mitchell F. Disney	Anthony M. Ramos
Amber A. Eisenbrey	Joseph L. Strohman
Mark M. Fang	Alfred Vargas
Robert L. Galloway	Michael G. Walker
Lilian H. Jiang	Carol A. Woo
Kathryn Pietrolungo, Barristers	

CITATIONS EDITORIAL BOARD

Managing Editor
Wendy C. Lascher

Co-Editor
Al Vargas

Publisher, CEO
Steve Henderson

Graphics/Production
J.P. McWaters

Karen B. Darnall	Gregory T. May
Michael L. McQueen	Mark E. Hancock
Michael R. Sment	Aris Karakalos
Michael A. Velthoen	Panda L. Kroll
Louis J. Vigorita	Robert I. Long
Joel R. Villaseñor	Eric Reed
Michael Strauss	

CITATIONS is published monthly by the Ventura County Bar Association. Editorial content and policy are solely the responsibility of the Ventura County Bar Association.

Submit all advertising, classified and calendar matters to:

Submit all editorial matters to:

VCBA
4475 Market St., Suite B,
Ventura, CA 93003
Attn: Executive Director
t: 805.650.7599
f: 805.650.8059
e: bar@vcba.org
w: www.vcba.org

Al Vargas
Co-Editor
CITATIONS
P.O. Box 25540
Ventura, CA 93002
t: 805.648.3228
f: 805.643.7692
e: wendy@lascher.com

As Local as the Courthouse.


YOU CAN BANK ON IT.

SANTA BARBARA BANK & TRUST

SINCE 1960

www.sbbt.com

COMMERCIAL BANKING GROUP

- FINANCING SOLUTIONS
- ADVISORY SERVICES
- TREASURY SERVICES

Stacy Peterson
*Senior Vice President
Regional Manager*

805.373.0242

PRIVATE WEALTH MANAGEMENT

- INVESTMENT MANAGEMENT
- TRUST SERVICES
- PRIVATE BANKING

Suzanne Chadwick
*Senior Vice President
Regional Manager*

805.676.7557

Tax Audits Tax Litigation

Law Office of Gregory Arnold

Counsel on 18 U.S. Tax Court Opinions
Ten Years in Private Practice
Former IRS Senior Trial Attorney
Former U.S. Tax Court Clerk


510 Castillo Street, Suite 304
Santa Barbara, CA 93101
805-560-8200
Arnold@ArnoldTax.com
Representative Cases:
www.ArnoldTax.com


MEDIATION/ ARBITRATOR

Richard M. Norman

- 40 years litigation experience-AV rated.
- Personal injury, business, construction, employment, real estate, probate/trust, partnership and corporate disputes and dissolutions
- Member: American Board of Trial Advocates
- Past president Ventura County Bar Association and Ventura County Trial Lawyers Association
- American Arbitration Association and NASD arbitrator
- Trained Mediator- Pepperdine University Straus Institute
- Reasonable fees and flexible scheduling. No administrative charges.

Richard M. Norman
Of Counsel
Norman Dowler, LLP
840 County Square Drive
Ventura, California 93003-5406
(805) 654-0911 RNorman@normandowler.com

BAR LEADERSHIP

ADR SECTION

Hal Kyle 477-0050

ASIAN BAR

Brian Nomi 444-5960

BANKRUPTCY

Michael Sment 654-0311

BARRISTERS

Kathryn Pietrolungo 288-1300

BENCH/BAR/MEDIA COMMITTEE

Judge Glenn Reiser 654-2961

BLACK ATTORNEYS ASSOCIATION

Alvan Arzu 654-2500

BUSINESS LITIGATION SECTION

Dennis LaRoche 988-9886

CITATIONS

Wendy Lascher 648-3228

CLIENT RELATIONS

Dean Hazard 981-8555

CONFERENCE OF DELEGATES

Joel Mark 988-8300

COURT TOUR PROGRAM

Thomas Hinkle 656-4223

CPA LAW SOCIETY

Douglas Kulper 659-6800

EAST COUNTY BAR

Roberta Burnette 497-1011

FAMILY LAW BAR

Sandra Bolker 652-0089

INTELLECTUAL PROPERTY

Chris Balzan 658-1945

J.H.B. INN OF COURT

Matthew Guasco 654-0911

JUDICIAL EVALUATION COMMITTEE

Dennis LaRoche 988-9886

LABOR LAW & EMPLOYMENT

D. Palay/R. Burnette 641-6600/497-1011

LAW LIBRARY COMMITTEE

Eileen Walker 447-6308

LEGAL SERVICES FUND COMMITTEE

Anthony Strauss 641-9992

MEXICAN AMERICAN BAR ASSOCIATION

Greg Ramirez 988-0285

PRO BONO ADVISORY BOARD

David Shain 659-6800

PROBATE & ESTATE PLANNING SECTION

Kendall VanConas 988-9886

PUBLIC EDUCATION COMMITTEE

Mark Pachowicz 987-4975

REAL PROPERTY

Jody Moore 604-7130

VCBA/VLSP, INC.

Matthew Guasco 654-0911

VLSP, INC. EMERITUS ATTORNEYS

Verna Kagan 650-7599

VC TRIAL LAWYERS ASSOCIATION

Dennis Jones 648-7188

VC WOMEN LAWYERS

Jody Prior 582-7537

VCBA STAFF

Steve Henderson - Executive Director

Alice Duran - Associate Executive Director

Celene Valenzuela - Administrative Assistant

Alejandra Varela - Client Relations Manager

Elizabeth Davis - LRIS Counselor

Verna Kagan, Esq. - VLSP Program Manager

Peggy Purnell - CTP Coordinator

TRENT AND I WERE SUPPOSED TO DIE

By Justice Kenneth Yegan

I was supposed to die in 1965. Trent was supposed to die in 1994. We did not die.

Chronologically, this story starts in my senior year in high school. I was captain of the varsity swim team. I wanted to go to the United States Air Force Academy but I could not pass the physical examination. Seems as though my heart waves are opposite of everyone else's heart waves. When the technician/nurse at Castle Air Force Base near Merced, California saw the waves, he checked all the electrical leads on my chest, remarking that he must have made a mistake in hooking me up. I wasn't worried. He ran it again with the same result. The next thing I knew, there were half dozen technicians/nurses and doctors hovering around me. They ran it several more times with the same results. That's when I started to worry. My mother was brought into the room. The chief doctor explained that I had flunked the physical, would not be going to the Air Force Academy and that I should immediately see a cardiologist. My life was about to change. My mother cried the entire trip back to Fresno. She was so distraught that I had to do the driving.

A Constant Preoccupation with Death

I spent the next several months in doctors' offices, lots of doctors' offices. My swim coach, who taught biology, accompanied me on one such trip and got into an argument with one doctor, protesting that no one who could swim like I could swim could have heart trouble. The doctor told him that he was awfully cavalier with my life. I can remember this like it was yesterday. The doctor asked Coach if he wanted to take personal responsibility for my having a heart attack while in a race and dying at the bottom of the pool. My coach did not appreciate this comment. This was the first time a doctor had expressly mentioned the word "death." My mother was still crying. This doctor told me that my swimming career was over and that I should lead a sedentary life. I was in denial and did not accept the notion that I was going to die of a heart attack. But I did not know how to explain the opinions of the doctors who thought that I was going to die. I could not just ignore their opinions.

For the next several months, I couldn't sleep. I thought if I stayed awake, I would not die of a heart attack in my sleep. I would lay in my bed looking at the ceiling and listening to my heart beat. Doctors had asked me if I was "aware" of my heart. I had no idea of what they meant but lying there looking at the ceiling, I became "aware" of my heart. If you think you have a heart defect, you become aware of it beating as you look at the ceiling.

This constant preoccupation with death was pretty scary for a teenager. All of my teachers were suddenly interested in my health, as each had been warned that I was about to have a heart attack in class. Next to my name in the grade books were the letters, "HT", shorthand for heart. I figured out pretty quickly that that meant I was at risk for collapse in the classroom. Classmates were offering to carry my books and people looked at me as if they were going to witness my last breath. I felt so alone. No one seemed to understand that I was alive. They only understood that I was about to die.

There Are No Guarantees in Life

Well, we finally went to a heart specialist in San Francisco. This was a somber trip and the whole way, I was waiting for the last shoe to drop, i.e. that he was going to tell me I had two weeks to live. The doctor gave me all of the standard tests. We talked for quite a while about my activities. This was a long time ago, but I distinctly remember him telling me that even if he gave me a clean bill of health, perhaps I should not risk a short life for the pursuit of athletics. Well, a couple of weeks later, he sent us a comprehensive report. In the intervening time, I don't think I slept at all. The bottom line of the report was that there were no guarantees in life and that in his best medical judgment, my heart was normal for me but compared to others, was abnormal. Even at age 17, I did a quick English to English translation: I was back on the swim team. I graduated from high school and went to the University of California at Santa Barbara where I enjoyed a successful three years on the varsity swim team.

A lot has transpired since I was supposed to die in 1965. I have had a pretty normal life. But, for several years I kept thinking about all of my doctors who predicted my death by heart attack. Maybe my doctors were wrong.

Trent on a Leash

I met Trent about two years ago. He was twelve years old and weighed about 45 pounds. The doctors were not wrong about him. He needed a heart transplant in the first year of his life and time was of the essence. I guess for a short while, he died when his old heart was removed and his new heart was not yet "hooked up". So even if he died in 1994, he was reborn a few minutes later.

Trent was enrolled at ski school at Disabled Sports Eastern Sierra at Mammoth Mountain California. This is an incredibly worth-while non-profit organization which teaches skiing and snowboarding to disabled children and adults. I have been a volunteer for several years. I had seen Trent in the program but I had not taken him out on a lesson. One night while having dinner with a friend, I saw him and his family. I walked up to him as he was playing a game of pool. I asked him how he was doing. He was taken aback. Maybe his mother told him not to talk to strangers. Then he saw my Disabled Sports baseball cap and he lit up like a Christmas tree. I told him that I would like to go skiing with him sometime. He said that would be fine. He has a sweet disposition, a good attitude, and is quite intelligent.

The next day, I went out with Trent as a secondary instructor. We were on Sesame Street, an incredibly flat beginner run. Trent was on a leash, pretty much a rope which secured him to the primary instructor so that he could not get away. He viewed the leash as a lifeline, a security blanket. He was afraid that if he got going too fast and hit a tree, he would have a heart attack and die. I could identify with his feeling of vulnerability to heart attack. I watched him quietly for several runs as he cautiously made his way down Sesame Street. I said to myself: I wonder if this kid lays awake at night thinking he is going to die if he falls asleep. I wonder if he is "aware" of his heart. I wonder if doctors were telling him that he was going to die. I did not put these questions to him.

I knew he could ski without that leash. He just needed some gentle persuasion. So on the next chair ride up, I told him that he didn't need the leash and that I could out-ski him and stop him if he got into trouble. He got real

quiet. To say he was not persuaded would be an understatement. His look of quiet turned into a look of fear. I said, "Trent, I have not lost a student yet and you are not going to be my first." I could see that I had given him some confidence and perhaps he viewed me as his lifeline, security blanket.

Then, with the permission of the primary instructor, I explained that I would ski backwards in front of him while he would ski forwards. He could keep the leash on and the primary instructor could hold onto him from behind. I did not give him a chance to debate. I just got down, pulled on the tips of his skis, got him into a wedge, and kept telling him to keep his weight on the downhill ski. He was so light that I could shake his ski tip to show him which ski was the downhill ski. We soon developed a rhythm and before you know it we were riding up the chairlift again. I said, "Trent, you know that the leash is dragging behind and the other instructor is just letting it go limp on the ground." He looked at me in disbelief. When the primary instructor agreed, he agreed to remove the leash altogether. He actually threw it on the ground as if to say: "I no longer need you!" This was a major breakthrough for a young man who wanted to establish his skiing independence. This also was a significant in the bigger picture, he was establishing his independence in life.

We did several more runs in this mode and each time, I would remove my hands from the tips of his skis a little more and a little more until he was just skiing toward me while I was skiing backwards—nice slow controlled turns in a wedge. You should have seen his face. I will never forget his smile. He was so proud and I was proud of him too.

We have been friends and ski buddies ever since. He is now out of his wedge and is on the verge of consistent parallel turns.

Trent and I did not die. That we found each other at Disabled Sports Eastern Sierra seems serendipitous: Two kids, one who was told that he would die if he continued to pursue competitive swimming; one too young to be told anything, but obviously in acute danger

Continued on page 10.

Accident Reconstruction


Marc A. Firestone
Ph.D.

"I approach forensic engineering not as a narrow vocational activity but as a scientific inquiry."


Von Haenel & Associates, Inc. **FORENSIC ENGINEERING**

Objective Analysis and Scientific Integrity

Combines over 20 years of experience as a professional research scientist with a 40 year old forensic engineering firm. I have handled hundred of cases in:

- Vehicular accident reconstruction
- Slip/Trip falls
- Product defects
- Fires
- Unusual cases requiring a broad scientific background

**300 Esplanade Drive
Suite 1180
Oxnard, CA 93036**

Phone: **(805) 388-7123**


Fax: **(805) 988-4948**

E-Mail: **fireball@mailaps.org**

When you need to impress someone with the truth...

POLYGRAPH

JACK TRIMARCO & ASSOCIATES POLYGRAPH / INVESTIGATIONS, INC.


9454 Wilshire Blvd. 6th Floor
Beverly Hills, CA 90212
(310) 247-2637

email: jtrimarco@aol.com
www.jacktrimarco.com

*Jack Trimarco, President
Former Polygraph Unit Chief
Los Angeles, F.B.I. (1990-1998)*

C.A. P.I. #20970

Member Society of Former Special Agents
Federal Bureau of Investigation

Former Inspector General Polygraph Program
Office of Counter Intelligence

TRENT AND I WERE SUPPOSED TO DIE

Continued from page 9.

of death by heart failure. I may have taught Trent how to be an independent skier but, unknown to him, he has taught me and the other Disabled Sports volunteers a great deal about life. His disability is something that he lives with everyday. He is on a life-long regimen of medication for his heart and he has other health issues as well. He is about one half the size of a normal teenager and this has created some other issues which he has learned to conquer.

Courage Beyond Description

Through it all, he is a wonderful young man with a sweet disposition. He has courage beyond description for which there should be a gold medal. That he is able to cope with these issues in a cheerful way makes me ashamed of myself when I complain about little problems in life that, at the time, seem overwhelming. Teaching Trent to ski, helping him to deal with his health issues, and helping him to be independent in life, puts my life in perspective. Volunteering in the Disabled Sports Program is therapeutic for the student as well as the instructor.

Trent and I just skied together for three days. We are now skiing off of Thunderbound Express, Broadway Express, and Stump Alley Express. These lifts lead to challenging intermediate level runs. Next year, he faces new challenges as he starts high school. All of the instructors at Disabled Sports, Eastern Sierra have a special place in their hearts for our little buddy. By the way, he is fond of chocolate milk, especially the chocolate milk from Starbucks. He has gained weight and stamina. Best of all, he has gained confidence in life. Trent and I are going skiing again in a couple of weeks.

Kenneth R. Yegan is an associate justice of the Court of Appeal, Second District, Division Six.

SaraCare Co.
Sarah J. Hardcastle
Registered Conservator

Specializing in:

- **Conservatorships**
- **Trusts**
- **Administrations**
- **Private Case Management**

**Bonded with over 15 years
experience.**
(805) 279-7595

ANDREA L. JACOBS
YOUR REAL ESTATE EXPERT FOR

**DIVORCE, PROBATE &
REAL ESTATE ATTORNEYS**

**I Can Assist Your Clients
In Keeping Their Valuable Equity.**

(805) 230-3348 • (818) 606-7515 Cell
andreajacobs@earthlink.net

COLDWELL BANKER


AT SMITH BARNEY

I am Working Wealth.


EARN YOUR FIRST DOLLAR BY YOUR LABORS.

Get up early, work late. Get up the next day and do it again. Keep doing it, even after the dollars start adding up. **SMILE AT CHALLENGES CURSE AT IDLENESS.**

Be true to your dream. Don't stop until you achieve it. Then dream another dream. And work to achieve that. **PASS ON YOUR VALUES.**

NOT JUST YOUR ASSETS. Give your family a better life. And the world a better life, too. Leave no statues. Leave signs of significance. Working wealth wears no uniform and meets in no club. But you know who you are. We at Smith Barney would like to say one thing to you. **WELCOME.**

Stephen M. Chadbourne, Financial Advisor

1000 Town Center Drive, Suite 225

Oxnard , CA 93036

(805) 988-3515

stephen.chadbourne@smithbarney.com

http://fa.smithbarney.com/steve_chadbourne

**Come to Smith Barney.
Where wealth works.™**

citi smith barney

INVESTMENT PRODUCTS: NOT FDIC INSURED. NO BANK GUARANTEE. MAY LOSE VALUE

© 2008 Citigroup Global Markets Inc. Member SIPC. Securities are offered through Citigroup Global Markets Inc. Smith Barney is a division and service mark of Citigroup Global Markets Inc. and its affiliates and is used and registered throughout the world. Citi and Citi with Arc Design are trademarks and service marks of Citigroup Inc. and its affiliates, and are used and registered throughout the world. Working Wealth is a service mark of Citigroup Global Markets Inc. Citigroup Global Markets Inc. and Citibank are affiliated companies under the common control of Citigroup Inc.


Mindy H. McQueen


DUI DEFENSE & DMV ISSUES

My practice is limited to DUI defense in Ventura County and statewide DMV hearings.

Much can be done to help drivers with the following DMV issues:

- **Negligent Operator** – possible license suspension due to excessive points.
- **Administrative Hearings** – to contest the loss of a license.
- **Administrative Per Se Hearings** – held in conjunction with a DUI arrest.
- **Lack of Skill** – a driver can't pass the written or driving test.
- **Physical and Mental** – Emergency personnel (police, ambulance, etc.), medical professionals, or family members report concerns about the driver's ability to drive safely to the DMV.


1000 PASEO CAMARILLO, SUITE 100 • CAMARILLO, CA 93010

OFFICE: (805) 482-1961 • FAX: (805) 278-1072

www.venturacountyduilawyer.com • www.californiaDMVhearings.com

IRWIN R. "ROB" MILLER ESQ.

MEDIATION • ARBITRATION


Want to settle that case?

A trial lawyer for over 35 years, I have successfully **tried** and **settled** the **million and multi-million dollar cases**. My experience and training will help settle your case.

- *J. D. Univ. of Cincinnati - Law Review Editor*
- *"AV" Rated Martindale-Hubbell*
- *Pepperdine Univ. School of Law – Straus Institute*
- *Arbitration Panel Ventura County*
- *Ventura Center for Dispute Settlement*
- *Member of VCBA, LACBA, ATLA*
- *Past President Hollywood Bar Association*
- *Million and Multi-Million Dollar Advocates Forum*

IRWIN R. "ROB" MILLER ESQ.
MEDIATION • ARBITRATION

(805) 485-2700 Fax (805) 485-2751

Email: irmmediation@aol.com

300 Esplanade Drive, Suite 1760, Oxnard, CA 93036

LETTERS TO THE EDITOR

Dear Colleagues,

It's really hard to believe that these three years have gone by since I filed my nominating petition to run for the State Bar Board of Governors as the representative from District 6.

At that time James Heiting from Riverside was our representative. He and Jim Herman, former representative from Santa Barbara County, went to bat for me to make sure that the organized bar in the Inland counties, Riverside and San Bernardino, honored the agreement between the five counties of District 6. Those counties are San Luis Obispo, Santa Barbara, Ventura, Riverside and San Bernardino. And so they did, despite the candidacy of a Riverside County attorney.

This year it's the turn of San Bernardino County, and the candidate supported by that Bar is Bryan C. Hartnell. In order for our county and all of the other counties of our district to have a chance at representation, it is essential that our agreement be honored. The only way ultimately is for our bar members to support the agreement and vote this year for the candidate from San Bernardino. Bryan Hartnell has long been active in the local San Bernardino Bar activities and comes highly recommended to us.

I therefore sincerely request that our Ventura County bar members support his candidacy and vote for Bryan Hartnell when you receive your ballot from the State Bar of California. Ballots will be mailed on April 30 and you will have until June 30 to vote.

In closing, it's been a great honor, a lot of work and many miles traveled to have represented the attorneys in this district for the past two and a half years at the State Bar level.

I'm not done yet, however, and will remain your representative until the annual meeting which begins on September 25 in Monterey. Get in touch with me about any of your concerns.

Carmen Ramírez
District 6 Representative
State Bar Board of Governors

Publisher's note: At its April meeting, the VCBA Board of Directors voted to support Mr. Hartnell's campaign.

Dear Editor,

I went to Cuba in 2004 with fifteen boys and fifteen girls and about ten adult escorts. We were on a water polo trip from Pepperdine University, and played the Cuban National A, B, and C teams.

My impressions were many, and more often than not, different than the recent local law group trip. Cuba is just like any other dictatorship, and words like totalitarian and repression come to my mind.

The population receives about one meal a day, so of course there is no obesity. But there is hunger.

Most people are busy on the streets trying to hustle an American dollar outside the Cuban dollar system. The Cuban dollar is worth about one cent.

Many Cubans hate the government. Fidel is referred to as "El," because people hate him so much they will not use his name.

What I am talking about is hate and rage. It is there in some people under the surface.

We went to the beach closest to Havana, the one closest to Florida. That beach had armed guards in towers along the water line, and armed fully clothed guards patrolling the beach. When I took a half-mile swim along the beach, the guards became very concerned. What I sensed among some of the people in this beach area was a feeling of active revolt.

My son bought some cheap manufactured cigars on the street in the black market, not the expensive hand rolled Havanas. My son was held

in the fortress jail near the harbor that is more like a prison for four hours, for "interrogation." The next day his "deposition" took another four hours, to eventually prosecute the vendor. The vendor received six months at hard labor, and a fine equivalent to three months wages. We were able to leave the country at the end of our tour. The message is don't interfere with Cuba's cash economy.

The Cuban economy is cash poor, because its leaders arm the country to the teeth. The nation was able to feed itself in the past, but now tries to raise mostly a cash crop, sugar, to buy more guns.

When the Russians left in the early 90s, Castro opened up the country to tourism for cash income. All to arm his island to the teeth.

A Cuban boy water polo player at the National Sport Housing about age sixteen told me he was going to law school. He was very proud that the government had selected him for this job. But something was missing in his pride, self-determination. When there is no freedom of choice, there is no society of laws.

Our government is not helping the people of the nation with its embargo. That should change.

I could go on, but I did like the beaches, people, geography, and culture. I would like to visit Santiago in Eastern Cuba, but there are no water polo trips going there. Santiago is supposed to be like Havana, but a bit more lively. Sign me up for that trip!

Very truly yours,
Robert Owens

11TH HOUR
TRIAL & MEDIATION
DAVID M. KAREN, ESQ.
805.988.4848
dk4law@aol.com
www.dk4law.com


It hits you at 3 AM:
"DID I MISS A DEADLINE?"
Better check DOD!

IN THE MIDDLE OF THE NIGHT IT HITS YOU —
"Oh no! Did I miss a deadline?"

Relax! Just use Deadlines On Demand ("DOD"), the nationwide legal calculation service. Even at 3 AM, you can check DOD's website to see your deadlines.

DOD is fast, inexpensive and accurate. It's powered by CompuLaw®—the same rules-based calendar technology used by the big firms for decades.

With DOD there's no need to buy, install and learn expensive and complex software. The DOD website is fast and easy to use, so you save countless hours of time. Simply charge your credit card for the results, and bill the minimal fee as a research charge.

You can also import the results to Outlook® or any application that supports iCalendar files.

Think about it—no more worries about calendar vs. court days, local vs. federal holidays, or counting backwards and forwards. DOD does it all for you.

Protect your clients and your firm—DOD all of your dates—and sleep better at night!

**DEADLINES
ON DEMAND**
a *CompuLaw* company

The Premier
Legal Deadline
Calculation ServiceSM

(888) 363-5522 | www.deadlines.com

For a FREE PREVIEW: Use Promo Code VCBA2008

2008 CONSERVATORSHIP LEGISLATION UPDATE

By Kendall A. Van Conas

As part of its continuing effort to drive every conservatorship attorney out of the practice, the California Legislature enacted another slew of new laws effective in 2008. For those brave souls still willing to practice in this area, following are summaries of just some the new (and amended) laws that will affect you. As with any summary, the reader is cautioned to review the legislation (AB 1727) and the specific code sections.

Qualifications for Court-Appointed Attorneys (\$1456)

Directs the Judicial Council to adopt a rule specifying the qualifications of attorneys appointed to represent a conservatee, proposed conservatee, ward or proposed ward. The Judicial Council adopted rules, beginning at California Rules of Court 7.1101. Beginning *March 1, 2008*, each appointed counsel must certify to the court that he or she meets those minimum requirements before becoming eligible for appointment. And yes, there is a mandatory Judicial Council form, "Certification of Attorney Concerning Qualifications for Court Appointment in Conservatorships or Guardianships," GC-010.

Court Oversight of Timeliness of Filings (\$1456.5)

Requires the court to ensure compliance with the filing requirements for the inventory and appraisal, and accountings. Ventura County was ahead of the curve on this, and began setting due dates for the filing of the general plan, inventory and appraisal and first annual account some time ago. Ventura County also now includes the filing deadline for the 60-day evaluation. For those of us who neglect to anticipate those dates in our proposed orders, an attachment that can be used for that purpose is available in the courtroom.

Amount of Bond (\$2320)

Requires that the bond include a reasonable amount for the cost of recovery to collect on it, including attorney's fees and costs. The Judicial Council adopted CRC 7.207, which sets out a schedule. The increased amount is included in the initial bond for conservators appointed on or after January 1, 2008; for a conservatorship established before that date,

the increased bond must be in place no later than *June 30, 2008*.

Increased Amounts to Qualify for Waiver of Account (\$2628)

The Legislature has finally arrived in the mid-20th century, increasing the amount of property that a conservatorship estate can hold and still obtain a waiver of account. Dispensation of the requirement to account can now be obtained if the conservatorship estate (exclusive of the conservatee's residence) has a total net value of less than \$15,000, and if monthly income (exclusive of public benefits payments) is less than \$2,000.

Exercise of Additional Powers Without Court Order (\$2451.5)

Grants powers a conservator may exercise without court order. Upon appointment, a conservator now has the power to contract for the conservatorship, purchase tangible

personal property, and employ professionals to advise and represent the conservator, including an attorney, accountant, or investment advisor. The conservator may also operate a business or farm for 45 days after issuance of the letters, without court order.

Coming Next Month:

- **Changes in Temporary Conservatorships**
- **New Accounting Formats**
- **Sales of Conservatee's Personal Residence**


Kendall A. Van Conas
is an attorney with *Arnold, Bleuel, LaRochelle, Mathews & Zirbel, LLP* in Oxnard.

Theresa M. Robledo, GRI REALTOR®

*I attribute my success to my clients and the attorneys
I have worked with for the past 19 years.*

- *Short Sales
- *REO
- *Probate
- *Divorce
- *Bankruptcy

Please contact me for a free market analysis!

Theresa@RealEstateMagic.com
www.TheresaRobledo.com


Buena Vista
(805) 625-4450


(805) 309-1558

Dawn Peck

Represents Countrywide Home Loans by working with builders, real estate professionals and prospective home buyers to provide information on a variety of home financing options. She specializes in programs for first time home buyers and she is a top producer in her field.

- *Home loans
- *Refis
- *Construction Loans
- *Reverse Mortgages

Dawn_Peck@Countrywide.com
www.DawnPeck.com


AS A SIGNIFICANT BENEFIT TO OUR MEMBERS...THE VENTURA COUNTY BAR ASSOCIATION HAS IDENTIFIED THESE INSURANCE AND FINANCIAL PLANNING PROFESSIONALS TO ACCOMMODATE YOUR INSURANCE NEEDS. THESE BROKERS ARE RECOGNIZED FOR THEIR INTEGRITY, KNOWLEDGE AND EXPERIENCE IN SERVING THE LEGAL COMMUNITY. THEY CAN ASSIST YOU IN THE AREAS OF LIFE, HEALTH, DISABILITY INCOME, LONG-TERM CARE INSURANCE, ANNUITIES AND INVESTMENTS. YOU CAN OBTAIN STATE AND COUNTY BAR PLANS AT DISCOUNTED RATES THROUGH THESE BROKERS.

Barry A. Cane

**Disability Income Insurance
Business Overhead Expense**

(805) 496-5537 Fax: (805) 496-5598

240 Lombard St., #100, Thousand Oaks, CA 91360


Lic. #0740274

Registered Representative Park Avenue Securities (PAS), 7 Hanover Square, New York, NY 10004. Securities products and services offered through PAS, 1-888-800-4667, Member NASD, SIPC. PAS is an indirect wholly owned subsidiary of The Guardian Life Insurance Company of America. Representative of The Guardian Life Insurance Company of America, New York, NY and other fine insurance companies.

Michael P. Kenney*, CLU

**Group and Individual Health Insurance
Business and Personal Life Insurance**

(805) 497-7407 Fax: (805) 494-1363

www.kenneyins.com


Lic. # 0688916

Securities offered through a registered representative of Royal Alliance Associates, Inc., member NASD/SIPC.
Branch Office: 100 E. Thousand Oaks Blvd., Suite 152, Thousand Oaks, CA 91380 • (805) 496-4600

To All Concerned California Lawyers


LAWYERS' MUTUAL INSURANCE COMPANY

Greetings,

Over 30 years ago, the State Bar of California was faced with a legal malpractice insurance crisis of the first magnitude. Carriers were abruptly abandoning the market and their policyholders. Legal malpractice claims were burgeoning. A responsible legal malpractice carrier capable of weathering any storm was desperately needed. Out of this pressing need, Lawyers' Mutual was born. We created a mutual company where member/policyholders could invest and benefit from the company's financial stability. Now, nearly 30 years later, LMIC remains committed to its policyholders and the market.


LMIC's reputation is one of its greatest strengths. Its service and high ethical standards are the cornerstones of that reputation. Our reputation is based on the honesty and integrity that we have demonstrated over a period of three decades. This public viewpoint is due to the employees and producers solving the policyholders' problems and satisfying their needs. LMIC operates entirely through the people it employs and producers it recognizes. The responsibility for LMIC's success and longevity rests with those individuals. This group of professionals has contributed to the high ethical standards of LMIC and continues to enhance its reputation in the legal and insurance communities.

We thank our employees, policyholders and producers for their unflinching support and dedication. With this continued support, LMIC enters into its 30th year of business in the legal community with great expectations.

We look forward to another thirty years of unparalleled success. We invite you to visit your newly enhanced website at LMIC.com and see our "new" look for the future.

Sincerely,

Thomas H. Ault
President, CEO
LAWYERS' MUTUAL INSURANCE COMPANY


For all the right reasons . . .
we made history!


Call 800.252.2045 or visit www.LMIC.com

Lawyers' Mutual Insurance Company — 3110 West Empire Avenue, Burbank, CA 91504


EAR TO THE WALL

Procter, McCarthy & Slaughter, LLP, one of the largest litigation law firms in the tri-counties, is pleased to announce that former partner, **Barry Reagan**, has rejoined the firm. **Becky McCarthy**, a co-founder of the firm and long time partner, has announced her intention to practice part-time. The firm will become **Procter, Slaughter & Reagan, LLP**, effective April 1, 2008, at which time Ms. McCarthy will move to Of Counsel status with firm. 789 S. Victoria Ave., #305, Ventura 93003-5419, 805-658-7800.

Van Sickle & Rowley, Attorneys, LLP is pleased to announce the opening and relocation of its West County offices to 877 So. Victoria Street, Suite 216. The new space is located directly across the street from the Ventura County Government Center, making it convenient both for the attorneys and their clients. The West County office continues to be managed by attorney **Amy Van Sickle**. Associate Attorney **Rein Perryman** will also work out of this location. They can be reached at (805) 642-0374 or (805) 652-1200.


Past issues of CITATIONS may be found under "membership resources" on the bar's website at www.vcba.org.

ANDREA L. JACOBS
DIVORCE, PROBATES & REO'S

**AN EXCELLENT INVESTMENT
+ BUILT-IN EQUITY
= FORECLOSURES!**

ACTIVE ACTIVE
ACTIVE ACTIVE

Call Me For My Complete Inventory
(805) 230-3348 • (818) 606-7515 Cell
andreajacobs@earthlink.net See Page 10

PAUL D. FRITZ, ESQ.
CREATIVE DISPUTE RESOLUTION


*22 Years Specializing
in Mediation!*

**Thank you,
Counsel,
for our
22nd Year!**

in association with Schall Court Reporters
1055 Wilshire Blvd. • Suite 1503
Los Angeles, CA 90017
ADR-FRITZ.COM
877-CDR4ADR • 877-237-4237

FOCUSED ON WINNING

Telegenics Legal Video and Visual Litigation Support services allow attorneys and law firms to stay FOCUSED ON WINNING through every phase of a case – from Discovery through Trial or Settlement. For more than 26 years, the experts at Telegenics have been relied upon to understand case objectives and develop end-to-end visual and presentation strategies to gain an edge and win the case...because there are **no second impressions.**


*“Craig and his staff at **Telegenics** are creative and work closely with trial counsel to maximize the impact of material to be presented at trial. We highly recommend Telegenics.”*

- Peter Goldenring, Goldenring & Prosser

Our comprehensive trial consultation technologies and responsive services include:

- Videotaped Depositions • Transcript Synchronization • Trial Consultation and Courtroom Presentation • Post Production Litigation Support • Site Inspections
- Day-in-the-life Documentaries • Living Wills • Full integration of digital and visual assets, including computer animations

TELEGENICS
LEGAL VIDEO & VISUAL LITIGATION SUPPORT

805.981.3994

Ventura: Financial Plaza Tower, 300 Esplanade Drive, Suite 900
Santa Barbara: 15 West Carrillo Street

HIGH SCHOOL LEADERSHIP ACADEMY

The Community Services Department for the City of Ventura is embarking on a pilot program called the High School Leadership Academy. The Academy is intended to provide under-represented high school students with leadership skills, career hands on training, team building and service learning opportunities within their community. One of the components of the program includes the students participating as interns in a field where they have expressed an interest. Students receive class credit for their time.

The Community Services Department is looking to partner with local firms willing give students some exposure to the legal field. Tasks given to the intern could include any activity within a law office from filing and answering phones, to simply allowing the intern to shadow a lawyer or paralegal during the course of their day. There is currently one student in the program who would like to learn more about a career as a lawyer. The student is available a couple of days a week for a 3-hour window of time. Anyone who is interested in learning more about the program and/or participating may contact Sonia A. Hehir, Assistant City Attorney (805) 654-7816 or Mario Robinson, Program Director, at (805) 654-7807.

BARRISTERS DARTS NIGHT


Yet again the Barristers have disproved the long-standing legal community myth that attorneys have no social skills. Social was the order of the hour at the recent Ventura County Bar Association Barristers Dart Night at the Victoria Pub. Fun-loving Barristers and friends gathered for an evening of Ps and Qs with a very competitive Dart tournament (you thought the Qs were quarts? Wrong, Q is for quiver, as in a "quiver of darts").

As a Barrister-to-be myself, I long for the day when I too can drink freely and throw darts without the supportive and watchful omnipresence of my supervising attorney. Having suffered my way through the February Bar Exam in Ontario, I was more than happy to spend the evening trying to figure out which ale on the menu is least likely to lead to a violation of the California Rules of Professional Conduct. Funny, all of the choices seemed like they were incorrect.

As the night wore on the conversations grew more colorful, our wits grew sharper, and our barbs were accurately slung, all in the hopes of taking home one of the coveted trophies graciously provided by Barrister **Christina Stokholm**. It looked like our own VCBA **Executive Director Henderson** was going to have to roll up those perfectly starched sleeves to beat out **DA Taylor Waters**. Alas, Mr. Henderson bowed out before the competition ended, and Waters proudly took home the first place trophy. Word has it that there is a local group of DA types who routinely meet to practice their throwing skills (litigators: is there a nexus here?)

For those who can't wait for the next Dart Night to compete, the Barristers have just announced their latest social event: Barristers Bowling Night at a local venue soon. And for the thirsty set hungry for spirited conversation, Barristers will be hosting a "Thirsty Third Thursday" networking event every month. Watch these pages for the venue.

Ed Elrod is a Fall 2007 graduate of Ventura College of Law, expecting Bar results on May 16.

Paul Bielaczyc Mediator


Private and Panel Mediator for Ventura, Santa Barbara
Santa Maria, and San Luis Obispo


Personal Injury • Real Estate • Contracts
Business Disputes • Construction Defect
Employment • Neighborhood Issues
Wills, Trusts & Probate • Landlord/Tenant
Collections • Professional Malpractice

Tel./Fax. 805-565-8725

pbielaczyc@msn.com
www.tricomediate.com

Your Legal Staffing Partner

**Confidential Legal Placement
for Law Firms & Corporations**

- Attorneys
- Legal Assistants/Secretaries
- Office Administrators
- Paralegals


Whalen Bryan, INC.

whalenbryan.com


Kathi Whalen, C.A.C.

Ventura (805) 389-3663 Santa Barbara (805) 965-2020

R & S RUBENSTEIN S O R E N S E N M E D I A T I O N

JUDITH RUBENSTEIN
AND LOL SORENSEN
ARE PLEASED TO ANNOUNCE
THE FORMATION OF
THEIR MEDIATION PRACTICE


READY TO SETTLE YOUR CASE

REAL PROPERTY
PROBATE
BUSINESS
FAMILY BUSINESS AND SUCCESSION
EMPLOYMENT
PERSONAL INJURY

JUDITH RUBENSTEIN, J.D., M.A., PSYCH.
JUDITH@RSMEDIATE.COM
WWW.RSMEDIATE.COM
T 805.569.2747
F 866.423.9058

LOL SORENSEN, J.D., M.S.W.
LOL@RSMEDIATE.COM
WWW.RSMEDIATE.COM
T 805.649.1389
F 866.423.9058

MULLEN & HENZELL SANTA BARBARA, CA

An AV Rated Full Service Law Firm, we are recruiting for the following associate positions:

ESTATE PLANNING/TAX associate with 5+ years of experience, LL.M. in taxation or estate planning preferred. Practice group involves complex tax, business and estate planning.

BUSINESS/REAL ESTATE associate with 2-5 years experience. Sophisticated business & real estate transactional group.

Send resume and salary requirements to:

Susan A. Subject
Mullen & Henzell L.L.P.
P.O. Drawer 789
Santa Barbara, CA 93102
Fax (805) 966-9204

Email: recruit@mullenlaw.com

Website: www.mullenlaw.com/recruiting

PRO-BONO HIGHLIGHTS

By Verna R. Kagan

We recently received the following letter from VLSP client K.C.:

Dear Ms. Kagan,

This Letter is with heartfelt thanks and gratitude to you, the Help Center at the Ventura County Court, and the Ventura County Bar Association. You showed my husband and me courtesy and gave your valuable time to explain the workings of our judicial system and the meaning of the slander action that was recently brought against me.

After reviewing D. v. C (a pro per suit filed by our soon-to-be ex son in law), you explained why we shouldn't represent ourselves. In your words, "it would be a train wreck." You explained the meaning of pro bono and assured us that you would try your best to get an attorney within your Association to help us.

The next day you contacted me and had me call an attorney in Westlake Village by the hard-to-pronounce name of Terence Geoghegan.

In the middle of December, we walked into his office completely devastated by this action and walked out with full confidence that we had the best representation money could pay for. That he was taking the case pro bono did not appear to enter his mind.

Two months later he gave me a great Valentine: a dismissal with prejudice of the action against me. I know "dismissed with prejudice" means gone forever and pro bono means for the public good. I also know that his total pay was my "Thank You." You should be proud to have a gentleman of his quality and knowledge in your Association.

Sincerely,
K.C.

When a letter like Ms. C's arrives, it makes the frustration and struggle worthwhile. It is by far the most gratifying part of the pro bono experience.

I would like to add my sentiments to Ms. C's: a big *thank you* to Mr. Geoghegan for helping our program with this matter so enthusiastically. I would also like to thank Carolyn Tulberg, whose diligence and persistence helped clear this case from our office in just two days.

This is also a good time to thank all the pro bono attorneys who dedicate time and effort to our applicants, who otherwise could not afford legal assistance without our help.

Verna Kagan is the VLSP Senior Emeritus Attorney.

MJB

Real Estate Services, Inc

Your "All In One" Professional Real Estate Source

- Real Estate
- Brokers
- Loans
- Appraisals
- Foreclosures


When you need a Professional **Real Estate Appraiser, Broker or Loan Officer** for your Estate, Divorce Probate, or other Real Estate issues, look to Jim Mackelburg who is a professionally designated member of the Appraisal Institute, American Society of Appraisers, and National Association of Independent Fee Appraisers (3 professional designations).

Jim has passed the California **State Probate Referee Exam**, and is also a member of the American Bar Association, and the Ventura County Bar Associations, along with being a Realtor and Broker member of NAR and CAR. Jim has also served as a strong **Expert witness in State and Federal Courts**, and has the ability to address matters in which real estate and valuation plays a central role, including:

- Estate Appraisals/Divorce Appraisals
- Forensic Appraisals/Probate & Bankruptcy Appraisals
- Real Estate Sales via our Full Services Brokerage Division.
- Loans via our Mortgage Brokerage Division (A-D paper), and personal loans.
- Property Tax Appeals

When you seek solutions to real estate problems Jim has the Knowledge, Expertise, and Integrity to ascertain your needs, and assist you in making smart real estate decisions. Make a smart decision by selecting **Jim Mackelburg**, a designated professional on your side. With Knowledge, Experience, Integrity on your side, Jim can support all your professional real estate needs, **call today!**

Jim Mackelburg
SRA, ASA, IFA

888-520-0225

www.Mackelburg.com

PAGLIA

CONSULTING GROUP, LLC


Dr. John K. Paglia
Business Appraiser
& Economic Consultant

John K. Paglia, Ph.D., MBA, CPA/ABV, CFA, ASA, CFP, CFE, CBA, CMA, CFM, PRM, FRM

- Finance Professor, Pepperdine University
- Ph.D. in Finance, MBA, BS in Finance
- Certified Public Accountant (CPA)
- Accredited in Business Valuation (ABV)
- Chartered Financial Analyst (CFA)
- Accredited Senior Appraiser (ASA)
- Certified Financial Planner (CFP)
- Certified Business Appraiser (CBA)
- Certified Fraud Examiner (CFE)
- Certified Management Accountant (CMA)
- Certified Financial Manager (CFM)
- Professional Risk Manager (PRM)
- Financial Risk Manager (FRM)


420 Castleton Street, Camarillo, CA 93012 | Fax: 805.388.5525

jkp@pagliaconsultinggroup.com
www.pagliaconsultinggroup.com

Call 805.388.5400
for a free assessment

Business Valuation Services

- Business Valuations
- Stock Valuations
- Intangible Asset Valuations
- FLP Discount Studies
- Economic Loss Analysis
- Valuation Consulting
- Economic Consulting
- Forensic Accounting
- Expert Testimony
- Litigation Support


Sometimes numbers are the only prints left behind.

Arxis Financial is a proven forensic accounting and litigation specialist. We will examine the financial data and help you determine the “bottom line.” Arxis provides financial and valuation analysis needed to resolve a variety of legal disputes from family court to civil, criminal, and probate courts. In many cases our experts can help you reach a settlement. If trial or arbitration is required we give you the support you need to win.

Chris Hamilton, CPA, CFE, CVA
805.306.7890
www.arxisfinancial.com
chamilton@arxisgroup.com

ARXIS
 FINANCIAL, INC.

FORENSIC ACCOUNTING BUSINESS VALUATION FRAUD ANALYSIS

Hoefflin & Associates, A Law Corporation

*Personalized representation
 to attain client goals*

Hoefflin & Associates delivers results by putting client interests first and using a team-based approach to creatively, intelligently, and effectively resolve legal matters.

Specializing in

- Real Estate
- Business and Corporate
- Partnerships/ LLC's
- Executive Employment
- Alternative Dispute Resolution

2659 Townsgate Road, Suite 232
Westlake Village, CA 91361
(805) 497-8605
www.hoefflinlaw.com

*“Advice is judged by results, not intentions”
 Cicero (106 BC - 43 BC)*


(Left to Right)

Refer with confidence

- Steven A. Meadville, Esq., of Counsel
- Cynthia R. Hodes, Esq.
- Richard M. Hoefflin, Esq.
- Jason M. Burrows, Esq.

Law Day 5K Race: The 25th Anniversary

By Joe Strohman, Race Director

www.lawday5k.com


On May 17, 2008, we celebrate the 25th Anniversary of the Law Day 5K. I've been there all 25 years as either a runner or race director. Here's a little race history from my recollection and **Steve Henderson's** historical research.

I came to Ventura in 1983 and remember **Fred Bysshe** telling me about a "new" 5/10K Race taking place that year. That was when I was in better shape and actually ran in the race. That year we had a big crowd of 150-200 runners and both a 5K and 10K race.

Genie Gable of Noon & Pratt Court Reporters conceived and organized the race that first year. Genie awarded large "revolving trophies." The winner each year had his or her name engraved on the trophy and all trophies were returned and reused each year. Runners like **Rob Sawyer** and **Howard Asher** took pride in winning back the trophy each year. We retired the trophies around 2000.

After the first year, Genie said the race was a lot of work and asked for help from the Ventura County Bar Association. **Phil Moncharsh, Justice Steve Perren, Donna DePaola** and I formed a committee in 1984 to help out.

In 1985, the race committee included **Greg Totten, Phil Moncharsh, Donna DePaola, Robert Owens, Terry Ayala, Gigi Keller, Karen Kurta and Carol Shively**. Later, **Irene Abbey** of Noon & Pratt (later Corpus Juris) was a key sponsor. Irene was a hard worker and valuable committee member for many years. The Ventura County Legal Professionals Association and Ventura County Paralegal Association have provided race volunteers

every year and have made a major contribution to the race.

For years, **Greg Totten** and I used to "chalk the course" the day before the race. **Dave Cunningham, Doug Kulper** and my daughters **Olivia, Hannah and Marie** performed this task for years as well. A police officer once pulled over and questioned me at length about marking up the sidewalks.

The race budget in 1988 was \$1,319, generating a profit of \$168.18. We have done much better over the past ten years. Since 1998 the race has contributed over \$30,000 in proceeds to the VCBA's Volunteer Lawyers Services Program. We hope to raise more in the future.

The most significant evolution the race has experienced is the corporate underwriting. We started in 1993 with PATRONS who paid \$100 to have their names on the shirts and help increase revenue. Those original 11 are a who's who in the Ventura legal community. Also, Lawyers' Mutual, as the primary benefactor and lead race sponsor, generously donates \$2,500


Pueblo Radiology Medical Group
Your Trusted Experts

Pueblo Radiology
SANTA BARBARA
2320 Bath St., Suite 113
Santa Barbara, CA 93105
tel: (805) 682-7744
fax: (805) 682-3321


Pueblo Radiology
VENTURA
4516 Market St., Bldg. 1A
Ventura, CA 93003
tel: (805) 654-8170
fax: (805) 654-8173


www.puebloradiology.com

Medi-Legal Services & Support

Pueblo Radiology provides state of the art diagnostic imaging facilities and expert radiologists. Get the advantage that comes from thoughtful application of latest radiology procedures and technology.

Case Evaluation Consultation

- Choose the Correct Medical Imaging Procedure for Your Case
- Review and Analysis of Prior Imaging Procedures
- Prompt Reports

Board Certified Radiologists are Sub-Specialty Trained

- Neurological Imaging
- MSK Imaging
- Body Imaging
- Interventional Imaging Procedures

Operates Full Outpatient Imaging Facilities in Santa Barbara and Ventura Providing Local State-of the-Art Diagnostics:

- MRI
- CT
- Ultrasound
- Fluoroscopy
- X-ray

each year. About 20 other businesses and firms provide either cash or in-kind services. We now have loads of raffle prizes and giveaways at the race. Take a look at our race flyer for all of the sponsors who make the race possible.

After 25 years, some things are predictable, but others occur simply as surprises and glitches. One year, despite the clear markings, five or so runners took a “big” wrong turn and ended up at the finish line ten minutes early. I was just thankful no one else was following them.

There have been freezing conditions, fog and rain. But usually we get those great sunny May mornings perfect for a run. We’ve had religious debates, too. For years the race was held on Saturday. In an effort to try to attract more runners, we moved to a Sunday in 1989. Several lawyers voiced their objections to a Sunday race. Several years ago we switched back to Saturday.

We’ve had pancake breakfasts and bbq’s. We’ve had live bands (Old Country Trio Plus One) and a DJ (Big Ed). Yes, we have had some really fast runners. The 5K course record was set in 1987 by **Jim Tripplett** at a blistering time of **14:54**. **Gary Tuttle** and his wife **Ruth** have jumped in the race many years and usually push the pace.

Virtually all walks of life have participated in our event over the years. Judges, lawyers, police officers, legal secretaries, high school and college students, and the legal community. We promote countywide and now nationwide, but the vast majority of participants have a legal connection. It is still great to see entire families appear, run and have fun. The race has always been a fun family event. **Judges Back, Bysshe, Cloninger, Cody, Curtis, Kellegrew, Long, McGee, O’Neill, Reiser, Johnson, Lewis, Hadden** and **Young** have crossed the finish line. **Justices Stone, Perren, and Yegan** as well. I don’t really know if anyone has made all our races. I do know there are some automatics. **Wendy Lascher, Bart Bleuel, Howard Asher, John Scoles, Joe O’Neill, Rob Sawyer, David Cunningham, Don Hurley, Mike O’Brien, David Praver, Joe Hadden, Dennis LaRochelle, Susan Siple, and Amy Albano.**

Inside Track and **Gary Tuttle**, and now new

Continued on page 26.

JAMS Ventura Resolution Experts

**Full-Time Arbitrators & Mediators
Dedicated to Resolving the
Most Challenging Disputes**


**Hon. Melinda
A. Johnson (Ret.)**


**Hon. William
L. Peck (Ret.)**


**Hon. Steven
J. Stone (Ret.)**


**Nancy J.
Warren, Esq.**


THE RESOLUTION EXPERTS®

805.648.1190 • www.jamsadr.com

200 Full-Time Neutrals • Resolution Centers Nationwide

Law Day 5K Race The 25th Anniversary

Continued from page 25.

owner **Josh Spiker**, have been with us for twenty-five years as the official timer and supporter of the race. **Judge David Long** has been acting as Master of Ceremonies for many years and has become a welcome race fixture in that role.

I would like to acknowledge the race committee this year. They are: **Cyndi Adams, Steve Blum, John Cross, Alice Duran, Barbara Gutierrez, Doug Kulper, Kathi Whalen, Oliva Newton, Rick Rabbin, Don Zrehigan,** and **Joe Wells**. Our lead bike cyclist is again **Bart Bleuel**. The starting official is **Genie Gable**, the 5K Founder.

The **25th Annual Law Day 5/10K Race Walk** is **Saturday, May 17, 2008, beginning at 8:30 a.m.** at the County Government Center. You can run or walk the 5K and join your kids for the 1 mile fun run which follows. This race has great raffle prizes, gifts and lots of good food. Our race is considered by many to be one of the best in the County. We think it **is** the best in the County.

Registration materials are available at our new website created by **Bret Anderson** of our firm. The web address is www.lawday5k.com. Registration flyers are also available in CITATIONS, or call the bar office at 650-7599. Please come and join us for the 25th Annual Law Day 5K. See you at the starting line.

GOT STORIES?

- Electronic filing horror stories?
- Who's making the decisions - Judges or Research Attorneys?
- Restaurant reviews.

Contact Wendy at wendy@lascher.com


Susana Goytia-Miller, Esq.
300 Esplanade Dr., Suite 1760
Oxnard, CA 93036
Tel. (805) 485-2700
Fax (805) 485-2751
Sgmillerlaw@aol.com

susana@susanagoytiamillerlaw.com

FAMILY LAW MEDIATION
Susana Goytia-Miller
ATTORNEY AT LAW/ PHD

- *Professional Trained Mediator Pepperdine University
- *Bilingual (English & Spanish)
- *President of Woman Lawyers of Ventura County (2005- Present)
- *President of The Mexican American Bar Association (2007)
- *Member of The American Immigration Lawyers Association
- *Member of The National Lawyers Guild
- *Member of The Ventura Center for Dispute Settlement
- *Member of The Association for Conflict Resolution

susanagoytiamillerlaw.com

A Broker's Broker Kay Wilson-Bolton, GRI

Versatile, Attentive, Fair

Serving West Ventura County Since 1976

- ♣ Standard of Care Consultation
- ♣ Discovery
- ♣ Probate Sales
- ♣ Foreclosure Sales
- ♣ Short Pay Negotiations


CENTURY 21 Buena Vista 805.340.5025
kay@readyssetkay.com www.readyssetkay.com

PROCTER, SLAUGHTER & REAGAN, LLP IS PLEASED TO ANNOUNCE...


Procter, Slaughter & Reagan, LLP, is pleased to announce that former partner, Barry Reagan, has rejoined the firm. In addition, Becky McCarthy, a co-founder of the firm and long-time partner has announced her intention to practice as part-time Of Counsel.

Mr. Reagan, who has resided in Ventura for more than 20 years, graduated from Pepperdine School of Law in 1991. He specializes in providing general counsel and litigation services to a variety of clients, emphasizing in the representation of homeowners' associations. He has an active insurance defense practice and will be one of the firms lead trial lawyers.

Procter,
Slaughter &
Reagan, LLP
A CIVIL LITIGATION LAW FIRM

789 S. VICTORIA AVENUE, THIRD FLOOR • VENTURA, CALIFORNIA 93003
805.658.7800 • 805.644.2131 FAX • FIRM@PSRLLP.COM

Tax Preparation & Planning

Individual ♦ Corporate
Partnership ♦ Estate & Fiduciary
Offer in Compromise


Michael C. Eulau, CPA

MBA, Finance, University of Chicago

MSc, Economics, London School of Economics

Over 17 Years Experience


Eulau Accountancy Corporation
200 E. Santa Clara Street, Suite 200
Ventura, CA 93001

Phone (805) 641-1040

CLASSIFIEDS

EMPLOYMENT OPPORTUNITIES

Paralegal - Camarillo law firm is seeking a paralegal. Family law experience very helpful. Will also work on criminal and civil litigation matters. Salary depends upon experience. Contact Mark Pachowicz, mark@pachowicz.com.

Experienced legal secretary -Ventura's premier law firm is seeking a full-time experienced legal secretary to handle all types of civil litigation. The applicant should be familiar with WordPerfect, Amicus, Legal Solutions and similar legal programs, and know civil filing and service deadlines. Responsibilities include transcribing dictation, preparing pleadings and discovery, finalizing documents, calendaring, setting appointments, etc. Send résumé and salary requirements to AViets@normandowler.com.

Legal secretary for 3-lawyer firm - Pleasant downtown office focusing on litigation needs fulltime, cheerful and efficient person to replace a valued employee going back to college. WordPerfect, Time Matters, Quickbooks experience preferred. Please send cover letter, including salary requirements, and résumé to john@wilner.biz.

OFFICE SPACE AVAILABLE

Beautifully restored Victorian office space - City landmark, across from Court of Appeal, corner of Santa Clara and Figueroa, Ventura. 3100 sq. ft. Lease all or part. Call (805) 340-1204.

Office space for rent - in law office suite one block from Santa Barbara courthouse. Fully furnished. Call (805) 452-4463.

1, 2, or 3 offices for rent - County Square Professional Offices Building. Lots of windows and parking, garden view, approximately 172 sq. ft. at \$425 per month, 174 sq. ft. at \$495 per month, 178 sq. ft. at \$650 per month. Walk to courthouse with clients via unique underpass access to courthouse and law library. Furnished or unfurnished, DSL, credit card equipment, and utilities included. Call (805) 642-2025.

OFFICE SPACE AVAILABLE

Office space in Camarillo - located close to the freeway. 833 sq. ft., furnished or unfurnished. Professional newly remodeled bldg. Other tenants include law firms and CPA firms. For information please contact Kathy at (805) 433-8422.

OTHER

House for rent T.O. - Bright single story 3 + 2 with pool, central air and heat, wood burning fireplace, new tile, floors, paint, automatic sprinklers. Owner provides pool and gardener. 187 Teasdale St. \$2600. First month and security deposit on move-in. Email: kkaufman001@roadrunner.com


Medi-Cal Eligibility Assistance

Elder Law Attorney Craig R. Ploss specializes in assisting individuals to obtain Medi-Cal Long Term Care (LTC) benefits to cover the costs of skilled nursing care.

Services include:

- a custom-designed eligibility analysis & qualifications plan for LTC benefits
- preparation and filing of Medi-Cal Application; represents applicant during entire process
- avoidance of Medi-Cal Recovery Claim/Liens and Probate upon death of Medi-Cal beneficiary
- appealing denial or loss of LTC benefits and Recovery Claims/Liens

Law Offices of Craig R. Ploss
 290 Maple Court, Suite 118, Ventura, CA 93003
 • Tel: 805-642-8407 • Toll Free: 866-789-9907 • Fax: 866-379-2149 • Email: ploss@tds.net


Victory Video
 805.404.3345
 Wayne Marien,
 CLVS

*depos *mock trials *day-in-the-life documentaries *ethical wills
 *video encoding & syncing
victoryvid@mac.com
 digital videography

Trial Graphics

Over 20 years of multimedia service to the legal community. Call us for video and still photography, diagrams, timelines, charts, maps, schematics and image editing.

www.nimmer.net/legal_graphics
 Phone 805-566-0163
 E/mail nlq@nimmer.net

Free Pick up & Delivery

Litigation Copy Service

Color Copies • Over-Sized Copies
 Foam Core Mounting • Court Room Displays
 Binding
 Scanning • Bates Stamping • Bates Labels
 Offset Printing • Business Cards
 Mobile/On-Site Copying & Scanning Services

Monday - Friday
 7:00AM - 5:30 PM


(805)988-0075
 Fax (805)988-1188
 Email:Info@copycourt.com

601 Del Norte Blvd., Suite K, Oxnard, CA 93030
 Bring in or mention this add and get 25% off your first order.

Tri-County Sentry Newspaper


LEGAL/PUBLIC NOTICES
 We can publish your Trustee's Sales, Probate Notices and Change of Names. Court Order No.125431

Rates:
 Trustee's Sales...\$225 approx
 Petition to Admin \$180
 Change of Name...\$110
 Legal Notices...\$850

For the best service call
486-8430

We file your Affidavit of Publication with the court

TRACY COLLINS
 Attorney At Law

 **ERISA** 

Representing claimants in the denial of group disability and life insurance claims.

5699 Kanan Road, Suite 415
 Agoura Hills, CA 91301
 (818) 889-2441
 Fax: (818) 889-1210
 erisadisability@aol.com

Legal resources for California

- Westlaw® – KeyCite®
- Public Records
- Legal Solutions™ Plus
- The Witkin Library
- LiveNote®
- Cowles Legal Systems®
- The Rutter Group California Practice Guides™
- Miller & Starr
- West LegalEdcenter®
- ProLaw®
- CFLR DissoMaster™ Suite

For details, contact West Law Firm Sales Representative

Gregg Kravitz

- In-office training
- Free consultations!

Phone: 805-654-7027
E-mail: gregg.kravitz@thomson.com

THOMSON WEST

Going places with West.

© 2007 West, a Thomson business L-328178/2-07


Tina Rasnow's last day at the Self Help Legal Access Center is November 30. She was hired by the court in 1997 and opened the first SHLAC in February '08. Perhaps she will hang around a bit longer to help out through the holiday season. She will indeed begin her work as an Emeritus Attorney with the VLSP, Inc., beginning in 2008. Tina will work with our Senior Emeritus Attorney, **Verna Kagan**, and the horde of 11 other EA's Verna manages...From President Theodore Roosevelt: "Many of the most influential and most highly remunerated members of the bar in every center of wealth make it their special task to work out bold and ingenious schemes by which their very wealthy clients, individual or corporate, can evade the laws which are made to regulate in the interest of the public the use of great wealth."...Check out the glossy Law Day 5K website designed by **Brett Anderson** of **FCOPLaw** – www.lawday5k.com. Thanks, Brett for single-handedly upgrading an already near perfect event...

Alaskan cruise? **Don Hurley** at don.hurley@ventura.courts.ca.gov. Vietnam? **Jerry Cline** at gcline@sprynet.com. Prague? **Kate Neiswender** at kmn@inreach.com. China? **Joel Mark** at jmark@nchc.com. Australia? **Richard Hanawalt** at attorneyhanawalt@sbcglobal.net... From Charles E. Sherman: "Lawyers may often do well, but not often by doing good...even when they try."...Who attended baseball's Opening Day ceremonies at the Ravine? **Jon Light**, **Carmen Ramirez**, and **Rob Sawyer**...From Honoré Daumier: "My dear sir, it is quite impossible for me to take on your case – You lack the most important piece of evidence – evidence that you can pay my fee!"...BYU Alumni Association will be presenting the

Exec's Dot...Dot...Dot...

By Steve Henderson, Executive Director, M.A., CAE

Brigham Young University Singers on Friday May 2, at 7:30 p.m. at Ventura High School. The BYU Singers will be singing in honor of the late **Judge John Hunter**, who passed away in November of last year...**Stuart Nielson** started with the **Arnold, Bleuel et al.** April 1 after a year-and-a-half with pops, **Lindsay**... The 4.15.08 edition of The Daily Journal featured an article about **Judge Glen Reiser** and the *California Case Management System* - one trouble is, the two accompanying photos (one on the front page above the fold) were of **Judge Kent Kellegrew**...

250-plus legal types attended the retirement soiree for **Ken Clayman** at Spanish Hills March 21. Plenty of faces from both sides of the aisle including **Greg Totten** and **Mike Bradbury** to **Gary Windom** and **Jorge Alvarado**. **Judges Steele, Back, Long, White, Perren,** and **Kellegrew** were present. Ken was genuinely moved. Short speeches saved the night while Roger Cossack presented a slide show with a personal touch. Lois Capps' aide called Ken "Keith" and that was funny...The East County Bar Association has announced its new officers for 2008. **Roberta Burnette**, President; **Matthew Hicks**, Vice President; **Nancy Goldstein**, Treasurer; **Marge Baxter**, At Large; and **Gordon Lindeen**, At Large...Over 30 lawyers participated in the first Annual Barristers' Dart Night held March 20 at the Victoria Pub. Board member and **DDA Taylor Waters** took home the hardware by easily whuppin' the field. Pictures and more at <http://groups.google.com/group/vvcba-barristers?hl=en>...

Joe Strohman will be directing his 25th Annual Law Day 5K Race on Saturday, May 17th. It just also happens to be the 25th Anniversary of the race and lots of special activities surrounding the event make it all worth coming out to the Government Center with the family. There's a 1-mile family fun run, record gifts and prizes, a free meal following the run sponsored by DCR Court Reporters, and proceeds benefit the VLSP, Inc....Go to www.lawday5k.com for info and www.active.com to register. Easier than that? Grab the flyer inside CITATIONS, fill it out and send into the bar...60 folks gathered at Sterling Hills CC to honor ADR Practitioner of the Year **Matt Guasco** and the ADR Advocate of the Year **Commissioner Mark Borrell**...

Mark the 27th of May on your calendar as VCTLA hosts its annual Trial Lawyer of the Year dinner at the Courtyard by Marriott. Previous recipients include **David Ellison** in '06 and

John Howard last year...Best t-shirt spotted at the Alamo Dome during the Final Four: A Kansas fan sporting a "Why would we play with your Roy when we can play with our Self"... Top 20 – Watched *Scent of a Woman* on HBO the other night for the umpteenth time. The last scene with Pacino defending his escort in front of the Bard crowd was riveting. Let's not forget the ballroom dancing either...

VCBA and the League of Women Voters have coordinated a debate between the two judicial candidates. **DDA Jeffrey G. Bennett** and **Assistant County Counsel Roberto Orellano** will participate in a forum May 1, beginning at 7:00 p.m. in the offices of the Ventura County Star in Camarillo (550 Camarillo Center Drive). Joe Howry, Business Manager of The Star, will moderate the forum. Thanks to VCBA board member **Linda Ash** for organizing the event with the fine folks at the LOWV...Go figure – According to the NY Times (4.13.08), Alberto Gonzales is having a very difficult time landing a job as a lawyer in D.C...Want to hear Notre Dame coach Charlie Weis speak? May 17th at noontime in the Ventura Marriott hosted by the Notre Dame Club. **Michael Frawley** and **Joe Strohm**an will be speaking to Coach Weis about seeking a 5th year of eligibility next year. Tickets are \$50 per – jstrohman@fcoplaw.com or 659.6800...

Julia Villarruel is a busy junior at Buena High. AP Classes, clubs activities, and family fill her days. This summer, instead of loafing, she has been selected to attend The Junior Statesman Summer School at Georgetown University. She's still in need of about \$3,200. A sponsorship or donation is where Ventura County lawyers come in. You may contact Julia at Jewiz148@hotmail.com or her personal fundraising page link is <http://jsa.kintera.org/elacarioca>. Thanks in advance...

Steve Henderson has been the executive director and chief executive officer of the bar association and its affiliated organizations since November 1990. His Kansas Jayhawks won it all during the Madness and he fully expects the Celtics to persevere too. Henderson boldly predicts a Diamondbacks v. Red Sox Series and wonders where Barry Bonds' recliner rests. Lastly, Bob Dylan finally gets his Pulitzer. His What?

**Dissatisfied working with large
"Corporate Giants"? Get back to the
comfort of working with a
local court reporting firm,
one with that *Personal* touch.**

Personal Court Reporters is a full-service court reporting, video, and litigation support firm ready to serve you in California and affiliates in all 50 states. We provide our clients with an effective combination of technology, competitive pricing, and quality service for all your litigation needs.

We offer conference facilities at our Los Angeles, Van Nuys, Ventura, and Santa Barbara locations for depositions and hearings.

For all your out-of-state requirements, *Personal Court Reporters* has established affiliate agencies nationally, allowing us to hand select court reporters for depositions anywhere in the country.

At *Personal Court Reporters* we offer the following services at all of our locations:

- *Certified Real Time Reporters*
- *Complimentary Conference Rooms*
- *Professional Videographers, Videoconferencing & Video Synchronization*
- *E-Transcripts via the Internet*
- *Exhibits on CD-ROM*
- *Complimentary Condensed Transcripts & Indices*
- *Case Management*
- *Mastercard, Visa, and American Express accepted*

The next time that your firm needs court reporting services, give us a call at any of our locations and we'll provide the services that you need with that *Personal* touch.

www.personalcourtreporters.com

Personal Locations:


LOS ANGELES

4727 Wilshire Blvd., Suite 401
Los Angeles, CA 90010
323.857.1010


VAN NUYS

14545 Sylvan Street
Van Nuys, CA 91411
818.988.1900


VENTURA

801 S. Victoria Avenue, Suite 306
Ventura, CA 93003
805.654.1058


SANTA BARBARA

411 E. Canon Perdido, Suite 21
Santa Barbara, CA 93101
805.966.0177

Personal
COURT REPORTERS, INC.


*ADVICE YOU CAN TRUST
WHEN THE STAKES ARE HIGH.*

**The Law Offices of David Lehr, Inc. are pleased to announce
the hiring of Michelle Shabo, Esq.**

Michelle Shabo was admitted to the California State Bar in November 2007. She received her Juris Doctor from Nova Southeastern University in Florida and her Bachelor of Arts from the University of Washington. She has prior service at the Ventura District Attorney's Office and was an Articles Editor of Law Review at Nova Southeastern University.

We would appreciate your criminal law referrals.

The Law Offices of David Lehr, Inc.

789 S. Victoria Ave., Suite 202, Ventura, CA 93003

Phone: (805) 477-0070

www.DavidLehrLaw.com


CITATIONS

Ventura County Bar Association
4475 Market Street, Suite B
Ventura, California 93003

**PRSRT STD
US POSTAGE**

PAID

**PERMIT NO. 507
OXNARD, CA 93030**