

Need Referrals?

Call Rosie at LRIS today!
at (805) 650-7599

CITATIONS

NOVEMBER - TWO THOUSAND NINETEEN

VCBA'S PRO BONO ROLE MODELS HAVE THEIR OWN ROLE MODELS

Louis J. Vigorita

RECIPIENT OF THE
JAMES D. LOEBL VCLA INC. PRO BONO AWARD

BY RABIAH A. RAHMAN

PAGE 8

Carolyn R. Tulberg

RECIPIENT OF THE
VERNA R. KAGAN VCLA INC. PRO BONO AWARD

BY DONALD GREENBERG

PAGE 9

DOUGLAS K. GOLDWATER

MICHAEL BRADBURY

SHIRLEY P. HANEY

RANDALL DELLING

MATTHEW NEHMER

PRESIDENT'S MESSAGE

HAVE YOU HEARD?

A TRIBUTE TO WOODY DEEM PART THREE: DEEM TRAINS LAWYERS

HOW TO LIVE WITH A LAWYER AND LOVE IT

PRINCIPLE-CENTERED LAWYERING: TEN PRINCIPLES TO STRIVE FOR

CELEBRATING A LEGACY: GALA HONORS THE COLLEGES OF LAW

CLASSIFIEDS

3

5

7

13

14

17

19

ARTICLES CAN BE VIEWED ONLINE AT WWW.VCBA.ORG

CREATIVE DISPUTE RESOLUTION

CONTINUING THE EXPANSION AND TRADITION
OF EXCELLENCE IN MEDIATION AND ARBITRATION
ESTABLISHED IN 1986 BY PAUL D. FRITZ ESQ. (1941-2011)

MEDIATION OF ALL CIVIL DISPUTES

- Business Litigation
- Partnership Dissolution
- Probate
- Employment - Wrongful Termination
- Construction Defects
- Insurance Claims
- Professional & Medical Malpractice
- Real Estate Disputes
- Serious Personal Injury
- Wrongful Death
- Trade Secret Disputes
- Health Care Issues

HIGHLY SKILLED AND EFFECTIVE MEDIATORS

Hon. David W. Long

- Ventura County Superior Court, Retired
- Appointed Judge of the Ventura County Municipal Court
- Appointed and served for two years as Ventura County Superior/Municipal Commissioner

David M. Karen, Esq.

- 35 Year Trial Attorney
- Member, American Board of Trial Advocates (ABOTA)
- The Straus Institute for Dispute Resolution Pepperdine School of Law (2004)
- Los Angeles Superior Court-ADR
- Chair of the VCBA-ADR Section

JOINING FORCES • WE GET IT DONE

cdrmediation.com

(805) 498-9494

3155 Old Conejo Road, Thousand Oaks, CA

LITIGATION AND TRIAL
REFERRALS WELCOMED!

DK LAW GROUP
DAVID M. KAREN
DK@DK4LAW.COM

OFFICES AVAILABLE!

(805) 498-1212

AMERICAN
BOARD
OF TRIAL
ADVOCATES

PRESIDENT'S MESSAGE

by Douglas K. Goldwater

How did that happen? It is already Nov. and time for me to write my penultimate message as President of the Ventura County Bar Association. Although so much has happened over this year, it feels as if it has flown by. As the leaves are changing and there begins to be a chill in the air, we start looking ahead to spending the holidays with our loved ones, with my personal favorite – Thanksgiving – first on the schedule.

With Thanksgiving on my mind, I want to use this month's message to acknowledge people for whom I am thankful. Now, if you are reading this and find that you are not mentioned, please do not take that to mean that I am not thankful for you – I just have a word count limit! In no particular order...

The 2019 VCBA Board of Directors – Please take a moment and look at the list of fine individuals who have volunteered their time, efforts and ideas to make our bar association a better organization this year than it was the year before (and have plans for making it even better next year). We are truly lucky to have had all of these devoted professionals serve on our Board and I encourage you to thank them for what they have devoted to our organization.

Citations Editors Cari Ann Potts and Wendy Lascher – This publication is one that I know our membership looks forward to receiving each and every month. I know how much work you both put into ensuring that we have quality material in each issue, and I believe that our membership owes you both great appreciation. Personally, I am thankful to have had you regularly remind me of my monthly submission deadline, because without that, the first page of each issue would likely have been blank.

Sandra Rubio – Thank you for your dedication to VCBA and all your hard work to make this year a seamless transition in leadership.

My Partners at Ferguson Case Orr Paterson – I recently met with somebody who described his prior experience in a law partnership as “being in a marriage without any of the benefits.” While the comment generated an immediate laugh in response, it also reminded me of how blessed I am to be surrounded by colleagues who are not just great attorneys, but great people in general. Thank you all for making our firm a great place to work.

My Legal Assistant, Angela, and Paralegal, Jessica – Both of these hard-working individuals are the backbone of my practice. I have already written about Angela in a prior message, and I do not know what I would do without Jessica, who has proven to be a loyal, conscientious and skilled paralegal (not to mention a fantastic person in general).

My Wife and Kids – Thank you for putting up with me and accepting all of my commitments. As they say, this too shall pass, and I will be more available soon.

The culmination of my term as President will come at this year's Annual Installation and Awards Dinner, which will be held on Nov. 23 at the Improv Levity Live in the Collection in Oxnard. Despite the annual dinner's ever-changing location, I still regularly hear people refer to the event as “Law Prom,” and although many of us may have fond memories of prom, I was committed to altering the way this event is perceived. While it will still be an opportunity for everybody to get gussied-up in their finest threads, the focus of this year's event is to provide entertainment for the attendees.

Beginning at 5:00 p.m., professional photographers will take pictures of the attendees and email those photographs during the event, allowing you to upload those fancy shots onto social media or otherwise share them with loved ones.

Following the photo opportunity, attendees will be welcomed into a cocktail hour, during which the items up for silent auction (proceeds benefiting Ventura County Legal Aid) will be available for viewing. Thereafter, the group will be escorted into the main dining room for a delicious meal, as well as the installation and awards festivities. As you saw in last month's issue, this year's Nordman Award winner, **Dennis Neil Jones**, is an entertainer himself. Although he will not be accepting his award in his Beatles garb (at least I don't think he will), he will be receiving it before stand-up comedian Tom Papa takes the stage to fill the room with laughter. After the show, the doors will open, but that does not mean that you must go home. Rather, we have arranged with the adjoining restaurant, Copper Blues, to have an 80's cover band – Decadent Decades – take the stage for those who want to continue the party into the night.

Space is limited, so I recommend that you RSVP as soon as possible to secure your spot. See you there!

Douglas K. Goldwater is a partner at Ferguson Case Orr Paterson, LLP. His practice focuses on family law. He can be reached at (805) 659-6800 or at dgoldwater@fcoplaw.com.

tracycollins
LAW OFFICES OF
ERISA Disability and Life Insurance

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

Tracy Collins
Attorney At Law
5739 Kanan Road,
Suite 415
Agoura Hills, CA 91301
tracy@tracycollins.com
(818) 889-2441

Referral fees paid in accordance with Professional Rule of Conduct 2-200.

**2019 VCBA
BOARD OF DIRECTORS**

OFFICERS

President
Douglas K. Goldwater

President-Elect
Kathryn E. Clunen

Secretary-Treasurer
Marc D. Anderson

Past President
Charmaine H. Buehner

Executive Director
Sandra D. Rubio

Linda K. Ash	Kata Kim
Rachel Coleman	Louis H. Kreuzer
Sasha L. Collins	Cameron T. Norris
Margaret J. Coyle	Guillermo "Bert" Partida
Vanessa M. Frank	Kymberley E. Peck
Darren J. Goodman	Rabiah A. Rahman
Joshua S. Hopstone	Jacquelyn D. Ruffin
Brian C. Israel	Lauren R. Wood
Stephanie A. Johnson	

CITATIONS EDITORIAL BOARD

Managing Editor
Cari Ann Potts

Co-Managing Editor
Wendy C. Lascher

Publisher
Sandra D. Rubio

Creative
J.P. McWaters

Alice Arnold	Lauren E. Sims
Rachel Coleman	Kathleen J. Smith
Karen B. Darnall	Claudia Silverman
Panda L. Kroll	Al Vargas
Carol Mack	Richard Walton
Rabiah A. Rahman	

CITATIONS is published monthly by the Ventura County Bar Association. The articles in **CITATIONS** are the views of the authors, and should not be construed as legal advice. Every situation is different. Consult a lawyer if you need legal advice.

Submit all advertising, classified and calendar matters to: VCBA 4475 Market St. Suite B Ventura, CA 93003 t: 805.650.7599 f: 805.650.8059 e: bar@vcba.org www.vcba.org	Submit all editorial matters to: CITATIONS 5425 Everglades St. Ventura, CA 93003 t: 805.644-7188 f: 805.644-7390 capotts@mugilaw.com
--	--

Richard M. Norman, Esq.

MEDIATOR/ARBITRATOR

PERSONAL INJURY AND BUSINESS, CONSTRUCTION, REAL ESTATE AND PROBATE/TRUST DISPUTES AND LITIGATION.

- *Trial Attorney – AV Rated*
- *Member: American Board of Trial Advocates (ABOTA)*
- *Past President and Member of Ventura County Bar Association, and Ventura County Trial Lawyers Association*
- *Trained Mediator - Pepperdine University Straus Institute & Negotiation Strategy Institute*
- *American Arbitration Association and FINRA Arbitration Panel*
- *Reasonable Fees - Flexible Scheduling - No Administrative Charges*

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

Mediation

Where common sense and the law intersect.

Business / Contract	Personal Injury
Employment	Oil & Gas
Real Property	Other

Gisele Goetz, Esq., Mediator
Hollister & Brace, a professional corporation

Serving Ventura and Santa Barbara Counties
Member: State Bar of California, VCBA, SBCBA

(805) 963-6711
GMMGoetz@hbsb.com

HAVE YOU HEARD?

Sad News

The Oct. 7 death of Ventura attorney, and former bookstore owner, **Ed Elrod** leaves an enormous hole in the Ventura County legal world, as it does in the many other worlds Elrod shared with his family, his clients, and our community. Expect a thorough remembrance in the Dec. issue of CITATIONS.

William E. Winfield, a partner at Oxnard based Nelson Comis Kettle & Kinney LLP, has been appointed to the Insolvency Committee of the California Lawyers Association (CLA). The Insolvency Committee (calawyers.org/tag/business-law-insolvency-law-committee/) is part of CLA's Business Law Section and focuses on creditor/debtor and bankruptcy law issues in California. Winfield is board certified in Business Bankruptcy by the American Board of Certification (www.abworld.org). Reach him at 805-604-4106 or wwinfield@calattys.com.

Myers, Widders, Gibson, Jones & Feingold, L.L.P. welcomes **Rachel Coleman** as a new associate. Coleman is a member of VCBA's 2019 Board of Directors and a long-standing member of CITATIONS' editorial board. She can be reached at 805-644-7188 or rcoleman@mugjlaw.com.

Corporate Games 2020

The City of Ventura invites all businesses and organizations to next Spring's annual Corporate Games, a business-to-business team sports competition between companies of similar sizes. Early registration for the six weeks of events slated for March through May, 2020 will begin this month. For more information, contact Recreation Supervisor, Eric Burton: eburton@cityofventura.ca.gov or 805-658-4738.

The Alvarez Firm proudly welcomes Dien T. Le

Dien brings to the Alvarez Firm more than two decades of sophisticated business and civil litigation experience. His current practice primarily focuses on business, employment, and elder abuse litigation as well as disputes relating to probate, trust, and conservatorships. Dien is the former President of the Ventura County Bar Association.

THE ALVAREZ FIRM A Law Corporation

760 Paseo Camarillo, Suite 315
Camarillo, California 93010

www.alvarezfirm.com
dle@alvarezfirm.com

Ph.: (805) 823-4200
Fax: (805) 246-1582

BAR LEADERSHIP

ADR SECTION

David Karen 498-1212

ANIMAL LAW

Emily Robinson 497-7474

ASIAN BAR

Vacant

BANKRUPTCY

Michael Smert 654-0311

BARRISTERS

Brian Israel 654-0911

BENCH-BAR RELATIONS COMMITTEE

Hon. Matt Guasco 256-4972

BLACK LAWYERS ASSOCIATION

Jacquelyn Ruffin 644-7188

BUSINESS LITIGATION SECTION

Erik Feingold 644-7188

CITATIONS

Cari Potts 644-7188

Wendy Lascher 659-6800

CLIENT RELATIONS

Michael Christiano

attorney michaelchristiano@gmail.com

COURT TOUR PROGRAM

Thomas Hinkle 656-4223

CPA LAW SOCIETY

Larry Dushkes 267-1202

DIVERSITY BAR ASSOCIATION

Vacant

EAST COUNTY BAR

Doug Bordner 644-7188

EMPLOYMENT LAW

Rabiah A. Rahman 626-8337

FAMILY LAW BAR

Susan Elston 497-7474

IMMIGRATION LAW

Vanessa Frank 641-9300

INTELLECTUAL PROPERTY

Chris Balzan 658-1945

J.H.B. INN OF COURT

Kathryn Clunen 497-7474

JUDICIAL EVALUATION COMMITTEE

Linda Ash lindaash99@gmail.com

LAW LIBRARY COMMITTEE

Eileen Walker 444-6308

LGBT ALLIANCE

Vacant

NATURAL RESOURCES SECTION

Kate Neiswender 649-5575

PROBATE & ESTATE PLANNING SECTION

Amber Rodriguez 643-4200

VCLA, INC.

Cesar A. Libanati support@vclegalaid.org

Managing Attorney

VC TRIAL LAWYERS ASSOCIATION

Erik Feingold 644-7188

VC WOMEN LAWYERS

Jaelyn Smith 654-2580

VCBA STAFF 650-7599

Sandra Rubio - Executive Director

Rosie Cisneros - Member Relations

Jennifer Ventura-Ramirez - Administrative Assistant

Brenda Bodie - CTP Coordinator

Your Real Estate Advisor

TEAM DEMBOWSKI

Bankruptcy Sales • Court-Ordered Sales • Divorce Sales
Investment Properties • Probate Sales • Trust Sales

Ellyn Dembowski is a graduate of the Pepperdine Mediation Program with more than 27 years of experience in mediation.

VALUATIONS PROVIDED WITHIN 24 HOURS

Team Dembowski

Ellyn Dembowski / Kellye Patterson

Top Producer 2007-2018

805.320.1206, 805.415.4419

team@teamdembowski.com

DRE 01441424 / 01914558

BERKSHIRE HATHAWAY
HomeServices
California Properties

LUXURY
COLLECTION

© 2019 Berkshire Hathaway HomeServices California Properties is a member of the franchise system of BHH Affiliates LLC.

BONGIOVI MEDIATION

Mediating Solutions since 1998

Mediator • Arbitrator • Discovery Referee

*“There is no better
ambassador for the
value of mediation than
Henry Bongiovi.”*

HENRY J. BONGIOVI

AV Preeminent Rating
(5 out of 5)

AWO Rated ‘Superb’
(10 out of 10)

Conducting Mediations
throughout California

805.564.2115

www.henrybongiovi.com

A TRIBUTE TO WOODY DEEM Part Three: Deem Trains Lawyers

by Michael Bradbury

After being sworn in as a deputy district attorney, I was assigned to be the “circuit rider” and handle court trials in Ventura, Santa Paula, Fillmore, Port Hueneme and Ojai. I left the D.A.’s office after two years to earn more money, but I missed the office, and returned as the chief criminal deputy. District Attorney **Woody Deem** allowed me to teach criminal justice courses at a local college to make up for the loss in income. Retired Santa Barbara Superior Court **Judge George Eskin**, a friend and mentor, had left the D.A.’s office for private practice and **Stan Trom**, the former chief trial deputy, had been appointed assistant D.A.

Deem was a great trainer. He developed exceptional trial lawyers. He would hold Friday “brown bag” lunches where he would deliver a lecture on some aspect of jury trial or the role of a prosecutor. Ten of those lectures have been preserved in a volume that graces the shelves of one of the DA’s meeting rooms. Some of his wisdom:

“It is important that you create an image of courage; that you got backbone; that you can stand up for the things that you know you have to do; that you won’t take the cowardly way out. One way that you can take the cowardly way out is to take pleas to reckless driving in drunk driving cases, which we don’t permit in this county.... It is indispensable that you have the image of a fighter.”

“It is indispensable that you keep perspective on your criminal cases, that you don’t get ego involved or emotionally involved so that you get angry or get emotionally upset when something goes against you in one of your cases.... Nevertheless, “old timers” in the local bar reported that Deem once told off a defense attorney in the late **Judge Charles Blackstock’s** courtroom for five minutes at about one hundred seventy-five words a minute.

Deem also cared about appearances:

“Now, when we get into the trial.... watch your haircuts. Don’t go shabby to a jury trial. And since most of your juries will start on Tuesday, then if you needed a haircut the last weekend and you forgot to get it by Saturday, you’re

cooked.” (At that time, barbershops were closed on Mondays.) According to Deem, “To many people on the jury, it’s tremendously annoying. And they see the back of your head quite a bit of the time and they will be disturbed if you’re shaggy and need a haircut.”

“I recommend that you be extremely conservative in your dress in jury trial, that you always wear a white shirt. You can get by with some of the pastel shades but I think that you’re safer to wear a white shirt because you might have some man on the jury who thinks that any man who wears colored shirts are economists. Or he may think that any man who’d wear colored shirts is a dude. And you don’t have a chance to defend yourself.... Your suit should be dark with no distracting figure – while the herringbones are disturbing, or big horse-blanket squares are disturbing to the jury. Your tie should be neutral enough that it will not call the attention of the jury to you or away from what you’re saying. Now, for goodness sakes, don’t wear white socks. Wear dark socks that don’t call attention to themselves. No suede shoes; these are things that distract the attention of the jury.”

Former executive secretary Pat Clark remembers how Deem’s playful side could prove embarrassing. Once Eskin brought his guitar to the office and serenaded the clerical staff with “They Call the Wind Maria.” Suddenly Deem decided to sing along, but in Chinese. They appeared to be in a contest over who could sing the loudest when, unannounced and unexpected, shocked members of the grand jury walked through the office to their adjoining meeting room.

Deem’s commitment to honesty, fairness and justice came through in everything he said and did.

“There are all sorts of impractical things that can be done in criminal cases by a man who hasn’t got the ability to see the big picture and see what the practical solution to a case is. You are dealing with human beings in every single one of your cases and you should demonstrate a generous quality of humanness. You have got to see your defendant as an

individual and as a person for whom you may be sympathetic. You will be a more effective prosecutor, and there will be less chance that you can be an instrument of injustice.... Winning a case, no matter how serious the offense, is never worth taking an unfair advantage of anybody. You’ve gotta be a good sport.... You have to develop the ability to be hardheaded but fair....”

Courtroom demeanor was of paramount importance. “If you know your way around the courtroom pretty soon the jury will look to you for answers and what they should do; you take over the courtroom without firing a shot. You are in charge not the judge. They will do what you ask when the evidence is in and you tell them to return a guilty verdict.”

Young prosecutors were assigned a legal specialty in addition to their trial assignment in the event a need for that knowledge should arise. My topic was civil disorder/disobedience. Late one evening I received a call from one of the office supervisors advising me there had been a bombing in Ojai and the police were concerned that there could be public disorder. When I got to Ojai I found several police officers and deputy sheriffs at Libby Park, along with the local municipal court judge, **Richard Love**. Judge Love was directing the investigation. I called Deem. By the time he arrived, Judge Love was telling the City Council it must declare a state of emergency to give the police additional powers in this crisis. In strode Deem, eyes fiery. He contradicted the judge, explaining that only the Governor can declare a state of emergency.

Deem turned to Judge Love, “And you, sir, have no jurisdiction or authority to tell the police what to do and no business out here. I suggest you go home as well.” Judge Love left without speaking to anyone. Not too long after, he was pushing around the two mountain lions that he kept in a cage in his back yard. The female bit off one of his fingers.

This is the third part of retired District Attorney Michael Bradbury’s remembrances of his mentor, former District Attorney Woody Deem. Watch for more in early 2020.

LOU VIGORITA – 2019 JAMES D. LOEBL PRO BONO AWARD RECIPIENT

by Rabiah A. Rahman

The Ventura County Bar Association has named **Louis J. Vigorita** as the recipient of the 2019 James D. Loebel Ventura County Legal Aid Pro Bono Award.

Vigorita was born and raised in Brooklyn. Dr. John L. Vigorita, Lou's father, played an instrumental role in his life. John grew up during the great depression and served as a medical officer and surgeon during World War II, Korea and Vietnam. A philosophy and pre-med major at Fordham University, his hard work and tenacity allowed his family to realize the American dream. John believed it was important for his children to be aware that not everyone was fortunate enough to have the same opportunities as Lou and his siblings, and his greatest fear was that his children would

grow up entitled and unappreciative of the opportunities they had. Vigorita still lives by two of his father's guiding principles: 1. Charity begins at home, and 2. Be honest with others as well as yourself. Vigorita can hear his father say, "If you do a good deed and it is found out, then it doesn't count."

Vigorita describes his mother, Pauline, as "really cool!" She was part 1950's homemaker and part outgoing social counterpart to her husband. She worked hard to create a loving and warm environment in the home. Lou has fond memories of a household filled with music.

Vigorita graduated from Long Island University with a degree in English and Education. After teaching high school for

a few years in New York City, Vigorita's adventurous spirit compelled him to load up his van and make his way out west to attend Western State University College of Law (today known as Thomas Jefferson School of Law) in San Diego, CA.

After passing the California Bar Exam in 1977, Vigorita took the specialization exam in workers' compensation and became a certified specialist in workers' compensation law. He began his legal career working for the Ventura branch of a large Los Angeles workers' compensation defense firm representing counties, school districts, large insurance companies and many other large entities. He later went on to open his own firm and started representing injured workers before the Workers' Compensation Appeals Board and the Office of Hearings and Appeals of the Social Security Administration.

Vigorita's commitment to community service goes back to his father's principle that charity starts at home. Ventura County is our home, and Vigorita says, "If we aren't charitable in our home, what is the use of looking elsewhere?" Vigorita is a regular volunteer at the Legal Aid Clinic where he not only gets to exercise his mind by helping members of the community, but also becomes inspired by seeing all of the other generous volunteer attorneys. "There is a wide cross-section of legal professionals, not just the people you typically 'expect' to see," Vigorita says. "It is wonderful to see people of all ages sharing their time and expertise. At the clinic, you get people from all over the political and legal practice spectrum," he continued.

Volunteering also just makes Vigorita feel good. He leaves the clinic feeling invigorated by being around his colleagues and watching them work. "It's such a positive feeling and gives one a sense of hope for the world."

Vigorita wants other lawyers to know that they shouldn't be insecure about not knowing "enough" law to volunteer at the clinic. "New lawyers, and even law students, know more than they can ever imagine and can help others resolve some of the

Continued on page 17

CAROLYN TULBERG - 2019 VERNA KAGAN PRO BONO SERVICE AWARD RECIPIENT

by Donald Greenberg

The extremely deserving recipient of the 2019 VCBA Verna Kagan Pro Bono Service Award is **Carolyn Richards Tulberg**.

Tulberg has a long and impressive history of public service. She came to the law later in life – after giving birth to and raising ten children. Her late husband, Lieutenant Colonel Ellsworth Eugene “Bob” Tulberg, Sr., asked her what she wanted for their 25th anniversary. Tulberg replied, “To go to law school.” And the rest is history!

During law school, Tulberg contracted encephalitis which caused her to have some significant temporary loss of memory. However, with help from family and friends, she made it through, and was admitted to the State Bar on June 10, 1982. After two years of private practice, she worked as a research attorney with the Court of Appeal in Los Angeles, first with Justice Edwin Beach and then, after he retired, as part of the central research staff. During that time she attended night classes to earn a master’s in Theology from Mount St. Mary’s University. Later, she came up to Ventura and worked several years for Division 6, retiring in 1996.

Tulberg began actively volunteering with the VCBA pro bono legal services program

(then “VLSP”) in 1998. And she has been an indefatigable, almost omnipresent participant in these programs ever since. While she had not practiced family law, working with her dear colleagues **Verna Kagan** and **Pauline Zebker**, and by attending CLE programs extensively, she learned that area of the law. In 2002, she and the other emeritus attorneys in the VLSP program were awarded the State Bar President’s Pro Bono Service Award.

She has continued her tremendous “pro bono” work in the ensuing 17 years. Over the years as a VCBA “emeritus attorney” and most recently in our Association’s Ventura County Legal Aid program at the Ventura County Law Library, Tulberg has been one of the “go to” persons for the many, many clients needing help in family law, landlord-tenant and sometimes real estate (she also holds a realtor’s license) matters. She is always there willing to help – and an empathetic and effective counselor.

In her spare time these days, after having cared for her husband Bob, who unfortunately passed away in March of 2018 (they were married 65 years!), Tulberg not only continues her regular VCLA service, but she is also very involved in helping the homeless in Santa Paula, particularly in the Laundry Love program for which she

solicits donations. Every Friday morning, she is at a laundromat providing quarters, supplies and encouragement to homeless individuals. She is also active in her church, treasurer of the Ventura County Garden Club, and a docent at the Santa Paula Art Museum. At the age of 85, this year she once again participated in the Female 70+ Division of the VCBA Annual Law Day Race/Walk. And, she also continues to be the “Mom” of ten grown children, grandmother to 32 grandchildren, and great-grandmother to 42 (soon to be 44) great grandchildren!

Somewhere **Verna Kagan** is smiling broadly and giving a standing ovation to the recipient of this year’s award!

Don Greenberg is, among other things, a former city attorney for the City of Ventura and senior assistant county counsel for the County of Ventura. He has been involved in the VCBA “pro bono” and legal aid programs for 14 years.

Ventura Mediation Center

Hon. Frederick H. Bysse

Ventura County Superior Court, Retired

- Unlimited and complex civil trial judge (2001-2012); Chief Settlement Judge (2013-2018); Appellate Division (2015-2016).
- Brings a wealth of experience in all aspects of civil litigation; earned a reputation from both plaintiff and defense bars as an outstanding settlement judge who relentlessly pursues a fair result in every case.

Hon. Frank J. Ochoa

Santa Barbara County Superior Court, Retired

- Private mediator, arbitrator, referee, special master and hearing officer since 2015, handling civil, family and probate cases.
- Three decades of judicial service includes Santa Barbara Superior Court (1997-2015); presided over wide range of complex, high-profile matters; implemented the court's CADRE program.

840 County Square Drive • 2nd Floor • Ventura, CA 93003 • 805.643.1052 • www.arc4adr.com

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.

YOUR GOOD PRACTICE IS REFLECTED IN OUR NEW LOWER RATES.

As we celebrate our 40-year anniversary, **we are pleased to announce that we were able to lower our rates by an average of 17.5%** effective January 1, 2019.

As the leading provider of professional liability insurance, continued legal education and member benefits to California lawyers, we are committed to the next 40 years and will continue to build with the future and our members' best interest in mind.

We invite you to visit our new website at **www.lawyersmutual.com**, call us at **818.565.5512** or email us at **lmic@lawyersmutual.com** to make sure you have the right professional liability cover at the right price for your practice.

We're here so you can practice with peace of mind.

**LAWYERS'
MUTUAL**
INSURANCE COMPANY

Our strength is your insurance

www.lawyersmutual.com

Yolanda Castro
 Broker Associate, CalBRE# 01406193
 SERVING VENTURA COUNTY AND SURROUNDING AREAS SINCE 2003

Direct: (805) 797-4524
 Info@yolandacastro.com
 E-fax: 1-877-926-5741
 1000 Town Center Dr., #130
 Oxnard, CA 93036

Recipient of Platinum Awards and Ranking among the Top Twenty Top Producers within Remax Gold Coast Realtors, the brokerage with the most market share within Ventura County! As a Broker Associate, Castro's greatest achievement is her unsurpassed reputation for honesty, integrity, and knowledge in the industry.

Yolanda is a true professional. She is always checking in with her clients and referral partners and going above and beyond for them. She is easy to talk to and her dedication to ensuring that her clients receive the best outcome, whether it is to sell or buy a home, is dear in the way she conducts herself in every transaction.

-Renee R. Dehesa, Esq.
 Estate Planning, Business Law & Bankruptcy

• Divorce Sale • Probate/Trust Sales • Short Sales • Conservatorship Sales • Bankruptcy Sales

YOLANDACASTROGROUP.COM

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

HOW TO LIVE WITH A LAWYER AND LOVE IT

by Shirley P. Haney

HOW TIMES HAVE CHANGED! *CITATIONS* found this article in the April, 1971 edition of the *ABA Journal*

How can a lawyer's wife live with her husband and love it? Here are some dos and don'ts that should prove fruitful for lawyers' wives.

THE LAWYER'S WIFE must accept the law as part of her husband's life. The key to abiding with a lawyer husband and loving it is to respect and honor his commitment. The following rules should be observed:

When Your Husband Is at the Office

Never, never repeat anything, or a portion of anything, you may hear about what happened at the office. Of course, he will probably never tell you anything, but bear this rule in mind in the event lawyer-husband talks in his sleep.

Above all, never ask, wheedle, pry or seek such information as, "What was Bad Bart doing at your office yesterday? I hear he and Stella aren't getting along." Of course, there are permissible questions. For example, "What did you have for lunch?" The answer will be given voluntarily, however, when lawyer-husband discovers that you are serving for dinner precisely what he had for lunch.

A telephone call to the office should not be made frivolously. After you have asked yourself if your conversation can wait until dinner and have determined that it cannot, a call is permissible. When you have reached your counselor the first question should be, "Do you have a minute?" The thought of his wife condensing the call to one minute intrigues him, and he may say yes. If so, don't take longer than five. If you find lawyer-husband saying "um-humm" more than three times, you may assume that he is working, with the phone cradled on his shoulder. This is your signal to say, "Goodbye, dear." It is definitely against the rules to make requests at this time.

Remember, his secretary is a necessary part of his practice. She must be efficient, but if she has a charming personality and is attractive, the atmosphere will be more pleasant for him. Never attempt to select his secretary or make specifications, such as suggesting the efficiency of senior citizens. The only permissible overt action that can be taken is to become a proponent of the midiskirt for working girls.

When Your Husband Is at Home

If you are wed to a lawyer, don't expect to get the last word in an argument. You are often at the mercy of his keen, logical mind and well-trained vocabulary. This, for lawyers' wives, is an occupational hazard.

Although lawyers, as a group, are known to have extremely high IQs, it must be borne in mind that mundane matters are ofttimes of primary importance to them. Woman's lib notwithstanding, they can become grizzly when their socks don't match.

It takes a rare talent to prepare gourmet meals that taste delicious after being reheated three times. If unable to develop this talent, the lawyer's wife should learn to serve scrambled eggs with a smile at 10 PM. They say the law is a jealous mistress, and so she is.

Keep his social life social. If you find him being cornered at a cocktail party and barraged with legal questions, run, do not walk, to the appropriate corner and bring up the question of wood vs. steel tennis rackets.

Be interested in your husband's profession and prepare yourself to discuss it intelligently. But, remember that a little knowledge is a dangerous thing. Resist the urge to practice law by association.

Your Husband as Lawyer-Father

Encourage lawyer-father to sign report cards of young children who are getting Ds in handwriting. Teacher will notice the similarity and be more lenient.

Telephone messages for lawyer-father are not to be written in blue crayon on the back of the electric bill.

That "long yellow paper" is not to be used for making paper airplanes. There may be something important written on it. It is also inadvisable to sail any of these planes out of your bedroom window.

Teenage daughters who desire lawyer-father to speak on Law Day at the junior high are to be commended for their appreciation

Continued on page 16

PRINCIPLE-CENTERED LAWYERING: TEN PRINCIPLES TO STRIVE FOR

by Randall Delling, Esq.

Hello fellow attorneys. I am a second-year attorney who retired from education after a 30-year career as a teacher, assistant principal and twelve-year principal of North Hollywood High School. I ended my career as the President of the Association of California School Administrators (ACSA), the largest organization in the nation representing school administrators. I started law school when I was 60 years old, graduated in 2016 at 64 and passed the July 2017 California Bar Exam.

I have written about and presented on this subject many times in my educational leadership career. My belief is that these ideas transcend professions and apply to all human endeavors.

The cornerstone of my budding law practice is to be of genuine help to people. To set that cornerstone, I strive to be as principled a human being as I possibly can, committing my practice to truth, honesty, consideration, respect, responsibility, caring, kindness, loving, seeking justice for all with courage, and working for the common good secure in the knowledge that as I lift others in my practice, I lift myself as a human being and a lawyer.

None of us are perfect, but as we all strive to be as principled as a human being can be, the world around us improves. Improvement for all of those around us is the goal of our practice, and the best path to that goal is a principled path. It is not an easy path. It requires disciplined study, thought, visualization, and conversation with like-minded people. It often takes more time.

If I were to choose my favorite principle, I would choose consideration. The path to principle centered lawyering lies in being considerate of your professionalism and expertise, ensuring that you are safe to express your views, and that your views are authentically heard by all. Consideration of all that one hears is the key to collaboration and the resolution of the varied human conflicts we see and deal with daily. You may feel that principle-centered lawyering is a good idea but too slow and slightly unrealistic in this age of impatience and search for quick fixes. Many times, I hear the refrain, "I just want this off my desk."

I would push back. The reality is that the ten principles I have outlined above guide

us to the best solutions to the conflicts we work to resolve. Deviating from these principles invites natural consequences that are often in opposition to what we are attempting to resolve. Those natural consequences are in play whether or not one is aware of them. Natural consequences become counterproductive and destroy our long-run capacity to resolve human conflicts. Spending the extra time it may take to practice in a principled manner pays off in the long run for my clients and for myself. I know that in the long run, principle-centered lawyering will pay off for your clients and you.

Randall Delling practices in Simi Valley. He is a licensed general contractor, and former high school teacher, as well as the California State Secondary Principal of the Year for 2010. As a relatively new solo, Delling is available for a variety of cases at (818)335-2987 or randalldelling@outlook.com

PROBATE, TRUST & DIVORCE REALTOR

JOSE LUIZ MORALES

#1 IN VENTURA COUNTY*

Serving Ventura, Santa Barbara and Los Angeles Counties

I am an attorney in Camarillo and I have worked with many real estate agents over the years. I am very happy to report that Jose Luiz is one of the very best. He recently helped sell two properties, one in Camarillo and one in Ventura, that were in a trust. He is very knowledgeable regarding the real estate market and quickly developed a sales strategy that sold both properties promptly and for excellent prices that benefitted the trust beneficiaries. His staff is also excellent and they stayed on top of all the details during the escrows. Jose Luiz and his staff regularly kept in touch during the entire sale and escrow process. I highly recommend Jose Luiz for your real estate needs. - **Bill Dunlevy, ESQ**

MORALES GROUP
— MAKING A DIFFERENCE —

RESULTS MATTER.

The largest asset in your case deserves a proven expert

Days on Market

23

Market Average: 70 Days

Reviews

100+ 5 Stars

**Yelp, Zillow, Google, Facebook

Served in

100+ Cases

Market Average >5

*Based on listings sold in 2017. **Source: VCCAR 2017

805 387 9333 | MRG@MoralesREgroup.com | WhyHireMorales.com
601 E Daily Drive Camarillo, CA 93012. DRE #01891119 Powered by Remax Gold Coast Realtors

CELEBRATING A LEGACY

50th Anniversary Gala Honors the Colleges of Law Story and Those Who Made it Possible

by Matthew Nehmer, PhD

The Santa Barbara & Ventura Colleges of Law (COL) held its 50th Anniversary Gala to a sold out, capacity crowd at the Museum of Ventura County on Sept. 21. Over 200 alumni, trustees, students, faculty, and the legal communities of Santa Barbara and Ventura gathered together to celebrate distinguished honorees and to mark the passing of a milestone for the region's oldest law school.

Among the many program highlights: **Judge Colleen Toy White's** (Ventura

'77) recognition as the first recipient of the school's Distinguished Alumni Award; Assistant Dean Barbara Doyle and Professor Craig Smith being honored with the inaugural Distinguished Service Awards; and a history panel featuring some of COL's longest serving trustees—**Marilyn Anticouni** (Ventura '80), **Mary Jane Miller** (Santa Barbara '82), **Lindsay Nielson** (Ventura '75), and **Ben Bycel**, who served as Dean from 1986 to 1991.

"With so many worthy alumni, I am honored to have been selected," said Judge White. "We can all be proud that so many good things happening in the Ventura and Santa Barbara legal communities are because of our graduates. It was gratifying to see how far we have come in the past fifty years and is exciting to think about how far we can go in the next fifty."

Matthew Nehmer is the President of the Colleges of Law.

**SOUTHERN CALIFORNIA'S
PREEMINENT PROFESSIONAL
LIABILITY AND BUSINESS
LITIGATION FIRM**

NEMECEK·COLE
Attorneys At Law

16255 Ventura Boulevard, Suite 300
Encino, CA 91436

TEL: 818.788.9500 / 877.314.1177

WWW.NEMECEK-COLE.COM

* Certified Specialist in Legal Malpractice Law from The State Bar of California Board of Legal Specialization

HOW TO LIVE WITH A LAWYER AND LOVE IT

Continued from page 13

of the law and lawyer-father. He should never, however, be volunteered without his express permission, which should never be obtained while a football game is being televised.

Remember, the law is his life. To love it and serve the cause of justice requires dedication, time and energy. Hear Ye, ye who live with lawyers, respect and honor his commitment, and he will love you for it.

At the time this article appeared in the ABA Journal, Steven, Susan, Shirley, Gerald and Matthew Haney lived in Ohio, where Mr. Haney was a labor relations attorney. Both Mr. and Mrs. Haney hold BS degrees from Loyola University (Chicago), from which Mr. Haney also received his J.D. (1958). In 1971, they had been married for fifteen years.

©1971 by the American Bar Association. Reprinted with permission. All rights reserved. This information or any or portion thereof may not be copied or disseminated in any form or by any means or stored in an electronic database or retrieval system without the express written consent of the American Bar Association.

REAL ESTATE SERVICES

For Attorneys and Their Clients, during or after Legal Proceedings including:

- *Bankruptcy*
- *Divorce*
- *Partition Actions*
- *Probate and Trust*
- *Regular Sale or Purchase*

For an Interview to represent Your Client in a Real Estate Transaction Call Me Flor Iris Aguilar!*

(805) 607-4730

**Real Estate License (Ca/DRE #02008218)
*Legal Document Assistant (VC Registration #75)
Registered Process Server (VC Registration #682)

*David Nicolas Albanese—Broker DRE #01781946
Office Number: (805) 201-2820 Fax: (805) 357-5343
135 Magnolia Ave. Ste 17, Oxnard, CA, 93030*

We are always in search of expanding our business network!
Text us your information with your expertise area.

Location, Location, Location!

Exclusive Listing! Only offered through Diamond Realty!

FOR SALE!

Silver Strand Beach Property
3 Bedroom, 2 Bath
1,900 Square Foot Beach House
141 Bardsdale Avenue, Oxnard, CA.
Offered at \$899,000
Let's Discuss Your Options!
Call or Text Theresa @ (805) 625-4450
www.DiamondRealtyTeam.com

Henry & Theresa CalBRE#01963345

LOU VIGORITA – 2019 JAMES D. LOEBL PRO BONO AWARD RECIPIENT

Continued from page 8

issues clinic clients are having.” Vigorita continues, “Just your presence can help.” At the clinic, “You have an opportunity to work with other professionals, both legal and non-legal professionals, that may be helpful to your personal or professional development,” Vigorita says.

Before **Charmaine Buehner** and **Mark Kirwin** started VCLA, Vigorita volunteered with VCLA’s predecessor in 1981. He helped found Advocates for Civil Justice with **Richard Weinstock**, **Peter Dowler**, **Will Gorenfeld**, **Ron Harrington**, **Barbara Macri-Ortiz** and **Carmen Ramirez**. Vigorita also supports Occidental College, his high school Poly Prep Country Day School, St. Vincent DePaul Society, and is an active member of the Ventura Downtown Lions Club.

When this award recipient isn’t out making the world a better place, you may catch him working out at the Pierpont Racket Club or taking ballroom dance classes with his wife, Rosemary. Vigorita admits that Rosemary is the best thing to happen to him. Not only is she supportive, she is also a great mother to their two children, a great partner and a very patient person.

James D. Loeb is remembered as a large guy. He was big in stature and even bigger in personality and presence. Vigorita admired Loeb, a five-time Ojai mayor, and feels incredibly honored to receive the award named in his honor. “It is important for young attorneys to have role models,” Vigorita said in remembrance of Loeb. “After you get out in the real world, it is important to know who you can look up to in your personal and professional lives,” he continued. Just like Loeb, Vigorita to has become a model for kindness, generosity and an adventurous spirit for us all to look up to.

We can’t agree with Vigorita’s father on one point; we think all Lou’s good deeds count.

CITATIONS editorial board member **Rabiya A. Rahman** practices plaintiff’s employment law. (805)626-8337 or Rabiya@Rabihaatlaw.com.

CISLO & THOMAS LLP®

Patent, Copyright and Trademark
Litigation Attorneys at Law

Successfully Won or Settled 98% of Our Cases

“We have the best Intellectual Property Attorneys in Southern California, who litigate and protect IP.”

Daniel M. Cislo, Esq.
Managing Partner

Serving Businesses in California Since 1979

With Office Locations in
West Los Angeles/Santa Monica, Westlake Village,
Santa Barbara, Pasadena and San Diego

www.cisloandthomas.com | (805) 496-1164

CARRINGTON LINDENAUER

ALTERNATIVE DISPUTE RESOLUTION PROFESSIONALS

Mr. Carrington and Ms. Lindenauer have conducted over 4,000 mediations, 300 arbitrations and have been discovery referees in multiple complex matters. Mr. Carrington (ABOTA Member) has been a full-time mediator since 1999 and Ms. Lindenauer has been mediating since 2011. Their professional association as of 2017 reflects their jointly held commitment to the values of tenacity, creativity, and the highest ethical standards applied to the resolution of every dispute.

Serving Los Angeles, Orange, Ventura, Santa Barbara, San Luis Obispo, and Kern Counties

CONTACT

<p>R.A. CARRINGTON 805-565-1487 ratc@cox.net</p>	<p>VICTORIA LINDENAUER 805-730-1959 lindenauer_mediation@cox.net</p>
---	---

CARRINGTONLINDENAUER.COM
californianeutrals.org/ra-carrington
californianeutrals.org/victoria-lindenauer

VENTURA COUNTY BAR ASSOCIATION INSTALLATION AND AWARDS DINNER

HONORING

Dennis Neil Jones

RECIPIENT OF THE BEN E. NORDMAN AWARD

Carolyn R. Tulberg

RECIPIENT OF THE
VERNA R. KAGAN VCLA INC. PRO BONO AWARD

Louis J. Vigorita

RECIPIENT OF THE
JAMES D. LOEBL VCLA INC. PRO BONO AWARD

NOVEMBER 23, 2019

Cocktail/Silent Auction: 5:00pm

Dinner: 6:00pm

RSVP BY FRIDAY: NOVEMBER 8, 2019

DINNER AND ENTERTAINMENT: \$125 · BARRISTERS: \$100 · VIP BOOTH + 4 TICKETS: \$750
BLACK TIE OPTIONAL

DIAMOND SPONSORS

FC
OP

FC
OP

FC
OP

FC
OP

PLATINUM SPONSORS

FC
OP

FC
OP

FC
OP

**TOM
PAPA**
COMEDIAN

IMPROV
591 COLLECTION BLVD, OXNARD

CLASSIFIEDS

Help Wanted

Litigation Attorney

Beach Cowdrey Jenkins, LLP, a Ventura County law firm, seeks an experienced litigation attorney for statewide litigation practice with a focus on defending healthcare providers. Applicants must have case-handling experience from start to finish, including independently handling depositions, document-intensive discovery, dispositive motions and trial preparation. Trial experience is a plus. Excellent legal analysis and writing skills are required to succeed. Please e-mail résumé and writing sample to Breanna@beachcowdrey.com.

Legal Secretary

Beach Cowdrey Jenkins, LLP, a fast-paced civil litigation defense firm specializing in elder/healthcare defense, is seeking an experienced legal secretary. An ideal applicant will have five years' civil litigation and trial experience along with excellent calendaring, grammar and proofreading skills. Must be able to work independently. Knowledge of Word and Abacus helpful. We have a great team environment and offer excellent benefits. Please e-mail résumé to Breanna@beachcowdrey.com.

Paralegal

Beach Cowdrey Jenkins, LLP is currently looking for an experienced litigation paralegal for a healthcare/elder abuse defense firm. Solid litigation/trial prep experience, good analytical and organizational skills. Minimum five years experience required. Medical terminology/patient care records experience preferred. BA or BS a plus. Please send résumé to Heather@beachcowdrey.com.

Associate Attorney

Central Coast litigation firm seeks associate with a minimum of seven years of experience, superior analytical capabilities and strong oral advocacy, research and writing skills. Submit resume to lawyerresponse2020@gmail.com.

Office Space For Rent

Two executive offices, in very elegant restored Victorian houses in Ventura, Old Town, across the street from the California Court of Appeals. Three Victorians built in the late 1800's next to one another. All three are designated Ventura Historical Landmarks. Common furnished reception room. Landlord pays for utilities and janitorial. No CAM charges. 24/7 access to your office. Easy 101 Freeway access. Free on site and on street parking (no meters). Handicapped access. Rents start at \$750/month. Call Don Parrish at 805-340-1204.

Up to 3 offices with receptionist in historic downtown building; amazing views. Rent to be determined. Contact Tony Strauss at 805-207-7447 for more information.

Furnished Office Space in Convenient Location in Camarillo with quick freeway access. Comes with internet, utilities, janitorial services, and use of conference room. \$650.00 per month. Please contact Lou Kreuzer at 805-383-4131 or at lou@louiskreuzerlaw.com

Office Space For Sale

Two office condos in Ventura. This professional office building has about 85% attorney owners/tenants and is located at 674 County Square Dr., Ventura. We are next door to the District Attorney Building and close to the shortcut "tunnel" that goes underneath Victoria Ave to the County Govt. Center. If you have interest and would like more details or photos, please contact Dan Tafoya at 805-975-9798 or *email: daniel5775@msn.com*.

We Acquire Firms

Interested in selling your small firm or solo practice? Call 877-4CA-LAWS or email doug@cal-lawyer.com

Paralegal (Estate Planning/Estate Administration/Conservatorship and Business Law)

The Santa Paula office of Jones, Lester, Schuck, Becker & Dehesa, LLP seeks a paralegal to provide support to attorneys in various areas involving estate planning, probate and trust administration, conservatorships and guardianships, as well as business planning and formation. Essential job functions include: drafting and filing notices, petitions, responses, letters to clients, revising agreements, communicating with clients, calculating and managing deadlines for court matters, managing a heavy case load, and meeting with clients to review documents and obtain information for their case. In addition, this position requires an understanding of court rules and procedures, attention to detail and accuracy, dependability and reliability, and the ability to multi-task and work under pressure. A working knowledge of drafting, reviewing and funding trusts and trust administration is preferred. Seeking a certificated paralegal with a minimum of five years' experience. Notary certificate preferred. Spanish-speaking preferred. Salary commensurate with experience. Medical benefits offered. Direct résumé to rennee@venturaestatelegal.com.

Bilingual Legal Assistant (Estate Planning/Estate Administration/Conservatorship and Business Law)

Jones, Lester, Schuck, Becker & Dehesa, LLP in Santa Paula is also looking for a bilingual legal assistant with excellent customer service and communication skills in a fast-paced environment. Essential job duties include phone, email and fax communications with clients, other attorneys, governmental entities, banks and other third parties. Must know how to operate Word, Quickbooks, Excel and Outlook. This position will involve managing day to day office operations to include mailings, proofs of service, invoicing, answering phones, office filing, court filings, working directly with attorneys and paralegals to calendar and case manage, and notarization of documents. Notary certificate preferred. Spanish-speaking required. Salary commensurate with experience. Medical benefits offered. Direct résumé to rennee@venturaestatelegal.com.

CITATIONS

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

PRSR STD
US POSTAGE
PAID
PERMIT NO. 507
OXNARD, CA 93030

We appreciate your criminal law referrals!

WWW.DavidLehrLaw.COM

805-477-0070