

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

J A N U A R Y - T W O T H O U S A N D N I N E

Another Giant Departs

By The Honorable Frederick H. Byshe

Page 6

ANTHONY R. STRAUSS

ALAN R. TEMPLEMAN

MICHAEL A. STRAUSS

WENDY C. LASCHER

STEVE HENDERSON

PRESIDENT'S MESSAGE	3
AB INITIO A DIFFERENT TYPE OF CIVILITY IN THE 1970S	4
THE YEAR OF THE BARRISTER	8
EAR TO THE WALL	13
SANTA BARBARA BAR ASSOCIATION'S BENCH & BAR CONFERENCE	18
STAYS ON APPEAL	20
EXEC'S DOT... DOT... DOT...	26

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 Tony Strauss

Today I practice with **Bruce Cray** and my son **Michael Strauss** in the office suite above **Dan Palay**, who happens to employ Mike's wife, **Jenna Strauss**. Our practice entails general employment law and employment, business and real estate litigation.

I was asked to join the Bar Association Board when my "friends" **John Howard, Don Hurley, Dan Palay** and Steve Henderson thought that I didn't have enough on my plate. They were wrong. I am active in a number of community organizations and civic boards.

But those of you who know me know that I have a difficult time saying "no" when asked to do something. I accepted because I saw this as an opportunity to give back to the legal community and assist in the worthwhile endeavors of the Bar such as VLSP, the lawyer-referral program, MCLE, etc.

I also saw this as an opportunity to rekindle the camaraderie among attorneys that I enjoyed when I first came to town. Back then there was a group called the Legal Guild. This was the re-appellation of "Law Wives," the spouses who ran the Court Tour Program and planned social gatherings. In the course of the events put on by that group, as well as my employment with the County, I met many other (then) young attorneys who became my lifelong friends.

Over the years I learned from my experiences with these individuals and others that the practice of law is generally more enjoyable for me when I am dealing with those whom I know outside of the courthouse. I am also convinced that clients are more effectively served when the attorneys know and respect each other.

Don't get me wrong. Ventura County is a wonderful place to practice because we already have an air of civility within our profession that is not enjoyed elsewhere. But with almost 2000 lawyers in the County and more on the way, we need to continue to present opportunities for interaction among those in our profession.

When Mike and Jenna started their practices here, I encouraged them to join Barristers. That group of young lawyers or new admittees has taken up the task of engaging its members in an array of extracurricular activities and its membership has swollen from just a handful to approximately 200.

Mike, who began his term as President of Barristers simultaneously with my term as President of the Bar, has declared the "2009 the Year of the Barrister" in his inaugural CITATIONS article, highlighting the numerous Barrister activities and inviting participation.

I am not going to declare the "Year of the Schmooze." Rather, I hope during my tenure to set an atmosphere in which attorneys get involved in Bar activities not only because the activities are important for our community but also because they are fun and they cause us to get to know each other. Expect to see at least one new event (like a family barbeque) and something different about the annual dinner.

There are other ideas in the works. If you would like to help or have your own ideas or suggestions, contact me (ars@strausslawgroup.com) or Steve Henderson (steve@vcb.org). I look forward to working with and hopefully meeting each and every one of you. Together we can make positive things happen.

Greetings! This is my first article as President of the Bar. I think that this is a good opportunity for you to get to know me and to hear my ideas for 2009.

I suppose that I should start with some background. I am about to start my 33rd year of practice, all but a few months of it in Ventura County. My wife Michelle, our six-year-old daughter Larissa and I came here from San Francisco in 1977.

I had worked briefly for a firm in Marin County after graduation from Hastings. But the opportunity to move back south (we had gone to UCSB) and a job in the County Counsel's Office, not to mention a raise of 40% from \$1,000 a month to \$1,400, could not be ignored.

I spent nine glorious years working for **Dorothy Schechter** and **Jim McBride**. I got to represent the County concerning issues including personnel and employment law, construction disputes, real property taxation issues and other equally intellectual endeavors.

During that period, I also got to work in the District Attorney's Office as part of the first and only (I think) inter-office exchange. This was the place to get jury trial experience and I had fabulous teachers in **Mike Bradbury, Vince O'Neill, Toy White, John Dobroth** and many others. Meanwhile, son Michael was born in 1979 and daughter Hayley in 1986.

Private practice beckoned and I joined what was then Fairfield, McDonald, Sullard and Lane in 1986 and inherited **Bobby (now Judge Barbara) Lane's** employment practice when she went on the bench. I stayed with the firm as it went through various iterations until 1999, when **Curt Uritz** and I left to form Strauss-Uritz. Curt and I split in 2007 when I formed Strauss Law Group.

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**

AB INITIO

A Different Type of Civility in the 1970s

By Alan R. Templeman

Thanks to **Mike McQueen** and **Greg Herring** for giving me the courage to offer a follow-up to **Terry Bonham's** excellent article on some of the characters who tried cases when Terry and I were fresh-faced young attorneys newly returned from Viet Nam.

Contrary to the assertions of some of Terry's critics, there was a mutual respect among the local attorneys with whom Terry and I did battle. Yes, **Tom Halde** did object to one of my deposition questions on the grounds of hearsay when I asked his client when he was born. I was also present for Mr. Halde's Vesuvius-like eruption in front of the jury when **Fred Kosmo** asked him midway through trial to smile at least once to the jury before the trial was over.

These antics pale before the Los Angeles tactics of present-day "litigators," most of whom have never tried a trial to a jury. Now we are faced with Los Angeles County defense attorneys in their Armani suits and pantsuits who throw up a constant barrage of frivolous discovery motions and motions for summary judgment, object to nearly every interrogatory, document request, and deposition question, spend one to two days deposing our clients when an effective questioner could complete the deposition in two to three hours, coach their clients to lie, hide documents and place their hands in front of their client at depositions and instruct their client not to answer a question until they lift their hands.

First Trial

Two personal examples relate a different form of civility which existed in the past. The first involved **Judge Richard Love** and occurred within my first month of practice shortly after (**now Judge**) **Harry Walsh** was able to explain to me the difference between depositions and interrogatories. I was told on a Friday that my first trial would be the following Monday defending a young man who allegedly stole a tape deck and tapes from an acting police

Continued on page 16

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.**

"Having seen the overwhelming effectiveness of the use of videotape depositions in connection with cross-examination at trial, I now have all critical depositions videotaped. Telegenics has become the company upon which I rely to provide the videotape tools to assist me with effective cross-examination. I have come to rely upon the outstanding service which I have received from Craig Bates and his company."

- **Kerry M. Kinney**, Attorney

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

PLEASE VISIT OUR NEW WEBSITE:
WWW.RSMEDIATE.COM

READY TO SETTLE YOUR CASE

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

REAL PROPERTY
PROBATE
BUSINESS
FAMILY BUSINESS AND SUCCESSION
EMPLOYMENT
PERSONAL INJURY

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

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

2009 VCBA BOARD OF DIRECTORS

OFFICERS

President
Anthony R. Strauss

President-Elect
Kendall Van Conas

Secretary-Treasurer
Joseph L. Strohman

Past President
Matthew P. Guasco

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. Gallaway	Michael G. Walker
Lilian H. Jiang	Carol A. Woo
Kathryn E. Pietrolungo	
	Michael Strauss, 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. Smert	Aris E. Karakalos
Michael A. Velthoen	Panda L. Kroll
Louis J. Vigorita	Robert I. Long
Joel R. Villaseñor	Eric R. Reed
Michael Strauss	Gregory Herring

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

Another Giant Departs

By Fred Bysshe

On November 2, 2008, **Bruce Johnston**, a legal giant, passed gently into the night.

At his request there was no funeral – no memorial service. If such public ceremonies had been held there would have been a long line of people from all walks of life to praise him as a consummate attorney, public servant, wise counselor and devoted friend and family man. As uncomfortable with praise and adulation at the end of his life as he was when his life was in full flower, his wishes were respected and local law enforcement did not have to contend with the traffic problems of the hundreds, if not thousands, of people who would have come to honor the life and accomplishments of this humble but quite extraordinary man.

Since many generations of lawyers have come to Ventura since Bruce Johnston and the late **Bill Lucking** opened their law office

in downtown Ventura in 1948, there are many who may not know much about this humble man whose life epitomized the best of our profession. So, from the perspective of someone who joined their firm in 1970, and who has considered Bruce a friend and mentor since that time, let me briefly recount the breadth and dimensions of this leader of the Bar and our community.

Bruce was an attorney from the “old school” who believed that an attorney’s career is not measured by what you got, but what you shared and that success as a lawyer was not based on how much wealth and fame you had achieved as the end, but by the legacy in service to the community that you left.

Bruce was the founder, architect and builder of countless charitable organizations in our community. As the attorney who best exemplified community service he was chosen as the first Nordman Award recipient to honor his life and to serve as the ideal template on which to judge future selections.

As an estate planning and probate attorney, Bruce had the ability to help his clients find the right community organization to meet their charitable goals and thus to enrich the service of these organizations to the community.

Bruce and his wife Mary suffered their own tragedies in their lives, but because of their strength and faith, their private grief only gave them greater compassion for others and more motivation to reach out and help others.

In his death, Bruce passes the torch of selfless community service to the rest of us. While none of us can ever fill Bruce’s shoes, we can, each in our own way, follow the path that he has shown us.

Frederick H. Bysshe has been a Ventura Superior Court judge since 2001.

John Lewis, Ph.D. Is Pleased to Announce the Opening of His Clinical and Forensic Psychology Practice

Dr. Lewis is a licensed clinical psychologist with expertise in forensic assessment and consultation. The former Chief of Psychology at Maryland’s maximum security psychiatric hospital, he has conducted numerous pre- and post-trial forensic psychological evaluations. A seasoned examiner and expert witness, Dr. Lewis communicates his findings in a clear and effective manner.

For more information about Dr. Lewis and his practice,
please visit www.johnlewisphd.com

John Lewis, Ph.D. (PSY 22281)
11 West Victoria, #209
Santa Barbara, CA 93101

www.johnlewisphd.com
jlewis@johnlewisphd.com
(805) 504.9083

**We do
one thing
very, very
well.**

PARKER FORECLOSURE SERVICES, LLC
NON-JUDICIAL FORECLOSURES SINCE 1984

3658 NORTH VENTURA AVENUE

ALL MAIL: PO BOX 2940, VENTURA, CA 93002-2940

DON PARKER
DON@PARKERTRUSTEE.COM

MARA GLEISSNER
MARA@PARKERTRUSTEE.COM

CLIENTS: (805) 506-0753

FAX: (805) 648-4618

[HTTP://WWW.PARKERTRUSTEE.COM](http://www.parkertrustee.com)

The Year of the Barrister

By Michael A. Strauss

For my official first action as Barristers president, I am designating 2009 as “The Year of the Barrister.” Some of you may wonder what a Barrister is, or why he or she is so important in the upcoming year. Let me explain.

Barristers is a sub-species of the Ventura County Bar Association. (No, that does not make me a sub-species of my father, **Tony Strauss**, who is the incoming VCBA president.) Officially, we are a social, educational, sporting, and charitable group made up of lawyers under 36 years of age and/or who have been practicing law for less than seven years. As my second act as Barristers president, let me welcome anyone who would loosely fit that definition into our group, as long as he or she is okay with sharing good times with fellow lawyers.

If 2008 is any indication, the good times are going to be plentiful for the Barristers in 2009. The social highlights from 2008 included a very well stocked Wine and Cheese Mixer at Lascher & Lascher and the Judge’s Pizza Night at Hush Lounge in Ventura, where Barristers rubbed elbows and swapped stories with local judicial officers. We also instituted a new tradition in 2008, “Thirsty Third Thursday,” where interested Barristers gathered after work on the third Thursday at a different watering hole each month. In June we also rented out the Ventura Bowling Center for the Second Annual Bowling Night (where incidentally my wife, **Jenna Strauss**, and I took home the trophy for “highest scoring couple” for the second straight year). Many of us also took part in a pub crawl in August and a barbecue mixer later that month with the Santa Barbara Barristers.

On the education front, the Barristers started off 2008 with “Bridging the Gap,” a day-long MCLE festival at the Ventura courthouse. We also hosted MCLE classes about mediation basics with **Matt Guasco** and finding and using expert witnesses with **Mark Hiepler** and **Richard Masters**. Sadly, Bridging the Gap will be on hiatus in 2009, as it is only a biannual affair, and there are currently no firmly scheduled educational activities planned for 2009. However, we are open to suggestions; as in 2008, if anyone has any good ideas for an MCLE or similar events, the Barristers can put on a top-quality, fun, and educational activity on short notice.

Two examples of the Barristers’ ability to throw quality events on short notice are also two of the greatest highlights of 2008: Dart Night and the First Annual Barristers Three-on-Three Basketball Tournament. We conceived of both events just a few months before they took place. Dart Night, which occurred in March at the Victoria Pub in Ventura, was attended by dozens of Barristers, and it culminated in a 301 tournament won by **Taylor Waters** (VCBA Exec Steve Henderson was close behind Taylor). A team of four of Mr. Waters’ colleagues from the District Attorney’s office proved the best out of eight teams of lawyers, staff, and/or family members at the Barristers Basketball Tournament in September (where they beat my team by one point in the finals...).

The Basketball Tournament also constituted our first foray into charitable fundraising. All of our profits from entry fees and concessions sales went to Food Share. Based on Food Share’s formula, our donation resulted in \$4,625 worth of food for the needy in our community.

As you can see, the Barristers had a great year in 2008, and we can thank the out-going president, **Katie Pietrolungo**, for our many successes. But 2009 is going to be even better. That is why I am officially labeling it the Year of the Barrister. It is our goal to not only build on our triumphs of 2008, but to make the Barristers events in 2009 truly memorable. For instance, we want to at least double the number of teams – from eight to 16 – for the Basketball Tournament. We want to increase attendance at all Barristers events. We intend to create new events, possibly a Poker Night and/or a Bingo Night (all legal, of course). We also desperately need more couples to compete at Bowling Night, because Jenna and I could use more competition.

So, if you are interested in joining the Barristers, shoot me an email at mas@strausslawgroup.com or just show up at future Barristers events. Help make 2009 the Year of the Barrister.

Michael Strauss practices at Strauss Law Group in Ventura.

Court Appointed Receiver/Referee

*“Mr. Nielson is more than just a pretty face.
He is one of our best receivers.”*

(Hon. John J. Hunter, October 9, 1999)

The Superior Court has appointed Mr. Nielson in over 350 cases involving the sale of real property, partnership or business dissolutions, partition actions and matters requiring a referee.

LINDSAY F. NIELSON
Attorney at Law

Member – California Receiver Forum

770 County Square Drive, Ventura, CA 93003
(805) 658-0977

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

BAR LEADERSHIP

ADR SECTION

Hal Kyle 477-0050

ASIAN BAR

Leeton Lee 987-8857

BANKRUPTCY

Michael Sment 654-0311

BARRISTERS

Michael Strauss 641-992

BENCH/BAR/MEDIA COMMITTEE

Judge Glenn Reiser 654-2961

BLACK ATTORNEYS ASSOCIATION

Alvan Arzu 654-2500

BUSINESS LITIGATION SECTION

Dennis LaRochelle 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

Alyse Lazar 409-5390

JUDICIAL EVALUATION COMMITTEE

Dennis LaRochelle 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

REAL PROPERTY

Jody Moore 604-7130

VCBA/VLSP, INC.

Anthony Strauss 641-9992

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

650-7599

Steve Henderson - Executive Director

Alice Duran - Associate Executive Director

Celene Valenzuela - Administrative Assistant

Alejandra Varela - Client Relations Manager

Nadia Avila - Legal Assistant

Verna Kagan, Esq. - VLSP Program Manager

Peggy Purnell - CTP Coordinator

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

EXPERIENCE THE VALUE OF EXPERIENCE

Ken Moes

Now Offering Mediation Services & Litigation Strategy Consultations

kmoes@archbald.com • 805.564.2070

- More than forty years of civil trial experience with over 100 jury and major court trials
- Areas of emphasis:

Complex Disputes	Professional Liability Matters
Insurance Related Issues	Estate/Trust Litigation

FOR MORE INFORMATION, VISIT www.archbald.com OR CALL Dyan AT 805.564.2070 ext. 111

ARCHBALD & SPRAY, LLP
ATTORNEYS AT LAW

Professional Services Since 1960

505 Bath Street • Santa Barbara, CA 93101 • Telephone 805.564.2070 • Facsimile 805.564.2081

www.archbald.com

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.

Emphasis on

- Real Estate
- Business and Corporate
- Partnerships/ LLC's
- Estate Planning
- Executive Employment
- Trademark and Copyright

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

Refer with confidence

(Standing, left to right)

- Richard M. Hoefflin, Esq.
- Jason M. Burrows, Esq.
- Tamara L. Harper, Esq.
- Steven A. Meadville, Esq., Of Counsel

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

As Local as the Harbor.

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

EAR TO THE WALL

Effective December 12, 2008, **Beach Whitman Cowdrey, LLP**'s new home will be the 14th floor at the City National Bank tower in Oxnard. Their new address is 500 Esplanade Drive, Suite 1400, Oxnard, California 93036. Phone (805) 388-3100; fax (805) 388-3414; website www.beachwhitman.com.

Nordman, Cormany, Hair & Compton LLP proudly announces its newest attorneys: **Melissa C. Street** (J.D. Pepperdine 2007), **Brian D. Hefelfinger** (J.D. Pepperdine, 2007), **Gannon E. Johnson** (J.D. Washington University in St. Louis, 2007), **Darth K. Vaughn** (J.D. USC 2005), and **Peter B. Bromaghim** (J.D. George Washington University 2005). 1000 Town Center Drive, Sixth Floor, Oxnard, California 93036. Phone (805) 485-1000; fax (805) 988-8387; www.nchc.com.

Gannon E. Johnson

Melissa C. Street

Peter B. Bromaghim

Brian D. Hefelfinger

Darth K. Vaughn

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

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

Lic. #0740274

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

Registered Representative Park Avenue Securities (PAS), 7 Hanover Square, New York, NY 10004. Securities products and services offered through PAS, 1-888-600-4667, Member FINRA. 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

Lic. # 0688916

www.kenneyins.com

Securities offered through a registered representative of Royal Alliance Associates, Inc., Member FINRA.
Branch Office: 100 E. Thousand Oaks Blvd., Suite 152, Thousand Oaks, CA 91360 • (805) 496-4600

Predictability — pre·dict'·a·bil'i·ty, noun

- 1.) An alternative for Confidence. ie – **Lawyers' Mutual Insurance Company (LMIC)**
- 2.) The extent to which future states of a system may be predicted based knowledge of current and past states of the system. ie – **LMIC**
- 3.) Measured by the variability in achieving cost, performance objectives and the quality of being predictable. – syn: **LMIC**

Stability — sta'·bil'i·ty, noun

- 1.) A stable order. ie – **Lawyers' Mutual Insurance Company (LMIC)**
- 2.) The quality of being enduring and free from change or variation. – syn: **LMIC**

LMIC...
the very definition.

Lawyers' Mutual Insurance Company

Professional Liability Insurance

Celebrating 30 years

Congratulations

Dividend Just Declared!
13th Straight Year!

A.M. Best Rated "A" (Excellent)
California Admitted

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

call **1.800.252.2045** or visit **www.LMIC.com**

AB INITIO

A Different Type of Civility in the 1970s

Continued from page 4

captain's personal vehicle. Aside from movies or television, I had never seen a trial before. Worse yet, the judge who was hearing the trial would be the Judge Love, who had a reputation of having a very, very short fuse. Judge Love did nothing to discourage my initial impression while I was waiting for my case to be called. I watched in awe as he fined a traffic offender who made the mistake of mouthing an obscenity at him as he left the courtroom. Before the bailiff could move, Judge Love leapt from the bench, pinned the miscreant against the wall, and ordered his bailiff to escort him to jail.

My case was soon called. Judge Love brought in the jury and quickly asked them a few questions. It was my turn. I was magnificent in my voir dire of juror number one. Feeling pleased, I smiled and sat down. Judge Love asked whether I wished to inquire as to the rest of the prospective jurors. I replied that I thought it was the prosecution's turn to question juror number one. Rather than emulate Manuel Real, Judge Love kindly remarked to me and the jury, "Mr. Templeman, you must practice law in Kern County. Here in Ventura, we are one of the few counties that voir dire the entire jury panel before your opponent questions them."

Continued on page 19

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**

**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

Expert Radiology 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
- Body Imaging
- MSK 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

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

A Day Behind the Gates at the Historic Santa Barbara Mission

SANTA BARBARA COUNTY BAR ASSOCIATION'S 2009 BENCH & BAR CONFERENCE

The Santa Barbara County Bar Association is excited to announce its 2009 Bench & Bar Conference on January 24, 2009, from 8:30 AM – 4:30 PM on the grounds of the historic Santa Barbara Mission. This year's conference will feature an outstanding opportunity for attorneys and judges to meet and discuss relevant issues as well as a chance to earn 5.5 hours of MCLE credits including Substance Abuse, Ethics and Elimination of Bias.

The 2009 Conference includes a forum and question and answer session featuring Second Appellate District Associate **Justice Steven Perren**, 2009 Santa Barbara Superior Court Presiding **Judge Arthur Garcia** and Assistant Presiding **Judge Brian Hill**, and 2008 Ventura Superior Court Presiding **Judge Colleen Toy White**. During lunch there will be a panel discussion about the First Amendment's Establishment Clause between **Bishop Thomas Curry**, a First Amendment scholar, and **Richard Solomon**, past president of the Santa Barbara ACLU chapter, and moderated by constitutional attorney **James Wagstaffe**. In the afternoon keynote speaker **Craig Smith**, a popular legal blogger, law professor and attorney, will address attendees.

Attorneys will have the opportunity to attend the following MCLE classes: *Life After Meth – Working with Addicts in Santa Barbara County* (1 hr Substance Abuse MCLE) presented by **Judge Rogelio Flores**; *The Futility of Hyperbole – Persuading Court Research Attorneys* (1 hr MCLE) presented by **Tom Hinshaw**, Research Attorney; *Never Miss a Deadline Again – Westlaw Legal Calendaring* (1 hr MCLE) presented by Gregg Kravitz of West, a Thomson Reuters business; *Little House on the Docket – Significant Real Estate Laws and Decision from 2008* (1 hr MCLE) presented by attorney/broker **John J. Thyne III**; *Guitar Wars – What Gibson v. Harmonix Teaches About Intellectual Property* (1 hr MCLE) presented by attorneys/guitarists Preston **Marx** and **Matthew Berger**; *Elimination of Bias* (1 hr Elimination of Bias MCLE) presented by **Judge James Herman** and **Judge Denise deBellefeuille**; *Personal Bankruptcy – a 2009 Primer* (1 hr MCLE) presented by bankruptcy attorney **David Commons**; *The 'Marriage Cases' – The Unexpected Reach of the California Supreme Court's Landmark Ruling* (1 hr MCLE) presented by family law attorney **Jennifer Drury**.

At the conclusion of the event, attendees, speakers and sponsors are invited to a wine

and cheese reception and tour of the Mission grounds.

The conference costs \$100 for Santa Barbara County Bar Association members who register before January 15, and \$130 after. Non-SBCBA members add \$30.00. Those wishing to renew their SBCBA membership before January 15, 2009, will get a \$20 discount for the conference. To register, please contact Liz Nolan at the Santa Barbara County Bar Association at (805) 569-5511.

Table sponsorship opportunities cost \$350. Sponsors will be given a table and the opportunity to showcase their wares during two tech fairs and vendor exhibit breakouts, as well as attending breakfast, lunch and the wine and cheese reception. There are opportunities to sponsor specific events during the conference including breakfast, lunch and the wine and cheese reception. For more information about sponsorship, please contact John Thyne at (805) 963-9958.

Many thanks go to Bench & Bar Committee chairwoman Donna Lewis for organizing a fantastic conference. Please join us for this outstanding program and enjoy your day at the beautiful Santa Barbara Mission with fellow attorneys and judges!

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

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

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

susanagoytiamillerlaw.com

AB INITIO

**A Different Type of Civility
in the 1970s**

Continued from page 16

The moral of the story is that most judges, even those with reputations for having short fuses, go out of their way to make attorneys comfortable even though they have the opportunity to humiliate them unless the attorney is truly an obnoxious ass.

Poetry in (Law and) Motion

The second tale involved Terry Bonham. Terry defended my client's neighbor who allowed his cat to continually enter my client's home in order to use it as a litter box. My client was injured at the instant he was launching the cat from the second story window when the cat bit into his hand, severing the tendon which controlled the movement of his middle finger, and leaving him with the inability to lower his index finger when he made a fist. My client was certainly not a malingerer. He initially told me that the injury did not affect his work or his non-working life. When I asked what he did after work, he replied, "I come home, drink a couple of beers, eat the dinner that my old lady fixed, have a couple more beers in front of the TV, and fall asleep."

After more questioning as to his pre-accident activities, he finally related that before his injury, his one source of pleasure was being a once a week patron of Sandy's Tavern. By the time of his deposition, he was able to truthfully relate that his life had been significantly affected because he could no longer go to Sandy's – because on most of the occasions he visited Sandy's, he was involved in barroom brawls. Now he could no longer protect himself since he was unable to hit anyone with his right hand. Instead of a dismissive response to such a severe blow to my client's lifestyle, Terry proposed that we each present our mandatory settlement conference briefs in poetry. The briefs were not literary masterpieces, but the case settled, thus depriving 12 citizens of the opportunity of viewing a stuffed cat as Exhibit One. Unfortunately, I have been unable to retrieve either of the briefs.

The moral of this story is that rather than belittling the plaintiff with a different lifestyle and different ambitions than yours, a little creativity can resolve a case.

Al Templeman, who has now tried many cases, is a partner at Lowthorp, Richards, McMillan, Miller & Templeman in Oxnard.

Upscale Office Space for the Attorney.

NOW LEASING

River Park
EXECUTIVE SUITES

- Full-Time Office Space
- Part-Time Office Space
- Virtual Office Plans
- Video Conferencing

1000 Town Center Dr., Ste. 300
Oxnard, CA 93036

805-351-3700
www.rpexecutivesuites.com

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

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 million and multi-million dollar cases.

My experience and training will help settle your cases.

- 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
- Past President Hollywood Bar Association
- Million and Multi-Million Dollar Advocates Forum

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

Email: irmmediation@aol.com • Web: irmlaw.com

300 Esplanade Drive, Suite 1760 • Oxnard, CA 93036

STAYS ON APPEAL

By Wendy Cole Lascher

Suppose a defendant has just been hit with a huge damages award or the court has imposed a hefty monthly support obligation? What if the court has ordered a losing party to pay the other side's attorney fees, or ordered contested property be sold forthwith? Once the judgment is sufficiently final, the losing party can appeal. But no matter how good the legal issues are, an appeal may not help if the prevailing party collects the judgment and spends the proceeds while the loser is awaiting the appellate record or writing a brief.

Automatic Stays Are Hard to Come By

Most state court judgments are enforceable as soon as they are entered, and interest begins to accrue from the date of entry. Code Civ. Proc., §§ 683.010, 685.020. An exception is that judgments or orders permitting a child to be taken from the state are stayed briefly by operation of law. *Id.* at § 917.7. Filing a motion for a new trial or judgment notwithstanding the verdict does not stay enforcement. The trial judge does have discretion to grant a temporary stay, but for most judgments, this cannot last beyond 10 days after the last day to file a notice of appeal. *Id.* at § 918(b).

In contrast, federal money judgments – as opposed to judgments imposing injunctions, receiverships, and patent accountings – are automatically stayed for 10 days after entry. Fed. R. Civ. P., Rule 62(a). After 10 days, the district judge may stay execution pending disposition of post-trial motions or completion of trial as to other parties. *Id.*, Rule 62(b), (h). And, if the judgment acts as a lien on the debtor's property – as it does in California when an abstract of judgment has been recorded or a notice of judgment lien on personal property has been filed with the Secretary of State (Code Civ. Proc., §§ 697.310, 697.510) – a federal judgment debtor is entitled to the same stay of execution the state court would give. Fed. R. Civ. P. 62(f).

Code of Civil Procedure § 916 provides for an automatic stay of enforcement upon filing a notice of appeal, as well as for a stay of proceedings on matters “embraced in or affected by” the judgment or order that is the subject of the appeal. However, the exceptions spelled out in §§ 917.1 through 917.9 and § 116.810 swallow large parts of the rule, so that many judgments are not stayed unless the appellant posts a bond to stay execution. For purposes of stays on appeal, the words “undertaking” and “bond” are interchangeable. *Id.* at §§ 995.210. This article will use “bond.”

When Is A Bond Needed?

Thus, although an appellant is free to appeal without posting a bond, he or she usually will not be safe from the respondent's efforts to enforce a judgment without one. When a judgment is for money – including “nonroutine” costs under Code of Civil Procedure § 998 (offers to compromise) or § 1141.21 (trials de novo after arbitration) – filing an appeal does not stay execution unless the appellant posts a bond.

The amount of the bond is one and a half times the judgment if the bond comes from an admitted surety insurer or the appellant posts cash, or two times the judgment if personal sureties are used. *Id.* at §§ 917.1, 995.710(b). Liability insurance often covers the posting of an appeal bond, at least as to the portion of the judgment within policy limits. See, *Merritt v. J. A. Stafford Co.* 68 Cal.2d 619 (1968).

If the award of money is not a lump sum, but calls for monthly payments, as in the case of child or spousal support, the trial court must set the amount of the bond based on how long the appeal is likely to take and how much the appellant's obligation would be for that period. *Hogan v. Paddon*, 91 Cal.App. 606, 612 (1928).

If the only monetary component of a judgment is for costs awarded under Code of Civil Procedure § 1021, et seq., no bond is needed to stay enforcement. *Id.* at § 917.1(d). Attorney fees are considered costs for that purpose. *Id.* at §§ 1032, 1033.5(a)(10). Therefore, no bond is needed to stay enforcement of the award of fees when a defendant prevails and is awarded costs, or when the defendant pays the damages but appeals from an award of attorney fees. *Ziello v. Superior Court*, 75 Cal.App.4th 651, 652 (1999); but see *Behniwal v. Mix*, 147 Cal.App.4th 621, 633-634 (2007) [holding that attorney fees awarded as part of specific performance are not “routine costs”]. However, the trial judge has discretion to require a bond to cover costs or fees. Code Civ. Proc., § 917.9(a)(3). And a bond must be posted to stay execution of attorney fees and costs awarded to a defendant who prevails on an anti-SLAPP motion. *Dowling v. Zimmerman*, 85 Cal.App.4th 1400, 1432 (2001).

Bonds are also necessary to stay execution when a judgment directs assignment or delivery of personal property (Code Civ. Proc., § 917.2) or directs the sale, conveyance, or delivery of real property (§ 917.4) or when the court appoints

a receiver (§ 917.5) or orders a right to attach property (§ 917.5).

If the parties cannot agree on the amount in these circumstances, the appellant may apply to the trial court to set the amount of a bond. The stay created by Code of Civil Procedure § 916 does not prevent the trial court from hearing motions relating to stays of execution. The motion should be supported by a declaration establishing the factors the court must consider in setting the amount. For example, if the bond were to secure monthly payments, the declaration would show how much is owed each month and how many months the appeal is likely to take; if it were to prevent the prevailing party from selling disputed real property, the declaration might show what the reasonable monthly rental value is for the expected duration of the appeal.

The court does not have jurisdiction to refuse to set a bond where there is a statute providing for a stay upon posting a bond. *Stevens v. Superior Court*, 28 Cal.App.3d 1, 3 (1972).

How Do You Get A Bond?

Insurance companies write surety bonds. A party who needs a bond to stay execution may approach his or her own insurance agent, or directly contact one of the large companies that handle appeal bonds (most appellate lawyers have favorites with which they deal). The premium on an appeal bond is relatively low – often only 2-4 percent annually of the bond amount.

But the problem many appellants face is not paying the premium, but obtaining the required collateral. Most surety companies require either cash or an irrevocable letter of credit as collateral. However, recently a client who obtained a letter of credit from a small local bank found that the sureties he approached would not accept it as collateral because the letter of credit did not come from a large national bank.

Assuming collateral is available and the appellant wants to use a bond (although in light of the option of posting cash discussed below, there does not seem to be a good reason to pay a premium to an insurer rather than posting the cash as collateral), the process of bonding is simple. The insurance company will want to know some details about the case – party names, date judgment entered, how long the appeal is likely to take, for example. Once it is satisfied and the premium is paid, it will supply the bond.

This must then be taken to the Superior Court clerk's office and filed (adding one's own cover sheet is generally a good idea). A notice of filing undertaking is served and filed at the same time. The judgment creditor may object to the amount of the bond or the sufficiency of the sureties. Code Civ. Proc., § 995.920.

Once the bond or other security is posted, neither the appellant nor the surety can cancel it and walk away. A bond filed in a court action remains in effect until the judgment is satisfied or reversed or the court orders the release or substitution of the surety. Code Civ. Proc., §§ 995.430, 996.110.

Is There Any Alternative?

A party who cannot, or does not want to, pay for an appeal bond has other alternatives. One is a simple agreement with the opposing party not to execute pending appeal. The premium for an appeal bond and for any letter of credit needed as collateral is a taxable cost on appeal. Code Civ. Proc., §; Cal. Rules of Ct., Rule 8.278(d)(1)(F); Fed. R. App. P., Rule 39(e)(3). Therefore, some judgment creditors may be willing to forego a bond. Likewise, there is no reason why the parties should not be permitted by agreement to determine what constitutes a sufficient undertaking. *Merritt v. J. A. Stafford Co.*, 68 Cal.2d 619, 625 (1968).

But if the parties do reach some voluntary stay arrangement, the appellant should be certain that the agreement specifies that any payment given as a condition of a stay of execution is not deemed a voluntary payment of the judgment, because a voluntary payment could be construed as a waiver of the right to appeal.

In state court, Code of Civil Procedure § 995.710 allows a party to make a deposit in lieu of a bond. To use this procedure, cash, bearer bonds, certificates of deposit, and certain other financial instruments that have a market value of 1.5 times the amount of the judgment may be deposited with the trial court clerk pending the outcome of the appeal, accompanied by an agreement authorizing the clerk to apply the deposit to enforce the judgment debtor's liability if judgment is affirmed. *Id.* at § 995.710(b), (d). Interest on the deposit is payable to the appellant while the appeal is pending (although that doesn't stop interest accruing on the judgment). *Id.* at § 995.740.

Continued on page 23

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

Martin Basaldua
BAIL BONDS

20% Discount
Retained Attorney

Martin Basaldua Agent/Owner
Insurance Lic. #1840584

Reliable • Qualified • Courteous

(805) 641-Bail (2245)

Se habla español

Claudia Basaldua, Agent
Insurance Lic. #1340782

ALWAYS OPEN

WWW.805BAIL.COM

674 County Square Dr., 209-B, Ventura, CA 93003

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

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 18 Years Experience

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

Phone (805) 641-1040

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

Joseph Beltran	Steve Mitnick
Paul Blatz	Herman Mora
Sandra Bolker	Mark Nelson
Terry Anne Buchanan	Marsha Niedens
Ed Buckle	Gary Norris
Rebecca Calderwood	Michael Percy
Michael Christiano	David Prayer
Steve Debbas	Richard Rabbin
Tom Hutchinson	Donna Santo
Pat Lamas	David Schwartz
Jan Loomis	Hilary Shankin
Patti Mann	Sylvia Soto
Julianna Marcial	Randall Sundeen
Ed Matisoff	Richard Taylor
Jeanne McNair	Terry Viele
Paul Miller	

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

Vocational Consultant
 Gabrielle David

www.collaborativefamilylawyers.com

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

STAYS ON APPEAL

Continued from page 21

Yet another alternative is to use personal sureties rather than surety insurers to post undertakings. A personal surety is an individual who is a California resident and property owner or householder whose net worth equals the amount of the required bond, or – if the amount of the bond is more than \$10,000 – two or more personal sureties whose combined net worth is twice the amount. Code Civ. Proc. § 995.210(a) (2), (b). The judgment debtor cannot be his or her own surety, and lawyers and officers of the court are precluded from acting as personal sureties. *Id.* at §995.510(a).

Detailed requirements for establishing a personal surety's qualifications are set out in Code of Civil Procedure § 995.520. Anyone agreeing to become a surety for a judgment debtor should be made aware that they are putting their property at risk; if the judgment is affirmed, the judgment creditor may enforce the surety's liability by what amounts to summary judgment. *Id.* at § 996.440.

A bankruptcy petition is a desperate option for an appellant seeking a stay of execution. It brings an immediate stay under Bankruptcy Code § 362, but has significant adverse ramifications and procedural requirements that need the attention of a specialist in bankruptcy law.

Finally, an appellant who cannot afford to post a bond and cannot obtain another form of security may petition the California Court of Appeal for a writ of supersedeas to preserve the status quo pending appeal. Code Civ. Proc., § 923. A petition for supersedeas should be supported by declarations explaining exactly why a bond is not available, what unfortunate things may happen if the judgment creditor is allowed to execute on the judgment before the appeal is resolved, and what steps the appellant plans to take to move the appeal along expeditiously. In federal court, the appellant must first ask the district court judge for a stay pending appeal before seeking that relief from the Court of Appeals. Fed. R. App. P. 8.

What Happens When Execution Is Stayed?

Filing an abstract of judgment creates a judgment lien. Code Civ. Proc., § 697.310(a). If execution is stayed by giving a bond, such a lien — and any other judgment or execution lien — is extinguished and new ones cannot be created while the stay is in effect. *Id.*, § 697.040. Any property held subject to an extinguished lien must be released. *Id.*, § 697.050.

Continued on page 24

STAYS ON APPEAL

Continued from page 23

Plan Ahead

Given the many steps that may be needed to obtain a stay of execution, it makes sense for a party facing a risk of an adverse judgment to contemplate how to get a stay before the need actually arises. At the very least, counsel should become familiar with the process and the resources available to his or her client in case a stay of execution is suddenly needed.

Wendy Cole Lascher is a State-Bar certified specialist in appellate law. She practices in Ventura and is editor of CITATIONS. This article first appeared in California Litigation in November, 2007.

MEDIATION SERVICES

www.californianeutrals.org

*Serving Orange, Los Angeles, Ventura,
Santa Barbara & San Luis Obispo Counties*

- BUSINESS
- EMPLOYMENT
- INSURANCE
- PROBATE
- PERSONAL INJURY
- PROFESSIONAL NEGLIGENCE

Mr. Carrington is "very knowledgeable. Insurance companies respect his opinion. Extensive trial experience (ABOT), excellent mediator, fair, objective arbitrator. Extraordinarily capable and forthcoming with efforts and involvement. He is very thorough and fair." Quote from 2006 Consumer Lawyers Evaluations

R.A. CARRINGTON

565 Sheffield
Santa Barbara, California 93108

805.565.1487 • Fax: 805.565.3187 • RATC@cox.net

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

CLASSIFIEDS

Office Space Available - Working from home and need a part-time office in Thousand Oaks for interviewing clients? For further information regarding pricing and availability please contact Steven Trolard at (805) 495-8199.

For Sale - complete set of West's Codes fully current through December 31, 2008. Subscription maintained through 2008. Contact Don Adams for price at (805) 650-9990.

Law Books for Free - Please contact George Benz for details at (805) 485-9929.

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

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

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
983-0015

We file your Affidavit of Publication with the court

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

POLYGRAPH

JACK TRIMARCO & ASSOCIATES POLYGRAPH / INVESTIGATIONS, INC.

*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

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

email: jtrimarco@aol.com

www.jacktrimarco.com

Former Inspector General Polygraph Program
Office of Counter Intelligence

LEGAL RESOURCES FOR CALIFORNIA

Work faster and smarter with these West legal resources:

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

For details, contact your West Law Firm Sales Representative

GREGG KRAVITZ

• In-office training • Free consultations!
Phone: **805-654-7027**
gregg.kravitz@thomsonreuters.com

WEST.THOMSON.COM

THOMSON REUTERS™

© 2008 Thomson Reuters L-343734/9-08
Thomson Reuters and the Kinesis logo are trademarks of Thomson Reuters.

75 Lawyers poured into the Tower Club to enjoy the Ventura County Trial Lawyers Association's Annual Holiday celebration 12.9. Judges **Long, Bysshe, Daily, O'Neill,** and **Young** were in attendance as were Commissioners **Lund** and **Hirsch**. Sgt. Pepper (**Dennis Jones** on guitar) provided the entertainment while the food and views started the holiday season off just right... From Fred Rodell: "I know of no field of learning so vulnerable to burlesque, satire, or occasional pocket in the ribs as the bombastic pomposity of legal dialectic."... From Jean De La Bruyere: "Avoid lawsuits beyond all things; they pervert your conscience, impair your health, and dissipate your property."... **Jody Moore** is a first time momma and the evidence would be Zachary Ryan Moore, born November 25, and weighing 9 pounds, 10 ounces. Big guy was 21.5 inches long too – oye!...

Judge Jeff Bennett held a farewell reception from the DA's office and celebrated his election to the Superior Court at the Embassy Suites December 10. More than 100 people – plenty of law enforcement officials and judges too... Congrats to **Mitch Disney** (VCBA board member) and **Andrea Tischler** for receiving the Prosecutor of the Year Awards amidst a big round of applause during the DA's annual Holiday Luncheon 12.11... A woman is suing a Pennsylvania sports bar, saying she got stuck inside a toilet

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

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

bowl for 20 minutes after the seat broke. Kathleen Hewko of Delran Township, N.J., says she was in the bathroom at Starters Pub near Allentown when the handicapped toilet seat she was sitting on cracked and dumped her into the bowl. Ms. Hewko, who weighs 140 pounds, screamed for help before finally getting out, according to her attorney, John Cirrincione of Philadelphia, who says the seat was defective. "It's not a question of her being an obese woman," he said. Ms. Hewko says in her lawsuit filed in Federal Court in November 2007 that she had hip surgery prior to the November 19, 2008 incident and was reinjured when the seat broke. The lawsuit names Starters and Kohler Co., the company that made the toilet seat... Nine new admittees were sworn in at a ceremony presided over by **Judge Toy White** – "It's her courtroom," quipped **Justice Paul Coffee**. One of the newly installed lawyers graduated from North Carolina State University and has his three-week old infant in the audience. **Judge Kevin McGee** assisted White and Coffee...

Diana Zitser was recently named among The Ten Most Dependable Family Law Attorneys of the West by Goldline Research, an independent research firm specializing in evaluating professional service providers, as reported in a recent issue of *Forbes Magazine*... TV Law: "Eddie seems to know a lot about the law." – June Cleaver (Barbara Billingsley), *Leave It To Beaver*... From George Bernard Shaw: "Only lawyers and mental defectives are automatically *exempt of jury duty*." ... Happened to notice in my local rag, *Santa Barbara News Press*, that a hometown lawyer in San Luis Obispo, **James McKiernan**, was advertising in big type: "Don't let your insurance company low-ball your recovery." This related to the recent fire in the Montecito hills. What a guy... MCLE Compliance Group 2 (H-M) must submit the compliance information by February 2 or risk fines and suspension. The bar is offering 8 live presentations in January (see your calendar flyer) and we have a bank of over 250 presentations on-line at vcba.org AND, it's inexpensive too...

The Mexican American Bar Association is pleased to announce their website is now operating. Feel free to visit them at www.vcmaba.com. You can download your 2009 Membership Application too... From ABC's Jimmy Kimmel: "Britney Spears' were the most-searched words of the year on Yahoo, followed by "World Wrestling Federation", and in third place, "Barack Obama." "I think the lesson here is that Americans are not responsible enough to be using computers."... Bizarre Case Names: "State of Indiana v. Virtue."... **Debi Jurgensen** is doing a radio show on KKZZ 1400. *Jurgensen Law* airs every week on Wednesday from 3:30 to 4:00 p.m. This is a brand new experience for Debi and she invites listeners and feedback. www.jurgensenlaw@hotmail.com or 850-6100...

Brian Nomi, stationed in Iraq for several months now, writes that he received his December CITATIONS and "enjoyed reading it very much." He's suppose to return in September (that's a long way off) and has a blog too – briannomi.wordpress.com. He may be reached at brian.nomi@yahoo.com... Brought to you by Mr. Charles Dickens: "The law is an ass."... From Judge Irving Kauffman: "The trial lawyer does what Socrates was executed for: making the worse argument appear the stronger."... And this beauty from Wang Hui-Tsu: "If the nature of the encounter cannot be made clear, the facts can easily be distorted at the time of trial."... I'm currently doing a nationwide search of all bar associations, voluntary and mandatory, to see if there has ever been a father president (**Tony Strauss**) and a son Barristers' president (**Mike Strauss**) serving at the same time. So far, no hits...

Steve Henderson has been the executive director and chief executive officer of the bar and its affiliated organizations since November 1990. Henderson anticipates delight and production from the new leadership of the bar. He once shot himself in the leg during a barroom brawl and was not convicted for trying to sell the bar presidency in 1998. On the bright side, Henderson mentors Taylor Hansbrough, Tim Tebow and Go Gators!

**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. would like to thank you for a year of support.

We would especially like to thank the following attorneys:

- Mike Bradbury
- Salley Dichter
- Wendy Lascher
- Guy Parvex
- Chuck Samonsky
- Scott Samsky
- Al Vargas

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

**PRSR STD
US POSTAGE**

PAID

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