CAPITAL PUNISHMENT CASE STATUS REPORT

May 3, 2010
	CAPITAL LITIGATION TEAM:

Timothy N. Lang, Division Chief

Paul D. Weisser, Senior Counsel

John J. Samson
, Senior Counsel
Shaunna F. Carter, Paralegal

Kathy Jerenz, Legal Assistant


	ROBERT M. MCKENNA

Attorney General

State of Washington

Corrections Division

P.O. Box 40116

Olympia, WA  98504-0116

(360) 586-1445


INTRODUCTION

The Capital Punishment Case Status Report is published monthly by the Office of the Attorney General, Corrections Division.  It details the legal status of each case where an individual is currently under sentence of death.  For easy reference, the names of current counsel for each case are italicized and bolded, and the latest developments on each case are also in bold print.  Further information about any of these cases may be obtained by contacting Tim Lang, Corrections Division, or the members of the Capital Litigation Team as listed on the cover page of this report.


INDEX


Page

BROWN, Cal Coburn


  3

CROSS, Dayva Michael


  7
DAVIS, Cecil Emile


 12
ELMORE, Clark Richard


 15
GENTRY, Jonathan Lee


 19
STENSON, Darold Ray


 24
WOODS, Dwayne L.


 35
YATES, Robert Lee, Jr.


 40
LETHAL INJECTION LAWSUITS


 43
· Stenson v. Vail, et al., Thurston County Cause No. 08-2-02080-8, WSSC Cause No. 83828-3
· Brown & Gentry v. Vail, et al., Thurston County Cause No. 09-2-00273-5, WSSC Cause No. 83474-1

KEY TO COURT ABBREVIATIONS

9CIR

United States Court of Appeals for the Ninth Circuit

EDC

United States District Court for the Eastern District of Washington

USSC

United States Supreme Court

WDC

United States District Court for the Western District of Washington

WSSC

Washington State Supreme Court

NAME:

BROWN, Cal Coburn


D.O.B.  April 16, 1958


Race:  White

DATE OF CRIME:
May 24, 1991

PLACE OF CRIME:
King County

BRIEF FACTS:
Cal Brown was convicted of aggravated first degree murder for the stabbing and strangulation death of Holly Washa.  The aggravating circumstances were that the murder was committed (1) to conceal the identity of the person committing the crime, and (2) in the course of or furtherance of Kidnapping in the First Degree, Rape in the First Degree, and Robbery in the First Degree.  State v. Brown, King County Superior Court Cause No. 91-1-03233-1.

DATE OF CONVICTION:
December 10, 1993

SPECIAL SENTENCING:
December 27, 1993

JUDGMENT AND:
King County Superior Court

    SENTENCE
Cause No. 91-1-03233-1


January 28, 1994

TRIAL JUDGE:
Honorable Ricardo S. Martinez

DEFENSE ATTYS:
Terry L. Mulligan
Lin-Marie Hupp


Port Orchard, WA
Kent, WA


Kern Cleven


Bellingham, WA

PROSECUTING ATTYS:
Honorable Norm Maleng


King County Prosecutor


Alfred Matthews, Deputy


Theresa Fricke, Deputy


701 Fifth Avenue, Suite 4800


Seattle, WA 98104


(206) 296-9000

APPELLANT'S ATTYS:
(Personal Restraint Petition, WSSC #66686-5)


Gilbert Levy
Jeannette Jameson


Seattle, WA
Mill Creek, WA


Judith Mandel (withdrew 10/28/98)
Ronald D. Ness (withdrew 10/28/98)


Port Orchard, WA
Port Orchard, WA


Michael Trickey (withdrew 05/01/96)


Seattle, WA

PETITIONER'S ATTYS:
(Federal Habeas Corpus, USDC WDC #C01-715C)


Gilbert Levy

Suzanne Lee Elliott


Attorney At Law

Attorney At Law


2001 Western Avenue

1300 Hoge Building


Market Place Two, Suite 200

705 Second Avenue


Seattle, WA  98121-2163

Seattle, WA  98104


(206) 443-0670

(206) 623-0291


(Original Action Against State Officers, WSSC Cause #82742-7)


(Second PRP, WSSC Cause # 82711-7)


SUZANNE LEE ELLIOTT, ATTORNEY AT LAW
RESPONDENT'S ATTYS:
(Personal Restraint Petition, WSSC #66686-5)


Norm Maleng, Prosecuting Attorney


Ann Marie Summers, Deputy


Deborah Dwyer, Deputy


(Federal Habeas Corpus, USDC WDC #C01-715C)


Robert M. McKenna, Attorney General


John J. Samson, Assistant Attorney General


Diana M. Sheythe, Assistant Attorney General (Withdrew 11/24/03)


Corrections Division


Po Box 40116


Olympia, WA  98504-0116


(360) 586-1445


(Original Action Against State Officers, WSSC Cause #82742-7)


JOHN J. SAMSON, ASSISTANT ATTORNEY GENERAL


SARA J. OLSON, assistant attorney general


(Second PRP, WSSC Cause # 82711-7)


JIM WHISMAN, SENIOR DEPUTY PROSECUTING ATTORNEY


KING COUNTY PROSECUTING ATTORNEY'S OFFICE


W554 KING COUNTY COURTHOUSE 


516 THIRD AVENUE 


SEATTLE, WA  98104
DATE
CAUSE
ACTION
(Note : see also Brown and Gentry v. Vail, et al., Thurston County Superior Court Cause No. 09-2-00273-5, under entries for “Lethal Injection Lawsuits”)
01/28/94
61320-6 WSSC
State v. Brown; Notice of Appeal

02/01/94
61320-6 WSSC
State's Notice of Cross-Appeal

06/27/96
61320-6 WSSC
Oral argument held

07/24/97
61320-6 WSSC
Opinion affirming conviction and death sentence.  Justice Smith authored the opinion for the Court.  Justice Madsen authored an opinion concurring in part and dissenting in part, in which Justices Alexander and Sanders joined.  State v. Brown, 132 Wn.2d 529, 940 P.2d 546 (1997).

03/09/98
97-7283 USSC
Petition for Writ of Certiorari denied.  Brown v. Washington, 523 U.S. 1007, 118 S. Ct. 1192, 140 L. Ed. 2d 322 (1998)

03/13/98
61320-6 WSSC
Mandate issued

03/16/98
61320-6 WSSC
Amended Mandate (with regards to month, date and year)

04/08/98
66686-5 WSSC
Death Warrant (setting execution for May 13, 1998)

04/08/98
66686-5 WSSC
Order (application for stay of execution, pursuant to RAP 16.24, is granted and further proceedings in the trial court are stayed until further order of this court)

04/19/01
66686-5 WSSC
Opinion denying personal restraint petition.  Justice Smith authored the opinion for the Court.  Justice Sanders dissented.  In re Brown, 143 Wn.2d 431, 21 P.3d 687 (2001)

06/14/01
66686-5 WSSC
Certificate of Finality; Supplemental Judgment (costs in the amount of $64,481.44 awarded to the Appellate Indigent Defense Fund and $1,145.00 to the King County Prosecutor’s Office to be paid by the Petitioner)

06/15/01
66686-5 WSSC
Order (the stay of execution is hereby lifted as of the date of the issuance of the certificate of finality)

06/19/01
C01-715 WDC
Order Staying Execution

07/15/02
C01-715-WDC
Amended Petition Under 28 U.S.C. § 2254 For Writ of Habeas Corpus

09/13/02
C01-715 WDC
Respondent's Answer to Amended Petition for a Writ of Habeas Corpus

11/03-4/03
C01-715 WDC
Evidentiary Hearing held 

09/16/04
C01-715 WDC
Order (denying petition for writ of habeas corpus); Judgment in a Civil Case

11/09/04
04-35998 9CIR
Petitioner’s Notice of Appeal 

07/14/05
04-35998 9CIR
Oral argument held

12/08/05
04-35998 9CIR
Opinion (affirming district court’s judgment regarding the conviction but reversing and remanding with respect to the death sentence on the juror exclusion claim.  Judge Kozinski authored the opinion, with Judges Reinhardt and Berzon concurring).  Brown v. Lambert, 431 F.3d 661(9th Cir. 2005)

06/19/06
04-35998 9CIR
Order and Amended Opinion (opinion filed December 8, 2005 and reported at 431 F.3d 661, is withdrawn, and is replaced by the Amended Opinion.  The petition for rehearing is otherwise denied.  A judge requested a vote on whether to rehear this case en banc, but a majority of the non-recused active judges did not vote in favor of en banc consideration.  The petition for rehearing en banc is denied.  Judge Tallman, joined by Judges O’Scannlain, Kleinfeld, Callahan, and Bea, dissented from denial of rehearing en banc).  Brown v. Lambert, 451 F.3d  46 (9th Cir. 2006).

01/12/07
06-413 USSC
Order (granting petition for writ of certiorari and Respondent’s motion for leave to proceed in forma pauperis).   Uttecht v. Brown, 127 S. Ct. 1055 (2007).  

04/17/07
06-413 USSC
Oral argument held
06/04/07
06-413 USSC
Opinion reversing the judgment of the Ninth Circuit and remanding for further proceedings.  Justice Kennedy authored the opinion for the Court.  Justice Stevens, joined by Justices Souter, Ginsburg, and Breyer, dissented.  Justice Breyer, joined by Justice Souter, authored a separate dissent.  Uttecht v. Brown, 127 S. Ct. 2218 (2007).  
07/06/07
06-413 USSC
Judgment

01/25/08
04-35998 9 CIR
Oral argument held
06/27/08
04-35998 9 CIR
Opinion (affirming the judgment of the district court.  Chief Judge Kozinski authored the majority opinion.  Judge Reinhardt dissented).  Brown v. Uttecht, 530 F.3d 1031 (9th Cir. 2008).  
08/15/08
04-35998 9 CIR
Order (denying petition for rehearing en banc).  

01/21/09
08-7204 USSC
Order denying petition for writ of certiorari.  Brown v. Sinclair, 129 S. Ct. 1005 (2009)
01/28/09
04-35998 9 CIR
Mandate

02/11/09
82711-7 WSSC
Personal Restraint Petition [Second]; Emergency Motion to Stay Execution
02/19/09
82742-7 WSSC
Petition Against State Officers; Brief in Support of Petition Against State Officers Pursuant to RAP 16.2(b); Emergency Motion to Stay Brown's March 13, 2009 Execution Pending Consideration of his Petition Against State Officers Pursuant to RAP 16.2(b)

02/20/09
82711-7 WSSC
Response to Emergency Motion to Stay Execution

02/23/09
82711-7 WSSC
State's Response to Second Personal Restraint Petition

02/23/09
82742-7 WSSC
Answer to Petition Against State Officers; Response to Motion for Stay of Execution

02/25/09
82742-7 WSSC
Reply Brief in Support of Petition Against State Officers Pursuant to RAP 16.2(b)

02/26/09
82711-7 WSSC
Reply on Personal Restraint Petition; Withdrawal of Ground Three in Brown's Personal Restraint Petition

02/27/09
82742-7 WSSC
Supplemental Response to Petition Against State Officers
03/03/09
82742-7 WSSC
Supplemental Reply Brief in Support of Petition Against a State Officers Pursuant to RAP 16.2(b)

03/08/09
82742-7 WSSC
Second Supplemental Reply Brief in Support of Petition Against a State Officers Pursuant to RAP 16.2(b) w/ attached transcript of deposition of Marc Stern
03/09/09
82742-7 WSSC
Supplemental Response to Petition Against State Officers

03/09/09
82742-7 WSSC
Order (denying petition against state officers and motion for stay)

03/09/09
82711-7 WSSC
Order (denying personal restraint petition as time barred and denying stay)

03/12/09
82832-6 WSSC
Order (granting stay of execution pending further order of the Supreme Court; returning this matter to the Thurston County Superior Court for further proceedings in Brown v. Vail, et al..)  See “Lethal Injection Lawsuits.”

07/14/09
82832-6 WSSC
Motion to Vacate Stay of Execution

07/28/09
82832-6 WSSC
Response to Vail's Motion to Vacate Stay of Execution

07/30/09
82832-6 WSSC
Reply to Brown's Response to Motion to Vacate Stay of Execution
09/10/09
82832-6 WSSC
Order (denying motion to vacate stay of execution)

NAME:

CROSS, Dayva Michael


D.O.B.:  September 19, 1959


Race:  Caucasian

DATE OF CRIME:
March 6, 1999

PLACE OF CRIME:
King County

BRIEF FACTS:
Dayva Michael Cross pleaded guilty to three counts of aggravated first degree murder for the stabbing deaths of his wife, Anouchka Baldwin, and two stepdaughters, Amanda Baldwin and Salome Holly.  The aggravating circumstances were that there was more than one victim and the murders were part of a common scheme or plan or the result of a single act of the person.  State v. Cross, King County Cause 99-1-02212-9.

DATE OF GUILTY PLEA:
October 23, 2000

SPECIAL SENTENCING:
May 7, 2001

JUDGMENT AND
King County Superior Court

    SENTENCE:
Cause No. 99-1-02212-9


June 22, 2001

TRIAL JUDGE:
Honorable Joan DuBuque

DEFENSE ATTYS:
Mark Larranaga


Richard Warner


Seattle, WA

PROSECUTING ATTYS:
Norm Maleng, Prosecuting Attorney


Don Raz, Senior Deputy Prosecutor


Tim Bradshaw, Deputy Prosecutor


King County Courthouse


516 Third Avenue, Suite W554


Seattle, WA 98104-2362


(206) 296-9000

APPELLANT'S ATTYS:
(Direct Appeal, WSSC Cause #71267-1)


Todd Maybrown
Kathryn Ross


Allen Hansen & Maybrown P.S.
Jones, Ross, Besman &Connolly


600 University Street, Suite 3020
828 Second Street, Suite D


Seattle, WA  98101-4105
Mukilteo, WA  98275-1601


(206) 447-9681
(425) 348-7937
pETITIONER’S ATTYS:
(Personal Restraint Petition, Washington Supreme Court #79761-7)


TODD MAYBROWN
JAMES LOBSENZ


ALLEN HANSEN & MAYBROWN P.S.
CARNEY BADLEY SPELLMAN


600 UNIVERSITY ST., SUITE 3020
701 5TH AVENUE, SUITE 3600


SEATTLE, WA  98101-4105
SEATTLE, WA  98104-7010


(206) 447-9681
(206) 622-8020

RESPONDENT'S ATTYS:
NORM MALENG, Prosecuting Attorney


Timothy Bradshaw, Deputy (withdrew 01/24/03)


DONALD RAZ, DEPUTY


james whisman, dEPUTY


RANDI J. AUSTELL, DEPUTY 
DATE
CAUSE
ACTION
06/29/01
71267-1 WSSC
Notice of Judgment and Sentence

06/22/04
71267-1 WSSC
Oral argument held

03/30/06
71267-1 WSSC
Opinion (affirming conviction and sentence of death).  Majority opinion authored by Justice Chambers.  Chief Justice Alexander filed a concurring opinion.  Justice Madsen, joined by Justices Charles Johnson, Sanders, and Owens, dissented. State v. Cross, 156 Wn.2d 580, 132 P.3d 80 (2006).
04/06/06
71267-1 WSSC
Cost Bill [$128,781 to be paid to OPD, $706.18 to King County]

11/06/06
06-6333 USSC
Petition for Writ of Certiorari denied.  Cross v. Washington, 127 S. Ct. 559 (2006).  
11/30/06
71267-1 WSSC
Mandate

12/19/06
71267-1 WSSC
Amended Mandate

01/30/07
99-1-02212-9
Death Warrant (setting execution for February 27, 2007)

01/31/07
79761-7 WSSC
Application for Stay of Execution
02/02/07
79761-7 WSSC
Order Granting Stay of Execution and Appointing Counsel

08/01/07
79761-7 WSSC
Petitioner’s Motion for Leave to Conduct Discovery
09/05/07
79761-7 WSSC
Department of Corrections’ Response to Motion for Leave to Conduct Discovery; Declaration of Richard Morgan.  

09/06/07
79761-7 WSSC
Order (Petitioner’s motion for appointment of Professors Boerner and Denno is denied.  Motion for appointment of investigator Sanderson and Dr. Souter is granted.  Motion to file under seal denied.)  
09/07/07
79761-7 WSSC
Reply in Support of Petitioner’s Motion for Leave to Conduct Discovery

09/18/07
99‑1-02212-9
Defendant’s Motion to Allow Contact with Jurors
09/26/07
79761-7 WSSC
Respondent's Objection to Ex Parte Order Granting Investigator on Jury Misconduct Issue and Request for Reconsideration

10/01/07
79761-7 WSSC
Petitioner's Response to Respondent's Motion for Reconsideration
10/01/07
79761-7 WSSC
Order (Counsel for Petitioner directed to file answer to Respondent’s Objection to Ex Parte Order Granting Investigator on Jury Misconduct Issue and Request for Reconsideration by October 8, 2007.  Parties are directed to advise the Court in writing no later than October 8, 2007 as to what action the trial court judge took on motion for contact with jurors)

10/01/07
79761-7 WSSC
Petitioner's Motion to Vacate Superior Court's Order Precluding Contact with Jurors or, in the Alternative, to Permit Discovery Under RAP 16.26
10/02/07
79761-7 WSSC
Joint Motion to Delay Discovery, Briefing, and the Filing of Supporting Documents Relating to Lethal Injection Claims

10/04/07
79761-7 WSSC
Response to RAP 16.26 Motion and Opposition to Request to Lift Order Limiting Juror Contact
10/04/07
79761-7 WSSC
Order (granting Joint Motion to Delay Discovery, Briefing, and the Filing of Supporting Documents Relating to Lethal Injection Claims; personal restraint petition now due January 29, 2008)
10/04/07
79761-7 WSSC
Clarification of Objection to RAP 16.27 Funding Order and Update on Trial Court Proceedings

10/23/07
79761-7 WSSC
Order (Parties are again directed to advise the Court in writing as to what action the trial court judge took on motion for contact with jurors no later than October 24, 2007)
10/24/07
79761-7 WSSC
Placeholder Petition

10/31/07
79761-7 WSSC
Response to Placeholder Petition

11/05/07
79761-7 WSSC
Reply to Response to Placeholder Petition

11/16/07
79761-7 WSSC
Order (Respondent's motion to reconsider is denied. The motion to contact jurors is granted as to both parties, subject to the requirements of RPC 3.5(c). The parties are also directed to specifically inform jurors that they may, but are not required, to speak with representatives of either or both the petitioner and the respondents, and may end the interviews at any time. The remaining motions are denied. All further proceedings related to discovery relative to alleged juror misconduct shall be heard by King County Superior Court Judge Joan E. DuBuque, except for any Petitioner requests for additional funding, which shall be considered by this Court)
01/29/08
79761-7 WSSC
Personal Restraint Petition; Brief in Support of Personal Restraint Petition; Declarations of Maria Ferndanda Torres, Jonathan L. Grindlinger, MD, Mark Larranaga, Todd Maybrown, Jeffrey Ellis, David Boerner, Dr. Robert Thompson, James E. Lobsenz, Jeffrey Robinson, Richard Warner.
04/24/08
79761-7 WSSC
Respondent’s RAP 16.26 Motion for Discovery; Respondent’s Motion for Judicial Determination of Petitioner’s Competency

05/30/08
79761-7 WSSC
Petitioner’s Response in Opposition to Respondent’s Motion for Judicial Determination of Competency; Declaration of Todd Maybrown in Opposition to Respondent’s Motion for a Competency Evaluation; Declaration of James E. Lobsenz

06/02/08
79761-7 WSSC
Reply to Response on Issue of Cross’ Competency

06/04/08
79761-7 WSSC
Reply to Response to State’s RAP 16.26 Motion for Discovery

07/10/08
79761-7 WSSC
Order (denying Respondent’s Motion for Judicial Determination of Petitioner’s Competency, Respondent’s RAP 16.26 Motion for Discovery, and Petitioner’s Motion for Oral Argument)

08/11/08
79761-7 WSSC
Respondent’s Second Motion for Discovery Pursuant to RAP 16.26

09/03/08
79761-7 WSSC
Petitioner’s Response in Opposition to Respondent’s Second Discovery Motion

10/13/08
79761-7 WSSC
Response to Personal Restraint Petition
10/15/08
79761-7 WSSC
Respondent’s Motion to Strike Declarations of Boerner and Robinson; Respondent’s Motion to Strike Declaration of Torres

10/16/08
79761-7 WSSC
State’s Authority for the Restraint of Petitioner Dayva Cross

10/23/08
79761-7 WSSC
Response in Opposition to Respondent’s Motion to Strike Declarations of Boerner and Robinson; Response in Opposition to Respondent’s Motion to Strike Torres Declaration
10/28/08
79761-7 WSSC
Reply to Response to Motion to Strike Declaration of Torres

11/10/08
79761-7 WSSC
Order (Respondent’s Second Motion for Discovery is granted; Petitioner’s Motion for Oral Argument is denied; Respondent’s Motions to Strike Declarations of Boerner, Robinson, and Torres are denied)
01/07/09
79761-7 WSSC
Petitioner’s Renewed Motion for Discovery Re: Lethal Injection Claims
01/07/09
79761-7 WSSC
Joint Motion to Obtain Sealed Clerk's Papers and for an Extension of Time for the Filing of Petitioner's Reply Brief

01/09/09
79761-7 WSSC
Order Granting Motion for Extension of Time and Motion to Obtain Sealed Clerk’s Papers

01/20/09
79761-7 WSSC
Department of Corrections' Response to Petitioner's Renewed Motion for Discovery

01/20/09
79761-7 WSSC
Petitioner's Motion to Lift Stay and Set Schedule Regarding Lethal Injection Claims

01/23/09
79761-7 WSSC
Reply in Support of Petitioner's Renewed Motion for Discovery Re: Lethal Injection Claims

01/23/09
79761-7 WSSC
Response to Motion to Lift Stay and Set Schedule Regarding Lethal Injection Claims

01/30/09
79761-7 WSSC
Reply in Support of Petitioner’s Motion to Lift Stay

03/06/09
79761-7 WSSC
Order on Petitioner's Renewed Motion for Discovery re: Lethal Injection Claims

03/16/09
79761-7 WSSC
Department of Corrections' Motion for Protective Order

03/17/09
79761-7 WSSC
Order (Motion for a protective order is granted on a temporary basis only.  This temporary protective order will remain in effect pending further order of the Court)
03/31/09
79761-7 WSSC
Petitioner's Opposition to DOC's Motion for Protective Order

04/03/09
79761-7 WSSC
Order (Petitioner's motion for oral argument is granted only on the Alford plea issues.  Oral argument will be heard on June 25, 2009.  All other issues in this case are stayed pending resolution of the Alford plea issues)

04/07/09
79761-7 WSSC
Department of Corrections' Reply to Petitioner's Opposition to Motion for Protective Order

04/10/09
79761-7 WSSC
Order (Motion for clarification denied as all deadlines and discovery are stayed pending Alford plea issues)

05/11/09
79761-7 WSSC
Supplemental Brief of Petitioner

06/03/09
79761-7 WSSC
Brief of Amicus Curiae Washington Association of Criminal Defense Lawyers

06/08/09
79761-7 WSSC
Supplemental Brief of Respondent Re: Alford Plea of Guilty

06/15/09
79761-7 WSSC
Response to Brief of Amicus Curiae Washington Association of Criminal Defense Lawyers

06/19/09
79761-7 WSSC
Petitioner's Supplemental Reply Brief Re: Alford Plea of Guilty
06/25/09
79761-7 WSSC
Oral argument held

07/08/09
79761-7 WSSC
Order (the Court denies relief based on the Alford plea issues presented. The Court's reasoning will be set forth in its opinion on the merits of the Petitioner's Personal Restraint Petition to be released in due course.)

07/29/09
79761-7 WSSC
Respondent's Motion to (1) Lift Stay, (2) Set Reply Brief Due Date, and (3) Order Immediate Dissemination of Discovery

08/21/09
79761-7 WSSC
Petitioner's Response to Respondent's Motion to (1) Lift Stay, (2) Set Reply Brief Due Date, and (3) Order Immediate Dissemination of Discovery

11/06/09
79761-7 WSSC
Order (Respondent's motion to lift the stay is granted in part and denied in part. The motion is denied with respect to consideration of the legality of Washington's lethal injection protocol.  The motion to lift the stay is granted with respect to all other claims.  The Respondent's motion for immediate dissemination of discovery is granted in part.)
12/08/09
79761-7 WSSC
Reply Brief in Support of Personal Restraint Petition

01/11/10
79761-7 WSSC
Petitioner's Motion for Appointment of Attorney Maria Fernanda Torres

01/25/10
79761-7 WSSC
Motion for Deadline by Which Petitioner Provides Respondent with the Court-Ordered Discovery

01/28/10
79761-7 WSSC
Petitioner Cross' Response to Respondent's Motion for Deadline for Discovery

02/12/10
79761-7 WSSC
Order (Petitioner's motion for the appointment of Maria Fernanda Torres is denied but Ms. Torres may provide representation under the supervision of death penalty qualified counsel at public expense. The Respondent’s motion for a deadline is granted.  Petitioner has 30 days from entry of this order to comply with this Court's November 6, 2009, discovery order.  The Respondent's motion for 60 days from receipt of discovery to file any additional relevant briefing on the ineffective assistance of counsel claims, and the Petitioner's motion for 60 days to respond, are granted.)

NAME:

DAVIS, Cecil Emile


D.O.B.:  September 1, 1959


Race:  Black

DATE OF CRIME:
January 25, 1997

PLACE OF CRIME:
Pierce County

BRIEF FACTS:
Cecil Emile Davis was convicted of one count of aggravated first degree murder for the suffocation/asphyxiation murder of 65-year-old Yoshiko Couch using a poisonous chemical (“Goof-Off”/Xylene), after burglarizing her home, robbing her, and raping her. The aggravating circumstance was that the murder was committed in the course of and or furtherance of the crimes of Burglary in the First Degree or Burglary in the Second Degree, Robbery in the First Degree or Robbery in the Second Degree, Rape in the First Degree and/or Rape in the Second Degree. State v. Davis, Pierce County Cause 97‑1‑00432-4.

DATE OF CONVICTION:
February 6, 1998 

SPECIAL SENTENCING:
February 10-12, 1998


May 15, 2007
JUDGMENT AND
Pierce County Superior Court

    SENTENCE:
Cause No. 97-1-00432-4


February 23, 1998


May 18, 2007
TRIAL JUDGE:
Honorable Frederick W. Fleming
DEFENSE ATTYS:
Ronald Ness


John L. Cross


Port Orchard, WA


Julia Lindstrom


Lloyd Alton, Jr.


Tacoma, WA

PROSECUTING ATTYS:
Gerald Horne, Prosecuting Attorney


John W. Ladenburg (Former Prosecuting Attorney)


John M. Neeb, Deputy Prosecutor (Withdrew 01/26/00)


John Hillman, Deputy Prosecutor (Former Prosecuting Attorney)


Gerald T. Costello, Deputy Prosecutor


Pierce County Prosecutor's Office


930 Tacoma Avenue South, Room 946


Tacoma, WA  98402-2171
APPELLANT'S ATTYS:
(Direct Appeal, WSSC Cause #66537-1)


Judith Mandel

Ronald D. Ness


Port Orchard, WA

Port Orchard, WA


(Direct Appeal, WSSC Cause #80209-2)


Eric Broman (Withdrew 1/15/09)


ERIC NIELSEN


DAVID KOCH


Nielsen Broman & Koch LLC
Nielsen Broman & Koch LLC


1908 E. Madison Street

1908 E. Madison Street


Seattle, WA  98122-2842

Seattle, WA  98122-2842


(206) 623-2488


(206) 623-2488
PETITIONER'S ATTYS:
(Personal Restraint Petition, WSSC #70834-7)


Gilbert Levy

Catherine Ann Chaney
RESPONDENT'S ATTYS:
(Direct Appeal, WSSC Cause #66537-1)


(Personal Restraint Petition, WSSC #70834-7)


Barbara Corey-Boulet, Deputy


John Hillman, Deputy


(Direct Appeal, WSSC Cause #80209-2)


GERALD HORNE, PROSECUTING ATTORNEY 


JOHN MARTIN NEEB, DEPUTY


KATHLEEN PROCTOR, DEPUTY
09/28/00
66537-1-WSSC
Opinion affirming conviction and death sentence.  Justice Smith authored the opinion for the Court.  Justice Sanders dissented.  State v. Davis, 141 Wn.2d 798, 10 P.3d 977 (2000)

11/04/04
70834-7 WSSC
Opinion granting personal restraint petition in part and remanding for a new sentencing proceeding.  Justice Ireland authored the opinion for the Court.  Justice Chambers filed a concurring opinion.  Justice Sanders dissented.  In re Davis, 152 Wn.2d 647, 101 P.3d 1 (2004).  
11/29/04
70834-7 WSSC
Certificate of Finality
05/15/07
97-1-00432-4
Sentencing hearing (death sentence imposed)

05/18/07
97-1-00432-4
Judgment and Sentence; Warrant of Commitment to DOC

06/06/07
80209-2 WSSC
Notice of Appeal
08/08/07
80209-2 WSSC
Order (Eric Broman is appointed as lead counsel and David Koch is appointed as co-counsel to represent Cecil Davis in this appeal).  

01/08/09
80209-2 WSSC
Motion to Withdraw as Lead Counsel and Request to Appoint New Lead Counsel
01/15/09
80209-2 WSSC
Order (Motion to Withdraw as Lead Counsel is granted, Eric Nielsen appointed as new lead counsel)
01/15/09
80209-2 WSSC
Statement of Compliance with RCW 10.95.150

06/01/09
80209-2 WSSC
Appellant's Opening Brief; Designation of Supplemental Exhibits

09/29/09
80209-2 WSSC
Motion for Extension of Time to File State's Response Brief

10/01/09
80209-2 WSSC
Order (granting motion for extension of time; response brief due February 1, 2010)
02/01/10
80209-2 WSSC
Motion for Second Extension of Time to File State's Response Brief

02/03/10
80209-2 WSSC
Order on Motions (Respondent’s Motion for Extension of Time is granted.  State’s response brief is due March 15, 2010.)

03/17/10
80209-2 WSSC
Brief of Respondent; Motion to Strike Improper Appendices to Appellant’s Brief

04/07/10
80209-2 WSSC
Answer to State's Motion to Strike and Motion to Consider Materials in Appendices
04/27/10
80209-2 WSSC
State's Reply to Answer to Motion to Strike Improper Appendices to Appellant's Brief

NAME:

ELMORE, Clark Richard (aka James Elmore aka James Lee Dickey)


D.O.B.:  November 17, 1951


Race:  White

DATE OF CRIME:
April 17, 1995

PLACE OF CRIME:
Whatcom County

BRIEF FACTS:
Clark Richard Elmore pleaded guilty to one count of aggravated first degree murder of Christy Onstad, the 14-year-old daughter of Elmore's live-in girlfriend.  The two aggravating circumstances were (1) the murder was in the course of and in flight from Rape in the Second Degree, and (2) the murder was committed to conceal the commission and perpetrator of the crime. State v. Elmore, Whatcom County Cause 95‑1‑00310‑1.

DATE OF CONVICTION:
July 6, 1995

SPECIAL SENTENCING:
March 12, 1996

JUDGMENT AND
Whatcom County Superior Court

    SENTENCE:
Cause No. 95-1-00310-1


May 3, 1996

TRIAL JUDGE:
Honorable David Nichols

DEFENSE ATTYS:
John Komorowski


Douglas Hyldahl


Bellingham, WA

PROSECUTING ATTYS:
David S. McEachran, Prosecuting Attorney


Whatcom County Prosecutor's Office


Whatcom County Courthouse


311 Grand Avenue


Bellingham, WA  98225


(360) 676-6784

APPELLANT'S ATTYS:
(Direct Appeal, Washington Supreme Court #64085-8)


Michael P. Iaria
Meredith Martin Rountree


Seattle, WA
Austin, TX


Rita Griffith
Charlotte Cassady (Withdrew 03-06-98)


Seattle, WA
Mobile, AL


Jon Ostlund (06/17/96)


Bellingham, WA

PETITIONER'S ATTYS:
(Personal Restraint Petition, Washington Supreme Court #70233-1)


Jeffrey E. Ellis
Meredith Martin Rountree


The Defender Association
510 South Congress Avenue


810 Third Avenue
Suite 308


Suite 800
Austin, TX  78704-1739


Seattle, WA  98104-1655
(512) 320-0334


(206) 447-3900


(Federal Habeas Corpus, USDC WDC #C08-0053)


JEFFREY E. ELLIS
STEVE WITCHLEY


ELLIS, HOLMES & WITCHLEY
ELLIS, HOLMES & WITCHLEY


705 SECOND AVENUE, SUITE 401
705 SECOND AVENUE, SUITE 401


SEATTLE, WA  98104
SEATTLE, WA  98104


(206) 262-0300
(206) 262-0300
RESPONDENT'S ATTYS:
(Personal Restraint Petition, Washington Supreme Court #70233-1)


David S. McEachran, Prosecuting Attorney


(Federal Habeas Corpus, USDC WDC #C08-0053)


ROBERT M. MCKENNA, ATTORNEY GENERAL


GREGORY J. ROSEN, ASSISTANT ATTORNEY GENERAL


RONDA D. LARSON, ASSISTANT ATTORNEY GENERAL


CORRECTIONS DIVISION


PO BOX 40116


OLYMPIA, WA  98504-0116


(360) 586-1445
05/13/96
64085-8 WSSC
Notice of Appeal

11/19/98
64085-8 WSSC
Oral argument held

10/07/99
64085-8 WSSC
Opinion affirming conviction and death sentence and granting State’s motion to strike Appellant’s “Social History”.  Justice Talmadge authored the opinion for the Court.  Justice Sanders dissented.  State v. Elmore, 139 Wn.2d 250, 985 P.2d 289 (1999)

10/02/00
99-9587 USSC
Petition for Writ of Certiorari denied, Elmore v. Washington, 531 U.S. 837, 121 S. Ct. 98, 148 L. Ed. 2d 57 (2000)

10/09/00
64095-8 WSSC
Mandate issued

10/10/00
70233-1 WSSC
Motion for Appointment of Counsel and for Stay of Execution Pursuant to Rules 16.24 and 16.25 of the Rules of Appellate Procedure

10/31/00
95-1-00310-1
Death Warrant (setting execution for November 28, 2000)

11/07/00
70233-1 WSSC
Notation Order (motion for stay of execution is granted; request for appointment of counsel will be considered upon receipt of a recommendation from the Office of Public Defense)

11/15/00
70233-1 WSSC
Petitioner’s Statement Pursuant to RAP 16.25

11/16/00
70233-1 WSSC
Order (appointing Jeffrey Ellis and Meredith Martin Rountree as counsel)

06/04/01
70233-1 WSSC
Notation Order on Motions (granting Petitioner’s ex parte motions for appointment of mental health experts, investigator, and attorney expert)

06/29/01
70233-1 WSSC
Petitioner’s Personal Restraint Petition and Brief in Support

07/17/01
70233-1 WSSC
Order (the motion to transport is granted with the following conditions:  no one other than the Department of Corrections personnel, relevant medical personnel, and counsel for Mr. Elmore shall be notified of the date, time or place of the testing or be present during testing.  Counsel shall give notice to the Department of Corrections at least 24 hours prior to the medical procedures if counsel elects to be present.  The Department of Corrections shall have the ultimate authority over the arrangements for transporting Mr. Elmore)

11/20/01
70233-1 WSSC
Response to Personal Restraint Petition and Brief

12/31/01
70233-1 WSSC
Petitioner's Reply in Support of Personal Restraint Petition [Tab D of the brief is a sealed document]

01/10/02
70233-1 WSSC
Order (Petitioner’s motion for subpoena duces tecum for medical records of Juror #12 is denied without prejudice)

09/27/02
70233-1 WSSC
Order (trial court is directed to hold a reference hearing on the issue of whether counsel's failure to consult and call mental health experts in the penalty phase was deficient performance.  The court is directed to take evidence on whether counsel's representation in this regard fell below an objective standard of reasonableness based on consideration of all circumstances, including whether any legitimate strategic or tactical reasons supported the decision not to consult and call such experts.  The trial court at the conclusion is to enter findings of fact on the issue referred and expedite the process)

04/03/03
70233-1 WSSC
Order (Petitioner’s motion to expand scope of reference hearing is denied)

06/05/03
70233-1 WSSC
Order (Petitioner has not established facts that give rise to a substantial reason to believe that the renewed motion for appointment of attorney expert and renewed motion for funds to hire an investigator will produce information that would support relief under RAP 16.4(c).  The order for the reference hearing does not require the trial court to make a legal conclusion regarding the adequacy of trial counsel’s performance.  The trial court is directed to find the facts regarding the performance of trial counsel, leaving for this court the determination whether trial counsel’s performance was legally adequate.  Therefore, no funds are authorized for attorney experts or an investigator.  The request to file this order under seal is denied)

01/27/05
70233-1 WSSC
Trial Court Findings of Fact 

04/12/05
70233-1 WSSC
Supplemental Brief of Petitioner 

05/11/05
70233-1 WSSC
Respondent’s Supplemental Brief 

11/21/07
70233-1 WSSC
Opinion denying personal restraint petition.  Justice Madsen authored the opinion for the Court.  Justice Sanders dissented.  In re Elmore, 162 Wn.2d 236, 172 P.3d 335 (2007)
12/03/07
70233-1 WSSC
Cost Bill ($238,315.31 to be paid to OPD, $7,643.22 to Whatcom County)
01/14/08
C08-0053 WDC
Application for Writ of Habeas Corpus; Application for Appointment of Counsel; Request for Stay of Execution

01/18/08
C08-0053 WDC
Order Permitting Elmore to File Amended Petition; Order Granting Motion for Stay of Execution

02/22/08
70233-1 WSSC
Order Denying Motion for Reconsideration

03/05/08
70233-1 WSSC
Ruling on Cost Bill ($245,662.53 to be paid to OPD, $496.00 to Whatcom County); Certificate of Finality
04/22/08
C08-0053 WDC
First Amended Petition for Writ of Habeas Corpus

05/29/08
C08-0053 WDC
Respondent’s Submission of State Court Record Pursuant to CR 104(i)(1)

12/19/08
C08-0053 WDC
Answer and Memorandum of Authorities; Respondent's Supplemental Submission of State Court Record Pursuant to CR 104(i)(1)

03/13/09
C08-0053 WDC
Petitioner's Traverse and Reply
08/27/09
C08-0053 WDC
Respondent's Second Supplemental Submission of State Court Record Pursuant to CR 104(i)(1)

09/30/09
C08-0053 WDC
Motion for Evidentiary Hearing

10/30/09
C08-0053 WDC
Response to Petitioner's Motion for Evidentiary Hearing

11/13/09
C08-0053 WDC
Reply in Support of Motion for Evidentiary Hearing

11/13/09
C08-0053 WDC
Petitioner's Supplemental Memorandum Regarding State's Newly Raised Teague Defense to Shackling Claims

01/27/10
C08-0053 WDC
Response to Petitioner's Supplemental Memorandum Regarding Teague Defense to Shackling Claims

01/29/10
C08-0053 WDC
Oral argument held on Motion for Evidentiary Hearing
NAME:

GENTRY, Jonathan Lee


D.O.B.:  August 7, 1956


Race:  Black

DATE OF CRIME:
June 13, 1988

PLACE OF CRIME:
Kitsap County

BRIEF FACTS:
Jonathan Gentry was convicted of the aggravated first degree murder of Cassie Holden.  The aggravating circumstance was that the murder was committed to protect or conceal the identity of the person committing the crime.  State v. Gentry, Kitsap County Superior Court Cause No. 88-1-00395-3.

DATE OF CONVICTION:
June 26, 1991

SPECIAL SENTENCING:
July 2, 1991

JUDGMENT AND:
Kitsap County Superior Court

    SENTENCE
Cause No. 88-1-00395-3


July 22, 1991

TRIAL JUDGE:
Honorable Terence Hanley

DEFENSE ATTYS:
Frederick D. Leatherman, Jr.


Jeffery P. Robinson (trial)

PROSECUTING ATTYS:
Russell Hauge, Prosecuting Attorney


C. Danny Clem (former Prosecuting Attorney)


Irene K. Asai, Deputy Prosecuting Attorney


Brian T. Moran, Deputy Prosecuting Attorney

APPELLANT'S ATTYS:
(Direct Appeal, Washington Supreme Court #58415-0)


Michael P. Iaria
Frederick D. Leatherman, Jr.


Seattle, WA
Seattle, WA

PETITIONER'S ATTYS:
(Personal Restraint Petition, Washington Supreme Court #62677-4)


(Federal Habeas Corpus, USDC WDC #C99-0289L)


SCOTT ENGELHARD
TIMOTHY FORD


320 MAYNARD BUILDING
MACDONALD HOAGUE & BAYLESS


510 SOUTH CONGRESS AVENUE
705 SECOND AVE, SUITE 1500


119 FIRST AVENUE SOUTH
SEATTLE, WA  98104-1745


SEATTLE, WA  98104
(206) 622-1604


(206) 749-0117


RITA J. GRIFFITH


GRIFFITH & COLE


1305 NE 45TH STREET, SUITE 205


SEATTLE, WA  98105


(206) 547-1742


Brian Tsuchida (withdrew on 5/13/08)
Meredith Rountree (withdrew on 5/1/09)


Seattle, WA
Austin, TX
RESPONDENT'S ATTYS:
(Personal Restraint Petition, Washington Supreme Court #62677-4)


Russell Hauge, Prosecuting Attorney


Randy Sutton, Deputy


Pamela B. Loginsky, Special Deputy


Washington Association Of Prosecuting Attorneys
RESPONDENT'S ATTYS:
(Federal Habeas Corpus, USDC WDC #C99-0289L)


ROBERT M. MCKENNA, Attorney General


Paul D. Weisser. SENIOR COUNSEL


gregory j. rosen, Assistant attorney general


CORRECTIONS Division


P.O. Box 40116


Olympia, WA 98504-0116


(360) 586-1445
DATE
CAUSE
ACTION
(Note : see also Brown and Gentry v. Vail, et al., Thurston County Superior Court Cause No. 09-2-00273-5, under entries for “Lethal Injection Lawsuits”)
08/08/91
58415-0 WSSC
State v. Gentry; Notice of Appeal

11/09/93
58415-0 WSSC
Oral argument held

01/06/95
58415-0 WSSC
Opinion (affirming conviction and sentence of death).  Majority opinion authored by Justice Andersen.  Justices Utter, Johnson and Madsen dissented.  State v. Gentry, 125 Wn.2d 570, 888 P.2d 1105 (1995)

10/02/95
94-9582 USSC
Petition for Writ of Certiorari denied.  Gentry v. Washington, 516 U.S. 843, 116 S. Ct. 131, 133 L. Ed. 2d 79 (1995)

10/05/95
58415-0 WSSC
Mandate issued

11/02/95
88-1-00395-3
Death Warrant (setting execution for December 5, 1995)

11/14/95
58415-0 WSSC
Order staying execution date of December 5, 1995 pending certificate of finality or further order of the court

12/15/95
62677-4 WSSC
Order appointing counsel

02/18/99
62677-4 WSSC
Opinion denying personal restraint petition.  Justice Talmadge authored the opinion for the Court.  Justice Sanders, joined by Justice Johnson, dissented in part.  In re Gentry, 137 Wn.2d 378, 972 P.2d 1250 (1999)

03/01/99
C99-0289 WDC
Application for Appointment of Counsel

03/08/99
C99-0289 WDC
Order Appointing Counsel (Scott J. Engelhard and Meredith Martin Rountree)

03/09/99
62677-4 WSSC
Petitioner’s Motion for Reconsideration

06/30/99
62677-4 WSSC
Order (Petitioner’s motion for reconsideration is denied); Order Changing Opinion; Order (Respondent’s motion, to dissolve the stay of execution upon issuance of the certificate of finality, is granted)

07/19/99
C99-0289 WDC
Order (staying execution of Jonathan Lee Gentry)

07/21/99
62677-4 WSSC
Certificate of Finality

07/26/99
62677-4 WSSC
Order (the State of Washington is awarded costs in the total amount of $178,869.57 to be paid by the Petitioner, Jonathan Lee Gentry)

10/22/99
C99-0289 WDC
Petition for Writ of Habeas Corpus Pursuant to 28 U.S.C. § 2254

01/24/00
C99-0289 WDC
Respondent's Answer and Memorandum of Authorities

01/24/00
C99-0289 WDC
First Amended Petition for Writ of Habeas Corpus Pursuant to 28 U.S.C. §2254

02/11/00
C99-0289 WDC
Respondent's Amended Answer and Memorandum of Authorities

06/02/00
C99-0289 WDC
Order (denying motion to prohibit Assistant Attorney General Brian Moran from participating in the litigation of this case); Order (granting in part and denying in part Petitioner's motion for leave to conduct discovery)

07/12/01
C99-0289 WDC
Order Regarding Exhaustion of Claims (the following claims presented were in fact exhausted in the Washington courts and may be considered here:  (1) the Brady/Napue claim regarding Brian Dyste; (2) the victim impact statement claims; (3) the claim regarding the admission of petitioner’s previous conviction; and (4) the juror exclusion claim.  The following claims were unexhausted and cannot be considered here:  (1) the Brady/Napue claims regarding Leonard Smith, Timothy Hicks, and detective misconduct; and (2) the ineffective assistance of counsel claims.)

08/30/01
C99-0289 WDC
Order for Clarification of Exhaustion Order; Order Deferring Motion to Conduct Discovery

03/25/03
C99-0289 WDC
Order Denying Motion for Reconsideration and Regarding Related Matters

07/02/03
C99-0289 WDC
Order Regarding Procedural Default (the claims identified as unexhausted in the Court’s Order of Clarification [08/30/01] are now procedurally barred; directing the parties to file memoranda regarding cause and prejudice)

03/08/04
C99-0289 WDC
Oral argument held re: cause and prejudice; Court directs the filing of supplemental briefs not to exceed two pages re: applicability of Banks v. Dretke by March 15, 2004

03/26/04
C99-0289 WDC
Order Regarding Cause and Prejudice (reconsidering sua sponte, and reversing, the Court’s prior decision that the Brady/Napue claims concerning Timothy Hicks and Detectives Wright and Wagner are unexhausted and procedurally defaulted; reserving ruling as to whether Gentry has shown cause for his default regarding the Leonard Smith claims pending an evidentiary hearing; concluding that Gentry has failed to show cause to excuse his default of the penalty phase ineffective assistance claim; denying Gentry’s motion to strike)

08/03/05
C99-0289 WDC
Order Regarding Discovery and Evidentiary Hearing (granting Petitioner’s request to conduct depositions of Brian Moran, Timothy Hicks, Brian Dyste, Detective Wright, Detective Wagner, and CCO Karen Adams; denying Respondent’s request for depositions; scheduling evidentiary hearing on Petitioner’s Brady/Napue claims)

01/05/06
C99-0289 WDC
Petitioner’s Motion for Summary Judgment (re: Claim A [dismissal of juror for cause]).  
01/23/06
C99-0289 WDC
Response in Opposition to Motion for Summary Judgment

01/27/06
C99-0289 WDC
Reply in Support of Motion for Summary Judgment

03/6-9/06
C99-0289 WDC
Evidentiary hearing held

03/15/06
C99-0289 WDC
Minute Order (the Court has conducted an in camera review of witness Jan Mahan’s taped interview and written notes from her subsequent telephone conversation with Brian Dyste.  The Court concludes that the Gentry case is never mentioned or referenced in these materials and that they have no bearing on this proceeding).

03/28/06
C99-0289 WDC
Petitioner’s Report of Kay Sweeney in Support of Claim that Counsel was Ineffective for Failing to Investigate Crime Scene Evidence 

05/22/06
C99-0289 WDC
Petitioner’s Post-Evidentiary Hearing Brief ; Petitioner’s Motion for Discovery Deposition of Leonard Smith; Petitioner’s Motion to Admit Supplemental Exhibits

06/05/06
C99-0289 WDC
Response to Motion to Depose Leonard Smith; Response to Motion to Supplement Evidentiary Hearing Exhibits

06/08/06
C99-0289 WDC
Petitioner’s Reply to Response Motion for Discovery Deposition of Leonard Smith; Petitioner’s Reply to Response to Motion to Admit Supplemental Exhibits

06/29/06
C99-0289 WDC
Respondent’s Post-Hearing Brief

07/17/06
C99-0289 WDC
Reply in Support of Petitioner’s Post-Evidentiary Hearing Brief

08/28/06
C99-0289 WDC
Order on Motion for Summary Judgment (denying Petitioner’s motion for summary judgment re: claim A [dismissal of juror for cause])

10/18/07
C99-0289 WDC
Respondent’s Motion for Summary Judgment and Memorandum in Support Thereof
11/13/07
C99-0289 WDC
Petitioner’s Response to Respondent’s Motion for Summary Judgment and Cross Motion for Summary Judgment
11/19/07
C99-0289 WDC
Respondent’s Reply and Response to Petitioner’s Cross-Motion for Summary Judgment
12/07/07
C99-0289 WDC
Reply in Support of Petitioner’s Cross-Motion for Summary Judgment

09/04/08
C99-0289 WDC
Order on Petition for Habeas Relief Based on Brady and Napue Violations (denying habeas relief).  
09/05/08
C99-0289 WDC
Order on Brady/Napue Claims Regarding Leonard Smith (denying habeas relief); Order Denying Petitioner’s Motion for Evidentiary Hearing on Denial of Effective Assistance of Counsel Due to Failure to Investigate

09/15/08
C99-0289 WDC
Order Granting Respondent’s Motion for Summary Judgment, Denying Petitioner’s Cross-Motion for Summary Judgment, and Order Denying Amended Habeas Petition.  Gentry v. Sinclair, 576 F. Supp. 2d 1130 (2008).  
03/23/09
C99-0289 WDC
Order Denying Motion for Reconsideration.  Gentry v. Sinclair, 609 F. Supp. 2d 1179 (2009).  
04/23/09
C99-0289 WDC
Judgment in a Civil Case

04/24/09
C99-0289 WDC
Order Denying Motion to Supplement Motions for Reconsideration; Amended Judgment in a Civil Case

05/07/09
C99-0289 WDC
Petitioner's Motion for New Trial, or to Amend Judgment

05/22/09
C99-0289 WDC
Order Denying Motion for New Trial or to Amend Judgment

05/26/09
C99-0289 WDC
Notice of Appeal to the Ninth Circuit Court of Appeals; Motion for a Schedule for Briefing on the Certificate of Appealability in this Case

07/10/09
C99-0289 WDC
Motion for Certificate of Appealability

08/10/09
C99-0289 WDC
Response to Petitioner's Motion for Certificate of Appealability

08/20/09
C99-0289 WDC
Reply to Respondent's Response to Petitioner's Motion for a Certificate of Appealability

10/02/09
C99-0289 WDC
Order Granting Certificate of Appealability

10/07/09
09-99021 9 CIR
Time Schedule Order (Gentry’s brief due December 7, 2009; State’s brief due February 5, 2010)

11/18/09
C99-0289 WDC
Motion for Record Correction

11/23/09
09-99021 9 CIR
Appellant's Motion to Modify Briefing Schedule and Order Divided, Partly Expedited Briefing and Argument

11/24/09
C99-0289 WDC
Response to Petitioner's Motion for Record Correction

11/30/09
09-99021 9 CIR
Appellant’s Additional Authority

12/02/09
09-99021 9 CIR
Appellee's Response in Opposition to Motion to Modify Briefing Schedule and Order Divided, Partly Expedited Briefing and Argument

12/07/09
09-99021 9 CIR
Appellant's Reply to Response to Motion to Modify Briefing Schedule and Order Divided, Partly Expedited Briefing and Argument; Second Dec of Ford in Support of Motion; Appellant's Request for Case Management Conference
12/08/09
09-99021 9 CIR
Order (granting Appellant's extension of time to file opening brief, denying motion for divided briefing, & denying request for case management conference; Opening brief due June 8, 2010, Answering brief due August 10, 2010)

12/11/09
C99-0289 WDC
Order Denying Motion for Record Correction

12/30/09
84039-3 WSSC
Personal Restraint Petition; Declaration of Jennifer Davis; Declaration of Timothy Ford

01/14/10
09-99021 9CIR
Appellant's Excerpts of Record Volume I

02/19/10
C99-0289 WDC
Motion to File Transcripts of Proceedings in this Court that were Ordered, but not Filed by Court Reporters
03/02/10
C99-0289 WDC
Response to Petitioner's Motion to File Transcripts in the District Court that were Ordered, But not Filed by Court Reporters

03/02/10
84039-3 WSSC
Response of the Department of Corrections
03/15/10
C99-0289 WDC
Order Granting Motion to File Transcripts That Were Ordered, But Not Filed by Court Reporters

04/05/10
84039-3 WSSC
Petitioner's Reply to Response of the Department of Corrections to Personal Restraint Petition; Declaration of Jonathan Gentry
NAME:

STENSON, Darold Ray aka Darold R. J. Stenson


D.O.B.  November 24, 1952


Race:  White

DATE OF CRIME:
March 25, 1993

PLACE OF CRIME:
Clallam County

BRIEF FACTS:
Darold Stenson was convicted of two counts of aggravated first degree murder for the shooting deaths of his wife, Denise Ann Stenson, and his business partner, Frank Clement Hoerner. The aggravating circumstances were (1) the murders were part of a common scheme or plan, and (2) the murders were committed to protect or conceal the identity of the perpetrator of a crime.  State v. Stenson, Clallam County Superior Court Cause No. 93-1-00039-1.

DATE OF CONVICTION:
August 11, 1994

SPECIAL SENTENCING:
August 18, 1994

JUDGMENT AND:
Clallam County Superior Court

    SENTENCE
Cause No. 93-1-00039-1


August 19, 1994

TRIAL JUDGE:
Honorable Kenneth D. Williams

DEFENSE ATTYS:
Frederick D. Leatherman, Jr.

Dave Neupert


Seattle, WA

Port Angeles, WA

PROSECUTING ATTYS:
Deborah Snyder Kelly, Prosecuting Attorney


David H. Bruneau, trial counsel and former Prosecuting Attorney


Stephen Traylor, Deputy Prosecuting Attorney


Clallam County Prosecutor's Office


Clallam County Courthouse


223 East Fourth Street


Port Angeles, WA  98362-3098


(360) 417-2301

APPELLANT'S ATTYS:
(Direct Appeal, Washington Supreme Court #61965-4)


James E. Lobsenz


Seattle, WA
pETITIONER’S ATTYS:
(Personal Restraint Petition, Washington Supreme Court #66565-6)


Judith Mandel (1/29/01)
Ronald D. Ness (1/29/01)


Port Orchard, WA
Port Orchard, WA


(Habeas Corpus Petition, USDC WDC Cause #C01-252P)


Sheryl Gordon McCloud
Robert H. Gombiner


Attorney At Law
Federal Public Defenders Office


710 Cherry Street
1601 Fifth Avenue, Suite 700


Seattle, WA 98104
Seattle, WA  98101-1605


(206) 224-8777
(206) 553-1100
pETITIONER’S ATTYS​ (cont.):
(Personal Restraint Petition, WSSC 72009-6)


Sheryl Gordon McCloud
Nancy Lynn Talner


PMB 200


6016 NE Bothell Way


Kenmore, WA  98028-9403


(425) 489-0569
RESPONDENT'S ATTYS:
(Personal Restraint Petition #1 WSSC #66565-6)


(Personal Restraint Petition #2 WSSC #72009-6)


Deborah Snyder Kelly, Prosecuting Attorney


Christopher O. Shea, Former Prosecuting Attorney


Lauren Erickson, Deputy 


(Habeas Corpus Petition, WDC Cause No. C01-252P)


(Federal Habeas Corpus, USDC EDC #CT98-5028-JLQ)


Robert M. McKenna, Attorney General


John J. Samson, Assistant Attorney General


Donna H. Mullen, Assistant Attorney General


Corrections Division


P.O. Box 40116


Olympia, WA 98504-0116


(360) 586-1445
DATE
CAUSE
ACTION

(Note : see also Stenson v. Vail, et al., Thurston County Superior Court Cause No. 08-2-02080-8, under entries for “Lethal Injection Lawsuits”)
08/22/94
61965-4 WSSC
Notice of Appeal

12/10/96
61965-4 WSSC
Oral argument held

07/24/97
61965-4 WSSC
Opinion affirming conviction and death sentence.  Justice Guy authored the opinion for the Court.  Justice Sanders filed a dissenting opinion.  State v. Stenson, 132 Wn.2d 668, 940 P.2d 1239 (1997)

03/09/98
97-7347 WSSC
Petition for Writ of Certiorari denied.  Stenson v. Washington, 523 U.S. 1008, 118 S.Ct. 1193, 140 L. Ed. 2d 323 (1998)

03/16/98
61965-4 WSSC
Mandate issued

04/03/98
61965-4 WSSC
Death Warrant (setting execution for May 20, 1998)

04/07/98
66565-6 WSSC
Application for Stay of Execution Pursuant to RAP 16.24 

04/08/98
66565-6 WSSC
Order (the application for stay of execution pursuant to RAP 16.24 is granted and further proceedings in trial court are stayed until further order of this Court)

01/04/01
66565-6 WSSC
Opinion denying personal restraint petition.  Chief Justice Guy authored the opinion.  Justice Sanders dissented.  In re Stenson, 142 Wn.2d 710, 16 P.3d 1 (2001)

01/29/01
66565-6 WSSC
Certificate of Finality; Order Dissolving Stay of Execution
02/21/01
01-096M WDC
Order Appointing Public Defender (Robert H. Gombiner of Federal Public Defender’s Office)

03/06/01
C01-252 WDC
Order Granting Motion for Stay of Execution

05/01/01
C01-252 WDC
Order (on Respondent’s motion regarding 28 U.S.C § 2261)

12/28/01
72009-6 WSSC
Personal Restraint Petition [Second]; Opening Brief in Support of Personal Restraint Petition 

01/02/02
C01-252 WDC
Petition for Writ of Habeas Corpus; Memorandum in Support of Petition for Writ of Habeas Corpus; Declaration of John A. Strait

03/04/02
C01-252 WDC
Respondent’s Answer, Memorandum of Authorities and Motion to Strike

04/04/02
72009-6 WSSC
Response to Personal Restraint Petition; Motion to Strike Petitioner’s Personal Restraint Petition

04/30/02
C01-252 WDC
Petitioner’s Memorandum Regarding Procedural Defenses Only

05/01/02
72009-6 WSSC
Petitioner’s Opposition to Motion to Strike Personal Restraint Petition
05/06/02
C01-252 WDC
Motion to Expand the Record; Opposition to State’s Motion to Strike

05/15/02
C01-252 WDC
Response to Motion to Expand the Record and Reply to Opposition to State’s Motion to Strike

06/25/02
C01-252 WDC
Reply to Petitioner’s Memorandum Regarding Procedural Defenses

09/11/02
C01-252 WDC
Order Staying Petition (the petition for writ of habeas corpus is stayed until further order of the Court.  Counsel shall notify the court within 24 hours of any order issued by the Washington State Supreme Court which addresses Petitioner's personal restraint petition)

09/11/03
72009-6 WSSC
Opinion granting State’s motion to strike Petitioner’s Second Personal Restraint Petition.  Chief Justice Alexander authored the opinion for the Court, holding that the petition is a mixed petition, containing both claims that are time‑barred under RCW 10.73.090 and also claims that may fall within one of the exceptions to the time bar rule, RCW 10.73.100.  The petition is dismissed.  State v. Stenson, 150 Wn.2d 207, 76 P.3d 241 (2003).

10/06/03
72009-6 WSSC
Certificate of Finality

10/13/03
74593-5 WSSC
Personal Restraint Petition [Third]

11/18/03
C01-252 WDC
Order Granting Motion to Lift Stay, and to Proceed with Habeas Corpus Proceedings

11/24/04
74593-5 WSSC
Opinion denying third personal restraint petition as an abuse of the writ.  Chief Justice Alexander authored the opinion for the Court.  Justice Sanders dissented.  In re Stenson, 153 Wn.2d 137, 102 P.3d 151 (2004).

01/07/05
74593-5 WSSC
Certificate of Finality

07/26/05
C01-252 WDC
Order (denying Petitioner’s petition for writ of habeas corpus, granting Respondent’s Motion to Strike; denying Petitioner’s Motion to Expand the Record, denying Petitioner’s Motion re: Evidentiary Hearing; and granting Petitioner’s Motion to Take Judicial Notice); Judgment in a Civil Case

09/06/05
C01-252 WDC
Order Denying Petitioner’s Motion for Reconsideration

09/14/05
C01-252 WDC
Notice of Appeal

09/15/05
C01-252 WDC 
Notice of Appeal (re-file)

10/06/05
C01-252 WDC
Order (granting Petitioner’s motion for certificate of appealability)
10/13/05
C01-252 WDC
Order (granting motion for stay of execution pending appeal; stay will terminate upon issuance of mandate)
09/14/06
05-99011 9CIR
Oral argument held
09/24/07
05-99011 9 CIR
Opinion affirming the judgment of the district court.  Chief Judge Schroeder authored the opinion, with Judges Kleinfeld and Bea concurring.  Stenson v. Lambert, 504 F.3d 873 (9 Cir. 2007).  
03/19/08
05-99011 9 CIR
Order (denying petition for rehearing)
04/03/08
05-99011 9 CIR
Mandate
04/09/08
05-99011 9 CIR
Order (granting motion to recall the mandate and staying the mandate pending the filing of petition for writ of certiorari)
07/15/08
08-5328 USSC
Petition for Writ of Certiorari; Motion for Leave to Proceed In Forma Pauperis
07/24/08
08-5328 USSC
Supplemental Brief in Support of Petition for Writ of Certiorari

08/18/08
08-5328 USSC
Respondent’s Brief in Opposition

08/22/08
93-1-00039-1
Petitioner’s Motion for DNA Testing

08/27/08
08-5328 USSC
Petitioner’s Reply Brief

09/30/08
82197-6 WSSC
Petition and Memorandum in Support of Original Action Against State Officers for Writ of Prohibition and/or Mandamus; Affidavit in Support of Original Action Against State Officers for Writ of Prohibition and/or Mandamus; Motion to Proceed In Forma Pauperis (re: application of RCW 10.95.160(2)).  
10/02/08
82197-6 WSSC
Order Granting Motion to Proceed In Forma Pauperis

10/06/08
93-1-00039-1
Motion for Order Requiring Preservation of Evidence; Motion for Leave to Conduct Discovery; Motion for Independent DNA Testing of Evidence; Petitioner’s First Request for Admissions

10/06/08
08-5328 USSC
Order denying petition for writ of certiorari.  Stenson v. Uttecht, 129 S. Ct. 247 (2008).  
10/07/08
82197-6 WSSC
Answer to Petition Against State Officers for Writ of Prohibition and/or Mandamus

10/15/08
93-1-00039-1
Motion for Leave to Conduct Discovery Re Handling of Evidence in Possession of Clallam County Sheriff's Department
10/16/08
82197-6 WSSC
Reply to Petition Against State Officers for Writ of Prohibition and/or Mandamus
10/17/08
05-99011 9 CIR
Order (denying motion to stay issuance of mandate); Mandate

10/17/08
93-1-00039-1
Response to Motion to Conduct DNA Testing; Response to Motion to Conduct Discovery; Response to Motion to Request Discovery Re: Evidence; Response to Motion to Preserve Evidence

10/20/08
93-1-00039-1
Motion to Conduct Investigation

10/21/08
82197-6 WSSC
Petitioner’s Motion for Interim Relief; Declaration of Robert H. Gombiner

10/22/08
82197-6 WSSC
Response to Motion for Stay of Execution

10/24/08
93-1-00039-1
Minute Order Granting Motion for Protection Order on Evidence and Evidence Preservation

10/29/08
82332-4 WSSC
Personal Restraint Petition [Fourth]; Opening Brief in Support of Personal Restraint Petition; Motion to Proceed in Forma Pauperis
10/29/08
82332-4 WSSC
Response to Motion for Order Enjoining Execution

10/30/08
82332-4 WSSC
RAP 16.9 Response to Personal Restraint Petition

11/03/08
82332-4 WSSC
Memorandum in Support of Motion for Stay of Execution

11/05/08
82332-4 WSSC
Amici Curiae Brief of the American Civil Liberties Union and the American Civil Liberties Union of Washington
11/07/08
82197-6 WSSC
Order (denying Petition Against State Officers for Writ of Prohibition and/or Mandamus; denying motions for oral argument and for stay of execution)
11/12/08
82332-4 WSSC
Response to Amici Curiae Briefs of the Washington State Bar Association, the American Civil Liberties Union and the American Civil Liberties Union of Washington and Murder Victims' Families for Reconciliation
11/19/08
82332-4 WSSC
Order Denying Review

11/21/08
82332-4 WSSC
Motion for Reconsideration
11/21/08
82489-4 WSSC
Notice of Appeal

11/21/08
82440-1 WSSC
Notice of Appeal
11/26/08
82332-4 WSSC
Response to Petitioner's Motion for Reconsideration
11/26/08
82332-4 WSSC
RAP 8.3(b) Motion to Vacate Stay of Execution and Motion for Accelerated Review of RAP 8.3(b) Motion to Vacate Stay of Execution
11/26/08
82440-1 WSSC
Response in Opposition to State's Motion for Accelerated Review; Supplemental Response in Opposition to State's Motion for Accelerated Review; Second Supplement to Response in Opposition to State's Motion for Accelerated Review

11/26/08
82440-1 WSSC
Reply to Response in Opposition to State's Motion for Accelerated Review
12/01/08
82332-4 WSSC
Order (consideration of motion for reconsideration is deferred pending further order of the Court)

12/01/08
93-1-00039-1
Memorandum of Authorities Regarding Entry of DNA Testing Order
12/01/08
82440-1 WSSC
Motion to Dismiss Review or, in the Alternative to Grant Leave Pursuant to RAP 7.2(e) to Trial Judge to Formally Enter Order

12/01/08
82440-1 WSSC
Supplemental Reply to Stenson's Supplemental Response to State's Motion for Accelerated Review of its RAP 18.3(b) Motion to Vacate the State of Execution

12/01/08
82440-1 WSSC
Opposition to Motion to Dismiss Appeal and Opposition to Motion for Leave Pursuant to RAP 7.2(e) for Entry of Order Granting DNA Testing

12/01/08
82440-1 WSSC
Order (The Court, by unanimous vote, grants the State's motion for accelerated review, but by majority vote, denies the State's motion to vacate the stay of execution, without prejudice to the State to renew before the trial court its motion to vacate the stay of execution following the passage of 90 days from the date of this order.  The Court unanimously grants Stenson's motion to dismiss his notice of appeal that was filed on November 21, 2008, which leaves the trial court with authority to formally enter a subsequent order)
12/03/08
93-1-00039-1
Stipulation re Release of Evidence

12/03/08
93-1-00039-1
Order Granting Plaintiff’s Motion for DNA Testing

12/04/08
93-1-00039-1
Notice of Direct Appeal
12/09/08
82489-4 WSSC
Order (Parties are to serve and file written comments as to whether or not the notice of appeal should be redesignated a notice for discretionary review.  The comments should be served and filed with this court by not later than December 19, 2008.  The State of Washington is requested to provide this Court with a copy of the trial court motion upon which the order of review is sought is based.)

12/09/08
82440-1 WSSC
Dissent to Order (authored by Justice Madsen, joined by Justice J. Johnson)

12/19/08
93-1-00039-1
Washington State Patrol’s Response to Court’s December 3, 2008 Order Granting Petitioner’s Motion for DNA Testing; Declaration of Dr. Gary Shutler
12/19/08
82489-4 WSSC
Statement of Grounds for Direct Review, Statement of Reviewability as a Matter of Right and Alternative Motion for Discretionary Review

12/22/08
82489-4 WSSC
Petitioner's Memorandum Re: Appealability of Order Granting DNA Testing

12/22/08
82489-4 WSSC
Order (redesignating notice of appeal as notice for discretionary review)

01/05/09
93-1-00039-1
Memorandum re Propriety of Further DNA Testing

01/12/09
82197-6 WSSC
Certificate of Finality

01/14/09
82332-4 WSSC
Petitioner’s Additional Authorities

01/15/09
93-1-00039-1
Supplemental Memorandum re the Propriety of Further DNA Testing

01/16/09
93-1-00039-1
Response to January 15, 2009 Motions

01/22/09
93-1-00039-1
Further Order on DNA Testing

01/30/09
82489-4 WSSC
RAP 2.3(b) Motion for Discretionary Review RAP 8.3 Motion for Stay of DNA Testing RAP 18.12 Motion for Accelerated Consideration; Statement of Grounds for Direct Review; Motion and Declaration for Permission to File Overlength Motion
02/02/09
82489-4 WSSC
Order (at this time no action will be taken on the Motion for Discretionary Review RAP 8.3 Motion for Stay of DNA Testing RAP 18.12 Motion for Accelerated Consideration)

02/02/09
93-1-00039-1
Order and Memorandum re Latent Prints Subject to DNA Testing

02/06/09
82332-4 WSSC
Order Denying Motion for Reconsideration

02/12/09
93-1-00039-1
Plaintiff’s Motion for Fingerprint Analysis

02/13/09
82332-4 WSSC
Dissent to Order Denying Motion for Reconsideration

02/26/09
82332-4 WSSC
Certificate of Finality
03/12/09
93-1-00039-1
Petitioner’s Motion for Transfer and DNA Test of Additional Evidence

03/17/09
93-1-00039-1
Response to Petitioner’s Motion for Fingerprint Analysis; Response to Petitioner’s Motion for Transfer and DNA Testing of Additional Evidence

03/20/09
93-1-00039-1
Crime Lab Report Pursuant to Order dated January 22, 2009

03/26/09
93-1-00039-1
Final Crime Lab Report Pursuant to Order dated January 22, 2009

03/26/09
93-1-00039-1
Order Denying Petitioner’s Motion for Transfer and DNA Testing of Additional Evidence; Order Granting Further DNA Typing of Items Previously Ordered to be Tested; Order Denying Motion for Fingerprint Analysis

03/26/09
93-1-00039-1
Declaration of Rick Wyant; Declaration of Greg Frank in Response to Petitioner’s Motion for Transfer and DNA Testing of Additional Evidence

04/15/09
82489-4 WSSC
Motion to Dismiss Proceeding as Moot

04/15/09
93-1-00039-1
Crime Laboratory Report Pursuant to Order Granting Further DNA Testing of Items Dated March 26, 2009

04/29/09
05-99011 9 CIR
Motion to Recall the Mandate

04/30/09
93-1-00039-1
Motion for Order Terminating Stay of Execution

04/30/09
93-1-00039-1
Motion for Order Compelling State to Complete DNA Testing Previously Ordered and to Order Certain Mini-STR Testing

05/01/09
05-99011 9 CIR
Response to Stenson's Motion to Recall the Mandate

05/01/09
93-1-00039-1
Motion for Primary Data, Bench Notes, and Printouts Relevant to DNA Testing; Motion to Compel State to Provide Records Necessary for Fingerprint Testing

05/05/09
82489-4 WSSC
Order (motion to dismiss granted)

05/05/09
05-99011 9 CIR
Order (motion to recall mandate denied)

05/05/09
93-1-00039-1
Response to Petitioner’s Motion for Primary Data, Bench Notes, and Printouts Relevant to DNA Testing; Response to Petitioner’s Motion to Compel State to Provide Records Necessary for Fingerprinting Testing; Response to Motion for Order Compelling State to Perform Additional DNA Testing; Motion to Strike all Hearsay from the Declaration of Twila Wentz

05/06/09
93-1-00039-1
Crime Lab Response to Defendant’s Motion and Order Compelling State to Complete DNA Testing Previously Ordered and to Order Certain Mini-STR Testing

05/06/09
93-1-00039-1
Petitioner Darold Stenson’s Response to State’s Motion for Order Terminating Stay of Execution

05/06/09
93-1-00039-1
Reply to Petitioner Darold Stenson’s Response to State’s Motion for Order Terminating Stay of Execution

05/08/09
93-1-00039-1
Supplemental Declaration to Crime Lab Response to Defendant’s Motion and Order Compelling State to Complete DNA Testing

05/11/09
93-1-00039-1
Reply to Crime Lab’s Response to Defendant’s Motion and Order Compelling State to Complete DNA Testing Previously Ordered and to Order Certain Mini-STR Testing; Reply to WAPA’s Response to Defendant’s Motion and Order Compelling State to Complete DNA Testing Previously Ordered and to Order Certain Mini-STR Testing

05/11/09
93-1-00039-1
Opposition to Motion to Strike Hearsay from Wentz Declaration

05/11/09
93-1-00039-1
Petitioner Darold Stenson’s Motion for Hearing to Receive Testimony of Blank

05/12/09
93-1-00039-1
Response to Petitioner Darold Stenson’s Motion for Hearing to Receive Testimony of Blank

05/12/09
93-1-00039-1
Order Denying Motion to Compel State to Provide Records Necessary for Fingerprint Testing

05/15/09
83130-1 WSSC
Personal Restraint Petition [Fifth]; Opening Brief in Support of Personal Restraint Petition

05/22/09
93-1-00039-1
Order Denying State’s Motion for Order Terminating Stay of Execution and Order Directing Additional DNA Testing
05/26/09
83130-1 WSSC
Order (Response to PRP due September 23, 2009)

05/28/09
82489-4 WSSC
Certificate of Finality

06/09/09
93-1-00039-1
Motion for Order Terminating Stay of Execution

06/12/09
83130-1 WSSC
Motion to Strike

06/22/09
83130-1 WSSC
Letter from Petitioner Requesting Extension of Time

06/15/09
93-1-00039-1
Reply to Opposition to Motion to Terminate Stay of Execution

06/16/09
93-1-00039-1
Opposition to Motion to Terminate Stay of Execution

06/16/09
93-1-00039-1
Motion to Compel Primer Removal at Washington State Crime Laboratory

06/22/09
83130-1 WSSC
Order (request for extension granted, response to motion to strike due 7/17/09)

07/08/09
83130-1 WSSC
RAP 16.9 Response to Fifth Personal Restraint Petition
07/16/09
83130-1 WSSC
Petitioner's Response to State's Motion to Strike

07/17/09
93-1-00039-1
Petitioner’s Motion for Retesting of Exhibit 130A

07/20/09
83130-1 WSSC
Reply Re Motion to Strike

07/21/09
93-1-00039-1
Statement of Supplemental Authorities in Support of Motion to Compel Primer Removal at Washington State Crime Laboratory

07/22/09
83130-1 WSSC
Letter from Petitioner Requesting Extension of Time to File Reply to PRP

07/22/09
93-1-00039-1
Response to Petitioner’s Motion to Compel Primer Removal at Washington State Crime Lab and to Motion for Retesting of Exhibit 130A

07/22/09
93-1-00039-1
Washington State Patrol Crime Lab’s Response to Defendant’s Motion to Compel Primer Removal at WSP Crime Lab and for Retesting of Exhibit 130A

07/24/09
83130-1 WSSC
Order (request for extension granted; Petitioner’s reply due 8/27/09)

08/03/09
93-1-00039-1
Statement of Supplemental Authority in Support of Washington State Patrol Crime Labs Response to Defendant’s Motion to Compel Primer Removal at WSP Crime Lab and Retesting of Exhibit 130A

08/05/09
93-1-00039-1
Response to Defendant’s Oral Motion for a Stay of Execution Pending Appeal

08/07/09
93-1-00039-1
Darold Stenson’s Motion to Vacate Conviction or Alternatively Vacate Sentence of Death Pursuant to CrR 7.8(b) (filed pro se)
08/12/09
83130-1 WSSC
Letter from Petitioner Requesting Extension of Time to File Reply to PRP

08/13/09
93-1-00039-1
Motion to Transfer Motion to Washington Supreme Court

08/14/09
83130-1 WSSC
Order (request for extension granted; Petitioner’s reply due 9/11/09)

08/18/09
93-1-00039-1
Memorandum Opinion

08/21/09
93-1-00039-1
Order re DNA Testing of Primer Cap

09/03/09
83558-6 WSSC
Notice of Direct Discretionary Review; RAP 2.3(b) Motion for Discretionary Review; Motion to Terminate Stay of Execution; Motion for Reassignment to Different Trial Judge, RAP 18.12 Motion for Accelerated Consideration
09/03/09
93-1-00039-1
Order Denying Petitioner Darold Stenson’s Motion for Retesting of Exhibit 130A

09/08/09
83130-1 WSSC
Petitioner's Reply to State's RAP 16.9 Response to Petitioner’s Fifth Personal Restraint Petition

09/09/09
93-1-00039-1
Order of Transfer and Memorandum Opinion on CrR 7.8(b) Motion to Vacate Conviction or Alternatively to Vacate Sentence of Death

09/11/09
82332-4 WSSC
Order (Counsel are requested to provide supplemental briefing to the Court addressing only the following questions: 1. Which order is controlling? 2. What is the correct number for the exhibit of which testing is sought? 3. Has the trial court entered an order granting testing of the exhibit? The briefing should be served and filed by not later than September 18, 2009.)
09/15/09
83606-0 WSSC
Petitioner Darold Stenson's Motion to Vacate Conviction or Alternatively Vacate Sentence of Death Pursuant to CrR 7.8(b)
09/15/09
82332-4 WSSC
Petitioner’s Reply re Release of Exhibit 91

09/11/09
82332-4 WSSC
Petitioner’s Answers to Court’s Questions re Exhibit # and Superior Court Order

09/18/09
82332-4 WSSC
Respondent's Answers to Questions Concerning Exhibit and Testing

09/22/09
83130-1 WSSC
Statement of Additional Authorities

10/01/09
83606-0 WSSC
Order (transfer of CrR 7.8(b) motion to Supreme Court for consideration as a sixth PRP is accepted; answer to PRP due October 23, 2009)

10/05/09
83606-0 WSSC
Motion for Order Directing Compliance with RAP 16.7(a)(6)
10/06/09
83606-0 WSSC
Ruling on Motions (motion for order directing compliance with RAP 16.7(a)(6) granted in part; Stenson’s declaration is due on October 30, 2009)

10/07/09
83558-6 WSSC
Respondent's Response to Petitioner's Motion for Discretionary Review

10/13/09
83558-6 WSSC
State’s Reply

10/23/09
83606-0 WSSC
RAP 16.9 Response to Sixth Personal Restraint Petition

10/30/09
83606-0 WSSC
Declaration of Darold R.J. Stenson Verifying Personal Restraint Petition

11/05/09
83606-0 WSSC
Statement of Additional Authorities

11/06/09
61965-4 WSSC
Order (Appellant's "Petitioner's Motion Re: Release Of Exhibit 130A" [agreed by the parties to in fact be Exhibit 91] is granted, subject to the terms and conditions as set forth in Judge Kenneth Williams' "Order Re DNA Testing Of Primer Cap" dated August 21, 2009.)
11/06/09
83558-6 WSSC
Order (That Petitioner's "RAP 2.3(b) Motion for Discretionary Review, Motion to Terminate Stay of Execution, and Motion for Reassignment to Different Trial Judge" are denied.  Accordingly, no action is necessary on the Petitioner's "RAP 18.12 Motion for Accelerated Consideration".)

11/09/09
83606-0 WSSC
RAP 16.9 Reply to Sixth Personal Restraint Petition

12/08/09
83606-0 WSSC
Respondent’s Statement of Additional Authorities

12/08/09
83606-0 WSSC
Order (remanding matter to Clallam County Superior Court for reference hearing


83130-1 WSSC
before Judge Ken Williams concerning Attachment D to "Personal Restraint Petition" in No. 83130-1 ("the Photographs") and Exhibit C to "Petitioner's Reply to State's RAP 16.9 Response to Petitioner's Fifth Personal Restraint Petition" in No. 83130-1 (the "FBI File").  The State's motion to strike in No. 83130-1 is deferred pending the result of the reference hearing.)  
01/20/10
93-1-00039-1
Petitioner Darold Stenson’s Memorandum of Authorities re Evidentiary Hearing
01/22/10
93-1-00039-1
Memorandum of Authorities re Procedural Issues Related to Reference Hearing

01/27/10
93-1-00039-1
Response to Stenson’s January 19, 2010 Motion for Discovery

01/28/10
93-1-00039-1
Petitioner’s Memorandum re Discovery and Appointment of Judge Moreno to Review File

01/29/10
93-1-000391-
Order re Privilege Judge

02/05/10
93-1-00039-1
Petitioner Darold Stenson’s Motion to Suppress Due to State’s Violation of RPC 4.2 and the Sixth Amendment

02/19/10
93-1-00039-1
Declaration of Sheryl Gordon McCloud re Stenson Files

02/19/10
93-1-00039-1
Declaration of Monty Martin

02/10/10
93-1-00039-1
Response to Petitioner Darold Stenson’s Motion to Suppress Due to State’s Violation of RPC 4.2 and the Sixth Amendment

02/16/10
93-1-00039-1
Motion for Protective Order

02/17/10
93-1-00039-1
Reply re Motion Concerning State’s Violation of RPC 4.2
02/18/10
93-1-00039-1
Motion to Compel Previously Ordered DNA Testing of Exhibit 91

02/25/10
93-1-00039-1
Washington State Patrol Crime Lab’s Response to Defendant’s Motion to Compel Previously Ordered DNA Testing of Exhibit 91

02/26/10
93-1-00039-1
Motion to Compel Compliance with Subpoena Duces Tecum

02/26/10
93-1-00039-1
Petitioner Darold Stenson’s Motion to Compel Disclosure of Notes from STA Ex Parte Unmirandized Interrogation

03/01/10
93-1-00039-1
State’s Prehearing Memorandum
03/01/10
93-1-00039-1
Petitioner’s Trial Brief
03/04/10
93-1-00039-1
Response to Petitioner’s Motion to Compel Previously Ordered DNA Testing on Exhibit 91
04/07/10
93-1-00039-1
State’s Post-Hearing Memorandum
04/08/10
93-1-00039-1
Petitioner’s Post-Hearing Brief

04/16/10
93-1-00039-1
Reference Hearing Findings and Conclusions


83606-0 WSSC


83130-1 WSSC


04/16/10
93-1-00039-1
Petitioner’s Objections to Findings and Conclusions

04/29/10
83606-0 WSSC
Motion to Transfer Designated Portions of the Clallam County Reference Hearing


83130-1 WSSC
Record to this Court
04/29/10
83606-0 WSSC
Order (Counsel are directed to file supplemental briefs discussing the effects of the "Reference Hearing Findings And Conclusions" filed by Judge Ken Williams on April 16, 2010.  Supplemental briefs shall not exceed 25 pages in length and should be served and filed by not later than May 14, 2010)
NAME:

WOODS, Dwayne


D.O.B.:  07-04-69


Race:  Black

DATE OF CRIME:
April 27, 1996

PLACE OF CRIME:
Spokane County

BRIEF FACTS:
Dwayne Woods was convicted of two counts of aggravated first degree murder for the murders of Telisha Shaver (Count 1) and Jade Moore (Count 2).  As to Count 1, the aggravating circumstances were:  (1) the murder was committed to conceal the commission of a crime or to protect or conceal the identity of any person committing a crime; and (2) there was more than one victim and the murders were part of a common scheme or plan of the defendant.  As to Count 2, the aggravating circumstances were:  (1) [same as #1 above]; and (2) the murder was committed in the course of or in furtherance of the crime of first degree rape; and (3) [same as #2 for Count 1].  State v. Woods, Spokane County Superior Court Cause No. 96-1-01143-7.

DATE OF CONVICTION:
June 20, 1997

SPECIAL SENTENCING:
June 25, 1997

JUDGMENT AND:
Spokane County Superior Court

    SENTENCE
Cause No. 96-1-01143-7


July 23, 1997

TRIAL JUDGE:
Honorable Michael E. Donohue

DEFENSE ATTYS:
Richard Fasey


James Sheehan


James Ames


Spokane, WA

PROSECUTING ATTYS:
Steven Tucker, Prosecuting Attorney


James R. Sweetser, prior counsel and former Prosecuting Attorney


John F. Driscoll, Senior Deputy Prosecutor


Spokane County Prosecutor’s Office


Public Safety Building


West 1100 Mallon Avenue


Spokane, WA  99260


(509) 477-3662

APPELLANT’S ATTYS:
Lenell Rae Nussbaum
Joan M. Fisher


Market Place Two
Oliver W. Loewy


2001 Western Avenue
Federal Public Defender - Id


Suite 200
317 West Sixth Street


Seattle, WA  98121-2163
Suite 204


(206) 728-0996
Moscow, ID  83843


(208) 883-0180
PETITIONER’S ATTYS:
(Personal Restraint Petition #71780-0)


Lenell Rae Nussbaum
Judith M. Mandel


Seattle, WA
524 Tacoma Ave. S.


Tacoma, WA  98402-5416


(253) 272-5640


(Federal Habeas Corpus, USDC EDC #CV-05-0319-LRS)


suzanne Lee Elliott
DAVID ZUCKERMAN


Attorney at Law
Attorney at Law


1300 Hoge Building
1300 Hoge Building


705 SECOND AVENUE
705 SECOND AVENUE


SEATTLE, WA  98104
SEATTLE, WA  98104


(206) 623-0291
(206) 623-1595
RESPONDENT’S ATTYS:
(Personal Restraint Petition #71780-0)


Steven Tucker, Prosecuting Attorney


Kevin Korsmo, Senior Deputy


(Federal Habeas Corpus, USDC EDC #CV-05-0319-LRS)


ROBERT M. MCKENNA, Attorney General


john j. samson, Assistant Attorney General


CORRECTIONS Division


P.O. Box 40116


Olympia, WA 98504-0116


(360) 586-1445

08/04/97
65585-5 WSSC
Notice of Appeal

03/22/00
65585-5 WSSC
Oral argument held

05/24/01
65585-5 WSSC
Opinion affirming conviction and death sentence.  Chief Justice Alexander authored the opinion for the Court.  Justice Sanders dissented.  State v. Woods, 143 Wn.2d 561, 23 P.3d 1046 (2001)

06/01/01
65585-5 WSSC
Cost Bill ($50,975.71 to AIDF & $535.01 to Spokane County Prosecutor)

08/20/01
01-5921 USSC
Petition for Writ of Certiorari

10/09/01
01-5921 USSC
Petition for Writ of Certiorari denied.  Woods v. Washington, 534 U.S. 964, 122 S.Ct. 374, 151 L. Ed. 2d 285 (2001)

10/15/01
65585-5 WSSC
Mandate issued

11/27/01
96-1-01143-7
Death Warrant (setting execution for December 12, 2001)

11/27/01
71780-0 WSSC
Application for Stay of Execution Pursuant to RAP 16.24

11/27/01
71780-0 WSSC
Notation Order (the application for stay of execution is granted)

06/03/02
71780-0 WSSC
Order (the motion for depositions, motion for appointment of mitigation expert and Respondent’s motion to compel will be considered at the same time as the personal restraint petition).  

07/02/02
71780-0 WSSC
Order (the matter is referred to the Spokane County Superior Court to hold a hearing and enter findings in answer to the following questions:  (1) Is it Woods’ desire to pursue a post-conviction relief by means of a personal restraint petition?  (2) If the answer is yes, is it Woods’ desire to proceed pro se in preparing and filing such a petition?  (3) If Woods’ answer to question two is no, or is a conditional or qualified yes, are his present counsel willing to abide by Woods’ instructions regarding issues to be raised in such a petition?  The court should make a thorough record and transmit by not later than August 15, 2002, its findings along with a complete record of the hearing)

07/11/02
71780-0 WSSC
Petitioner’s Brief

07/15/02
71780-0 WSSC
Reference Hearing Report (with attached transcript of hearing)

08/12/02
71780-0 WSSC
Additional Reference Hearing Report

09/30/02
71780-0 WSSC
Respondent’s Motion to Clarify Status of Petition and Response

10/14/02
71780-0 WSSC
Order (motion to clarify will not be decided at this time.  The State should respond to all issues raised in the Personal Restraint Petition and Supplemental Personal Restraint Petition filed by Petitioner's counsel.  At the time the Court considers the Personal Restraint Petition and Supplemental Personal Restraint Petition, it will resolve whether it will address issues other than those verified by the Petitioner.)

04/02/03
71780-0 WSSC
Petitioner’s Motion to Recall Mandate and Reopen Direct Appeal of Judgment and Sentence

04/14/03
71780-0 WSSC
Answer to Motion to Recall Mandate

04/16/03
71780-0 WSSC
Amended Personal Restraint Petition

04/25/03
71780-0 WSSC
Petitioner’s Reply Re: Motion to Recall Mandate

05/07/03
71780-0 WSSC
Respondent’s Motion to Strike Unverified Claims in Amended Personal Restraint Petition; Motion to Strike Time Barred Claims

05/08/03
71780-0 WSSC
Order (Petitioner’s motion to recall mandate and reopen direct appeal of judgment and sentence is denied)
05/09/03
71780-0 WSSC
Order (Respondent’s motions to strike will be passed to the merits and considered at the same time as the personal restraint petition)

05/23/03
71780-0 WSSC
Response to Personal Restraint Petition and Brief of Respondent; Response to Motion for Evidentiary Hearing

05/30/03
71780-0 WSSC
Petitioner’s Response to Motions to Strike Time Barred and Unverified Claims

06/24/03
71780-0 WSSC
Reply Brief in Support of Amended Personal Restraint Petition; Petitioner’s Second Motion for Deposition and for Protective Order

06/27/03
71780-0 WSSC
Letter (the following motions were recently filed and the Court has determined to pass them to the merits to be considered at the same time as the Personal Restraint Petition:  Respondent’s motion to compel deposition; Respondent’s motion to strike hearsay and incompetent evidence; Respondent’s motion to strike time barred claims and Petitioner’s motion to strike)  

06/16/05
71780-0 WSSC
Opinion denying personal restraint petition.  Chief Justice Alexander authored the opinion for the Court.  Justice Sanders dissented.  In re Woods, 154 Wn.2d 400, 114 P.3d 607 (2005)

09/30/05
71780-0 WSSC
Order (denying motion for reconsideration)

10/03/05
71780-0 WSSC
Certificate of Finality

10/14/05
C05-319 EDC
Emergency Order Staying Execution of Dwayne Anthony Woods

07/21/06
C05-319 EDC
Petitioner’s Writ of Habeas Corpus

08/14/06
C05-319 EDC
Petitioner’s Supplement to Writ Petition Under 28 U.S.C. 2254 for Habeas Corpus

09/11/06
C05-319 EDC
State Court Record filed

10/19/06
C05-319 EDC
Respondent’s Supplemental Submission of State Court Record (Previously Sealed Documents)

10/31/06
C05-319 EDC
Respondent’s Answer and Memorandum of Authorities

01/11/07
C05-319 EDC
Revised Petition for Writ of Habeas; Revised Supplement to Petition
07/31/07
C05-319 EDC
Order Re: Procedural Status of Claims and Request to Expand Record
10/01/07
C05-319 EDC
Petitioner’s Brief Regarding Cause and Prejudice; Motion to Expand the Record and File Declarations Under Habeas Rule 7; Memorandum in Support of Motion.  

11/09/07
C05-319 EDC
Response to Petitioner’s Motion to Expand the Record; Response to Petitioner’s Brief Re: Cause and Prejudice; Respondent’s Motion for Determination of Whether Claim 4.4 is Procedurally Barred
12/06/07
C05-319 EDC
Petitioner’s Response to Uttecht’s Motion for Determination of Whether Claim 4.4 is Procedurally Barred; Reply Re: Motion to Expand the Record and File Declarations Under Habeas Rule 7; Petitioner’s Reply Brief Regarding Cause and Prejudice

12/12/07
C05-319 EDC
Reply to Motion for Determination of Whether Claim 4.4 is Procedurally Barred

01/08/08
C05-319 EDC
Amended Order Re: Procedural Status of Claims and Request to Expand Record

01/08/08
C05-319 EDC
Order Granting Respondent’s Motion For Determination of Whether Claim 4.4 is Procedurally Barred

04/03/08
C05-319 EDC
Order Re: Motion to Expand Record and File Declarations and Procedural Status of Claims 5.2 and 4.7
06/02/08
C05-319 EDC
Petitioner’s Merits Memorandum
07/17/08
C05-319 EDC
Respondent’s Merits Brief
08/20/08
C05-319 EDC
Petitioner’s Reply Merits Memorandum

08/21/08
C05-319 EDC
Order Denying Motion to Expand Record with Documents Re: Johnny Knight

02/05/09
C05-319 EDC
Order Denying Petition, Supplement, and Revised Petition for a Writ of Habeas Corpus; Judgment in a Civil Case
02/10/09
C05-319 EDC
Notice of Appeal
02/12/09
C05-319 EDC
Order (granting stay of execution pending Court’s decision regarding certificate of appealability issue; if certificate of appealability is granted, the stay of execution will remain in effect during the pendency of the appeal and until the Court of Appeals issues its mandate)
04/10/09
C05-319 EDC
Order Granting Motion for Certificate of Appealability in Part and Denying in Part
07/06/09
09-99003 9 CIR
Opening Brief of Petitioner-Appellant
08/05/09
09-99003 9 CIR
Brief of Respondent-Appellee

09/11/09
09-99003 9 CIR
Reply Brief of Petitioner-Appellant

01/15/10
09-99003 9 CIR
Order (Respondent to file supplemental answering brief re uncertified issue A by February 3, 2010)

02/03/10
09-99003 9 CIR
Respondent-Appellee's Supplemental Brief Concerning Uncertified Issue A

02/18/10
09-99003 9 CIR
Reply Brief of Petitioner-Appellant Regarding Uncertified Claim

03/04/10
09-99003 9 CIR
Oral argument held
04/22/10
09-99003 9 CIR
Petitioner-Appellant’s Citation to Supplemental Authority Pursuant to Fed. R. App. P. 28(j)

NAME:

YATES, Robert Lee, Jr.


D.O.B.:  May 27, 1952


Race:  White
DATE OF CRIME:
1997 and 1998

PLACE OF CRIME:
Pierce County

BRIEF FACTS:
Robert Lee Yates, Jr. was convicted of two counts of aggravated first degree murder for the murders of Melinda Mercer in 1997 and Connie LaFontaine Ellis in 1998.  The aggravating circumstances were: (1) there was more than one victim and the murders were part of a common scheme or plan or the result of a single act of the defendant; (2) the murders were committed to conceal the commission of a crime or to protect or conceal the identity of any person committing a crime; and (3) the murders were committed in the course of, in furtherance of, or in immediate flight from the crime of Robbery in the First Degree.  State v. Yates, Pierce County Cause No. 00-1-03253-8

DATE OF CONVICTION:
September 19, 2002

SPECIAL SENTENCING:
October 3, 2002

JUDGMENT AND:
Pierce County Superior Court

    SENTENCE
Cause No. 00-1-03253-8


October 9, 2002

TRIAL JUDGE:
Honorable John McCarthy

DEFENSE ATTYS:
Roger Hunko
Mary Kay High


Port Orchard, WA
Tacoma, WA

PROSECUTING ATTYS:
Gerald Horne, Prosecuting Attorney


Jerry Costello, Deputy Prosecutor


Barbara Corey-Boulet, Deputy Prosecutor


930 Tacoma Avenue South


Tacoma, WA  98402


(253) 798-7400

APPELLANT'S ATTYS:
(Direct Appeal, WSSC No. 73155-1)


Gregory Link

Thomas Kummerow

Nancy Collins


WA Appellate Project


1511 Third Avenue, Suite 701


Seattle, WA  98101-3635


(206) 587-2711


Roger Hunko (withdrew 11/04/02)


Port Orchard, WA
PETITIONER’S ATTYS:
(Personal Restraint Petition, WSSC No. 82101-1)


RONALD NESS
JUDITH MANDEL


ATTORNEY AT LAW
ATTORNEY AT LAW


420 CLINE AVE
POSTGRADUATE BLDG 300 D


PORT ORCHARD WA 98366-4604
CHANG'AN SOUTH RD


XI'AN SHAANXI PROVINCE ZZ 710063
RESPONDENT'S ATTYS:
(Direct Appeal, WSSC No. 73155-1)


Gerald Horne, Prosecuting Attorney


Jerry Costello, Deputy Prosecutor


Barbara Corey-Boulet, Deputy Prosecutor (Withdrew 02/03/04)


Kathleen Proctor, Deputy Prosecutor


Donna Yumiko Masumoto, Deputy Prosecutor


(Personal Restraint Petition, WSSC No. 82101-1)


KATHLEEN PROCTOR, DEPUTY PROSECUTOR


DONNA YUMIKO MASUMOTO, DEPUTY PROSECUTOR
10/17/02
73155-1 WSSC
Notice of Appeal

11/30/06
73155-1 WSSC
Oral argument held
09/27/07
73155-1 WSSC
Opinion affirming conviction and death sentence.  Justice Owens authored the opinion for the Court.  Justices Johnson and Chambers authored opinions concurring.   Justice Sanders dissented.  State v. Yates, 161 Wn.2d 714, 168 P.3d 359 (2007).  
12/24/07
73155-1 WSSC
Order Denying Appellant’s Motion for Reconsideration
01/03/08
73155-1 WSSC
Ruling on Cost Bill (Costs in the amount of $173,254.08 are awarded to the Office of Public Defense and costs in the amount of $183.56 are awarded to Respondent State of Washington, Pierce County, to be paid by Appellant Yates).  

06/23/08
07-10069 USSC
Petition for Writ of Certiorari denied.  Yates v. Washington, 128 S. Ct. 2964 (2008).  
08/01/08
73155-1 WSSC
Mandate
09/05/08
00-1-03253-8
Death Warrant (setting execution date for September 19, 2008)
09/08/08
82101-1 WSSC
Application for Stay of Execution Under RAP 16.24(c)

09/10/08
82101-1 WSSC
Motion for Appointment of Counsel

09/11/08
82101-1 WSSC
Personal Restraint Petition (placeholder petition)
09/11/08
82101-1 WSSC
Order Granting Stay of Execution and Appointing Counsel

10/14/08
82101-1 WSSC
Order (Petitioner’s request for new counsel is denied)
10/16/08
82101-1 WSSC
Motion and Affidavit for Order Authorizing Attorney Substitution

10/22/08
82101-1 WSSC
Order (Motion for Order Authorizing Attorney Substitution is granted.  Jeff Ellis is appointed as co-counsel)

04/21/09
82101-1 WSSC
Motion to Extend Time to File Opening Brief and to Enter Finding That Request for a Stay Constitutes a Properly Filed Personal Restraint Petition

04/24/09
82101-1 WSSC
State's Response to Motion to Extend Time and for Finding re His Request for Stay

04/28/09
82101-1 WSSC
Petitioner's Reply Regarding Motion to Extend Time

04/29/09
82101-1 WSSC
Order (motion to extend time to file brief & finding that request for stay constitutes a properly filed PRP is granted, PRP now due June 8, 2009)

05/18/09
82101-1 WSSC
Petitioner’s Statement of Grounds for Relief (requested to be filed under seal)
06/05/09
82101-1 WSSC
Order (Petitioner's motion to file petitioner's statement of grounds for direct relief under seal is denied.  The motion itself will remain sealed.  The petitioner's statement of grounds for relief is being returned to counsel)

06/10/09
82101-1 WSSC
Motion for Leave to Amend and/or Supplement Personal Restraint Petition, and to Set Deadline for State's Response after August 1, 2009

06/15/09
82101-1 WSSC
Opening Brief in Support of Personal Restraint Petition

07/09/09
82101-1 WSSC
Order (Motion for Leave to Amend and/or Supplement Personal Restraint Petition, and to set Deadline for State's Response after August 1, 2009, is granted. Petitioner's amended and/ or supplemented personal restraint petition shall be served and filed by not later than August 3, 2009)
08/03/09
82101-1 WSSC
Amended Personal Restraint Petition and Supporting Brief

12/01/09
82101-1 WSSC
Motion for Extension of Time to File State's Response Brief

12/02/09
82101-1 WSSC
Order (Respondent's Motion for Extension of Time to File State's Response brief is granted. The Respondent's response to Petitioner's Personal Restraint Petition should be served and filed by not later than March 31, 2010)

03/29/10
82101-1 WSSC
Motion for Extension of Time to File State's Response Brief; Affidavit in Support of State's Motion for Extension to File State's Response Brief
04/01/10
82101-1 WSSC
Order (Respondent's Motion for Extension of Time to File State's Response brief is grantd.  The Respondent's response to Petitioner's Personal Restraint Petition should be served and filed by not later than June 15, 2010)
LETHAL INJECTION LAWSUITS
NAME:

STENSON, Darold Ray aka Darold R. J. Stenson


D.O.B.  November 24, 1952


Race:  White


BROWN, Cal Coburn


D.O.B.  April 16, 1958


Race:  White


GENTRY, Jonathan Lee


D.O.B.:  August 7, 1956


Race:  Black

BRIEF FACTS:
In September 2008, Stenson filed an action in Thurston County Superior Court challenging the constitutionality of lethal injection and hanging.  Stenson v. Vail, et al., Thurston County Superior Court Cause No. 08-2-02080-8.  Stenson alleges both methods are cruel and unusual punishment, and that the Department lacks authority to promulgate a policy for such a constitutional method of execution.  Stenson later filed another lawsuit raising the same claims in federal court.  Stenson v. Vail, et al., USDC EDC Cause No. CV-08-5079.  On February 5, 2009, Brown and Gentry filed a similar action in Thurston County Superior Court.  Brown, et al. v. Vail, et al., Thurston County Superior Court Cause No. 09-2-00273-5.  On March 11, 2009, the two superior court cases were consolidated.  
PETITIONER’S ATTYS:
(Counsel for Stenson)

(Counsel for Gentry)


SHERILYN PETERSON

SCOTT ENGELHARD


DIANE MEYERS

ATTORNEY AT LAW


PERKINS, COIE, LLP

320 MAYNARD BUILDING


1201 THIRD AVENUE, SUITE 4800

119 FIRST AVENUE SOUTH


SEATTLE, WA  98101

SEATTLE, WA  98104


(206) 359-8320

(206) 749-0117


(Counsel for Brown)


GILBERT LEVY

SUZANNE LEE ELLIOTT


ATTORNEY AT LAW

ATTORNEY AT LAW


2003 WESTERN AVENUE

1300 HOGE BUILDING


SUITE 330

705 SECOND AVENUE


SEATTLE, WA  98121

SEATTLE, WA  98104


(206) 443-0670

(206) 623-0291
RESPONDENT'S ATTYS:
ROBERT M. MCKENNA, ATTORNEY GENERAL


JOHN J. SAMSON, ASSISTANT ATTORNEY GENERAL


SARA J. OLSON, Assistant Attorney General


CORRECTIONS DIVISION


P.O. BOX 40116


OLYMPIA, WA 98504-0116


(360) 586-1445
09/05/08
08-2-02080-8
Summons by Personal Service; Complaint for Declaratory Judgment and Injunctive Relief (re: method of execution) [Stenson v. Vail, et al.]
09/19/08
08-2-02080-8
Plaintiff’s Motion for Change of Judge; Affidavit of Prejudice in Support of Plaintiff’s Motion for Change of Judge

09/24/08
08-2-02080-8
Defendants’ Motion to Dismiss or Transfer Case to the Supreme Court and Memorandum in Support Thereof

09/25/08
08-2-02080-8
Notice of Reassignment and Status Conference (Judge Wickham assigned)

10/20/08
08-2-02080-8
Plaintiff’s Responding Brief in Opposition to Defendants’ Motion to Dismiss or Transfer
10/24/08
08-2-02080-8
Reply to Response to Defendants' Motion to Dismiss or Transfer Case to the Supreme Court
10/29/08
08-2-02080-8
First Amended and Supplemental Complaint for Declaratory Judgment and Injunctive Relief; Plaintiff's Responding Brief to Defendants' Motion to Strike; Plaintiff's Sur-Reply to Defendants' Reply in Support of Motion to Dismiss
10/30/08
08-2-02080-8
Reply to Plaintiff's Responding Brief to Defendants' Motion to Strike; Defendants' Supplemental Memorandum in Support of Defendants' Motion to Dismiss or Transfer Case to the Supreme Court

11/03/08
08-2-02080-8
Plaintiff's Supplemental Filing in Opposition to Defendants' Motion to Dismiss or Transfer

11/13/08
08-2-02080-8
Plaintiff's Motion for Preliminary Injunction

11/13/08
08-2-02080-8
Defendants' Motion for Summary Judgment; Defendants' Response to Motion for Preliminary Injunction

11/17/08
08-2-02080-8
Defendants' Supplemental Memorandum in Response to Plaintiff's Motion for Preliminary Injunction

11/19/08
08-2-02080-8
Plaintiff's Reply in Support of Plaintiff's Motion for Preliminary Injunction
11/19/08
08-2-02080-8
Defendants' Supplemental Memorandum in Support of Defendants' Motion to Dismiss or Transfer Case to the Supreme Court

11/20/08
C08-5079 EDC
Complaint for Equitable and Injunctive Relief

11/21/08
C08-5079 EDC
Plaintiff Darold Stenson's Motion for Temporary Restraining Order
11/21/08
C08-5079 EDC
Response to Motion for Temporary Restraining Order or Preliminary Injunction

11/21/08
82438-0 WSSC
Notice of Discretionary Review

11/21/08
08-2-02080-8
Order Denying Plaintiff's Motion for Preliminary Injunction; Order Denying in Part and Granting in Part Defendants' Motion to Dismiss; Order Granting in Part and Denying in Part Defendants' Motion to Strike

11/24/08
82438-0 WSSC
Emergency Motion for Discretionary Review of Denial of Preliminary Injunction
11/24/08
82438-0 WSSC
Answer to Emergency Motion for Discretionary Review of Denial of Preliminary Injunction

11/24/08
08-2-02080-8
Defendants' Answer to Plaintiff's First Amended and Supplemental Complaint for Declaratory Judgment and Injunctive Relief

11/24/08
C08-5079 EDC
Supplemental Response to Motion for Temporary Restraining Order
11/24/08
C08-5079 EDC
Plaintiff’s Reply in Support of Motion for Temporary Restraining Order; Motion for Preliminary Injunction

11/25/08
C08-5079 EDC
Order Granting Stay

11/25/08
C08-5079 EDC
Defendants' Notice of Appeal - Interlocutory Order Appeal; Defendants' Amended Notice of Appeal of Preliminary Injunction or, in the Alternative, Appeal of Interlocutory Order

11/25/08
08-35974 9CIR
Emergency Motion Under Circuit Rule 27-3 to Vacate Stay of Execution
11/26/08
C08-5079 EDC
Summons for Eldon Vail, Cheryl Strange, Department of Corrections, & Steve Sinclair
11/26/08
08-35974 9CIR
Order (motion to vacate the district court's stay of execution is denied as moot)

11/26/08
08A471 USSC
Application to Vacate Stay of Execution

11/30/08
08A471 USSC
Opposition to Application to Vacate Stay of Execution

12/01/08
82438-0 WSSC
Order (consideration of emergency motion is deferred pending further order of the Court)

12/01/08
08A471 USSC
Reply to Response to Application to Vacate Stay of Execution
12/03/08
C08-5079 EDC
Defendants' Answer to Plaintiff's Complaint for Equitable and Injunctive Relief

12/03/08
08A471 USSC
Order (application to vacate stay of execution is granted).  Vail v. Stenson, 129 S. Ct. 537 (2008).  

01/12/09
08-2-02080-8
Plaintiff’s Responding Brief in Opposition to Defendants’ Motion for Summary Judgment
01/16/09
08-2-02080-8
Defendants' Reply to Plaintiff's Response to Defendants' Motion for Summary Judgment

01/20/09
08-2-02080-8
Plaintiff's Motion to Compel Discovery Regarding the Lethal Injection Team
01/22/09
08-2-02080-8
Defendants' Response to Plaintiff's Motion to Compel Discovery Regarding the Lethal Injection Team

01/26/09
08-2-02080-8
Plaintiff's Reply in Support of Motion to Compel Discovery Regarding the Lethal Injection Team

02/05/09
09-2-00273-5
Summons; Complaint for Injunctive and Declaratory Relief

02/10/09
09-2-00273-5
Notice of Removal to Federal Court (USDC Eastern District) [Brown v. Gentry v. Vail, et al.]
02/10/09
CV-09-5012 EDC
Notice of Removal of Thurston County Superior Court Cause No. 09-2-00273-5 to Federal Court; Notice to Plaintiffs of Removal to Federal Court

02/19/09
CV-09-5012 EDC
Defendants' Answer to Plaintiff's Complaint for Injunctive and Declaratory Relief
02/19/09
08-2-02080-8
Judge's Notice of Issue (Presentation of Protective Order and Order on Motion to Compel), Proposed Protective Order, Proposed Order Granting in Part and Denying in Part Plaintiff's Motion to Compel Discovery Re Lethal Injection Team
02/20/09
CV-09-5012 EDC
Defendants' Motion to Dismiss
02/23/09
CV-09-5012 EDC
Motion for a Temporary Restraining Order and Request for Oral Argument; Memorandum of Points and Authorities in Support of Motion for Temporary Restraining Order
02/23/09
CV-09-5012 EDC
Response to Motion for Temporary Restraining Order

02/24/09
CV-09-5012 EDC
Order on Remand; Notice of Remand

02/26/09
C09-5101 WDC
Motion for Temporary Restraining Order and Order to Show Cause
02/27/09
C09-5101 WDC
Response to Plaintiff Brown's Motion for Stay of Execution

02/27/09
C09-5101 WDC
Defendants' Answer to Plaintiffs' Complaint for Injunctive and Declaratory Relief
02/27/09
08-2-02080-8
Judge's Notice of Issue; Plaintiff's Position Statement in Support of Entry of Orders on Plaintiff's Motion to Compel Discovery Regarding the Lethal Injection Team Heard on January 27, 2009
03/02/09
C09-5101 WDC
Order (staying federal proceedings and remanding back to superior court)

03/03/09
09-2-00273-5
Defendants' Response to Motion for Temporary Restraining Order

03/05/09
09-2-00273-5
Plaintiff Cal Brown's Motion for a Temporary Restraining Order and Order to Show Cause
03/05/09
09-2-00273-5
Defendants' Supplemental Response to Motion for Temporary Restraining Order

03/09/09
09-2-00273-5
Defendants' Second Supplemental Response to Motion for Temporary Restraining Order

03/10/09
09-2-00273-5
Plaintiff Brown's Reply to Response to Motion for a Temporary Restraining Order
03/11/09
09-2-00273-5
Order Denying Plaintiff Brown's Motion for Temporary Restraining Order; Order Granting in Part and Denying in Part Plaintiff's Motion to Compel Discovery Regarding the Lethal Injection Team; Protective Order; Supplemental Order with Findings
03/11/09
09-2-00273-5
Emergency Notice of Discretionary Review

03/11/09
09-2-00273-5
Stipulated Order Granting Consolidation With Case No. 08-2-02080-8 (Stenson v. Vail, et al.)
03/11/09
82832-6 WSSC
Motion for Discretionary Review

03/11/09
82832-6 WSSC
Answer to Emergency Motion for Discretionary Review of Denial of Preliminary Injunction

03/12/09
82832-6 WSSC
Supplemental Response to Motion for Discretionary Review

03/12/09
82832-6 WSSC
Reply and Supplemental Argument in Support of Brown's Emergency Motion for Discretionary Review of Denial of Preliminary Injunction
03/12/09
C09-5101 WDC
Plaintiff Brown's Motion to Lift Stay and Renewed Motion for Temporary Restraining Order
03/12/09
C09-5101 WDC
Supplemental Response to Plaintiff Brown's Motion for Stay of Execution

03/12/09
C09-5101 WDC
Submission in Support of Plaintiff Brown's Motion to Lift Stay and Renewed Motion for a Temporary Restraining Order

03/12/09
82832-6 WSSC
Order (granting motion for discretionary review for limited purpose of staying March 13, 2009 execution and returning matter to Superior Court)

03/12/09
C09-5101 WDC
Order Denying Motion to Lift Stay and Denying Motion for a Temporary Restraining Order as Moot

03/13/09
08-2-02080-8
Plaintiff Stenson's Disclosure of Primary Witnesses

03/16/09
08-2-02080-8
Defendants' Expert Witness List; Defendants' Fact Witness List

03/17/09
82832-6 WSSC
Dissent to Order (dissent regarding March 12, 2009 order granting stay of execution)
03/19/09
08-2-02080-8
Order Granting in Part and Denying in Part Defendants' Motion for Summary Judgment

03/19/09
08-2-02080-8
Defendants' Motion for Reconsideration of Rulings Concerning Plaintiff's Motion to Compel and Submission of Documents In Camera Review

03/20/09
08-2-02080-8
Motion for Reconsideration of Court's March 19, 2009 Order on Defendants' Motion for Summary Judgment

03/20/09
08-2-02080-8
Plaintiff Stenson's Motion to Amend Complaint

03/25/09
08-2-02080-8
Plaintiff Stenson's Response to Defendants' Motion for Reconsideration of Court's March 19, 2009 Order on Defendants' Motion for Summary Judgment and Motion to Strike

03/25/09
08-2-02080-8
Plaintiff Stenson's Response to Defendants' Motion for Reconsideration of Rulings Concerning Plaintiff's Motion to Compel and Submission of Documents for In Camera Review
03/26/09
08-2-02080-8
Defendants' Motion to Quash Notice of Deposition and Subpoena Duces Tecum Directed to Secretary Eldon Vail

03/26/09
08-2-02080-8
Response to Plaintiff Stenson's Motion to Amend Complaint
03/26/09
08-2-02080-8
Plaintiff Brown's Joinder in Stenson's Response to State's Motion for Reconsideration and Motion to Compel Discovery

03/27/09
08-2-02080-8
Plaintiff Gentry's Joinder in Stenson's Response to State's Motion for Reconsideration and Motion to Compel Discovery

03/27/09
08-2-02080-8
Order Granting Plaintiff Stenson's Motion to Amend

03/27/09
08-2-02080-8
Order Granting in Part and Denying in Part Defendants' Motion for Reconsideration of Rulings Concerning Plaintiff's Motion to Compel and Submission of Documents for In Camera Review; Order Denying Defendants' Motion to Reconsider Summary Judgment Motion; Trial Court's Statement in Support of Direct Discretionary Review (re Motion to Compel); Trial Court's Statement in Support of Direct Discretionary Review (re Motion for SJ)

03/30/09
08-2-02080-8
Notice of Direct Discretionary Review to the Supreme Court

03/31/09
08-2-02080-8
Defendants' Statement Regarding Lethal Injection Team

03/31/09
08-2-02080-8
Plaintiff Stenson's Response to Defendants' Motion to Quash Notice of Deposition and Subpoena Duces Tecum Directed to Secretary Eldon Vail; Plaintiff Stenson's Second Amended & Supplemental Complaint for Declaratory Judgment & Injunctive Relief

04/01/09
08-2-02080-8
Defendants' Motion to Compel Plaintiff Stenson to Respond to Defendants' Interrogatories and Requests for Production
04/01/09
08-2-02080-8
Reply to Response to Motion to Quash Notice of Deposition and Subpoena Duces Tecum Directed to Secretary Vail

04/02/09
08-2-02080-8
Defendants' Motion for Summary Judgment on Plaintiff Stenson's Count Number III
04/02/09
08-2-02080-8
Plaintiff Darold Stenson's Sur-Reply to Defendants' Reply to Motion to Quash Vail Deposition

04/09/09
82901-2 WSSC
Statement of Grounds for Direct Review by the Supreme Court; Motion for Accelerated Direct Discretionary Review of Orders Denying Summary Judgment

04/14/09
08-2-02080-8
Plaintiff Stenson's Renewed Motion to Compel Discovery Regarding the Lethal Injection Team and Motion to Continue Trial Date
04/17/09
08-2-02080-8
Defendants' Response to Plaintiff Stenson's Renewed Motion to Compel Discovery Regarding the Lethal Injection Team and Motion to Continue Trial Date

04/20/09
08-2-02080-8
Plaintiffs' Reply in Support of Renewed Motion to Compel Discovery Regarding the Lethal Injection Team and Motion to Continue Trial Date; Plaintiff Stenson's Responding Brief in Opposition to Defendants' Motion for Summary Judgment on Count III of his Second Amended and Supplemental Complaint
04/21/09
08-2-02080-8
Defendants' Answer to Plaintiff Stenson's Second Amended Complaint for Declaratory Judgment and Injunctive Relief

04/21/09
82901-2 WSSC
Answer to Statement of Grounds for Direct Review; Opposition to Motion for Accelerated Direct Discretionary Review of Orders Denying Summary Judgment

04/23/09
08-2-02080-8
Plaintiff Stenson's Motion to Enforce Court's January 27 Ruling and March 11 and 27 Orders Compelling Discovery Regarding the Lethal Injection Team; Plaintiff Stenson's Motion to Continue Trial Date

04/23/09
08-2-02080-8
Defendants' Reply to Plaintiff's Response to Motion for Summary Judgment

04/23/09
08-2-02080-8
Notice of Joinder in Stenson's Motion to Enforce Court's January 27 Ruling and March 11 and 27 Orders Compelling Discovery Re LI Team

04/23/09
82901-2 WSSC
Notice of Joinder in Opposition to Defendant's Motion for Discretionary Review

04/24/09
82901-2 WSSC
Reply to Response to Motion for Accelerated Direct Discretionary Review

04/27/09
08-2-02080-8
Defendants' Response to Plaintiff Stenson's Motion to Continue Trial Date; Defendants' Response to Plaintiff Stenson's Motion to Enforce Court's Orders Compelling Discovery

04/28/09
08-2-02080-8
Defendants' Motion for Leave to File Amended Answer to Second Amended Complaint

04/29/09
08-2-02080-8
Reply in Support of Plaintiff's Motion to Enforce Court's Orders Compelling Discovery Regarding the Lethal Injection Team; Reply in Support of Plaintiff's Motion to Continue Trial Date

04/30/09
08-2-02080-8
Order Denying Plaintiff Stenson's Motion to Continue the Trial Date; Order Denying Plaintiff Stenson's Motion to Enforce Court's January 27 Ruling and March 11 and 27 Orders Compelling Discovery Regarding the Lethal Injection Team

04/30/09
08-2-02080-8
Plaintiffs’ Notice for Discretionary Review to the Supreme Court of Washington

05/01/09
83056-8 WSSC
Statement of Grounds for Direct Review of Orders Denying Discovery Requests and Trial Continuance; Motion for Accelerated Direct Discretionary Review
05/05/09
08-2-02080-8
Defendants’ Trial Brief; Defendants’ Final Witness List; Defendants’ Exhibit List; Defendants’ Proposed Findings of Fact and Conclusions of Law

05/05/09
08-2-02080-8
Plaintiff Stenson’s Trial Brief; Plaintiff’s Trial Witness List; Plaintiff’s Exhibit List; Plaintiff Stenson's Proposed Findings of Fact and Conclusions of Law
05/05/09
08-2-02080-8
Notation letter (granting Defendants’ Motion for Summary Judgment on Plaintiff Stenson's Count Number III)
05/05/09
82489-4 WSSC
Order (State of Washington’s Motion to Dismiss is granted)
05/07/09
82901-2 WSSC
Order (denying Motion for Accelerated Direct Discretionary Review of Orders Denying Summary Judgment)

05/08/09
83056-8 WSSC
Response to Statement of Grounds for Direct Review; Answer to Motion for Accelerated Direct Discretionary Review of Orders Denying Discovery Requests and Trial Continuance

05/08/09
08-2-02080-8
Defendants’ Motions in Limine

05/11/09
08-2-02080-8
Plaintiff Gentry's Joinder in Stenson's Lists of Witnesses and Exhibits

05/12/09
08-2-02080-8
Plaintiff Stenson's Motion for Entry of Protective Order Regarding Medical Records
05/12/09
08-2-02080-8
Brown’s Notice of Joinder in Stenson's Lists of Witnesses and Exhibits; Brown’s Notice of Joinder in Stenson's Motions in Limine

05/12/09
08-2-02080-8
Plaintiff Stenson's Omnibus Motion in Limine

05/13/09
83056-8 WSSC
Reply in Support of Motion for Accelerated Direct Discretionary Review

05/13/09
08-2-02080-8
Defendants' Response to Stenson's Motion for a Protective Order

05/14/09
08-2-02080-8
Defendants' Response to Plaintiff Stenson's Motion in Limine

05/15/09
83056-8 WSSC
Order (denying motions for discretionary review, accelerated review, & stay)

05/15/09
08-2-02080-8
Plaintiff Stenson's Response to Defendants' Motion in Limine

05/18/09
08-2-02080-8
Reply to Plaintiff Stenson's Response to Defendants' Motions in Limine

05/18/09
08-2-02080-8
Plaintiff Stenson's Reply in Support of Motion in Limine; Plaintiff Stenson's Reply in Support of Motion for Entry of Protective Order Regarding Medical Records

05/21/09
08-2-02080-8
Order Granting Defendants' Motion for Summary Judgment on Count III
05/26/09
08-2-02080-8
Plaintiff Stenson's Memorandum of Law Regarding Admissibility of Physician Statements to Patient

05/27/09
08-2-02080-8
Plaintiff Stenson's Offer of Proof Regarding Testimony Related to Acquisition, Storage and Use of Lethal Injection Drugs Without Prescriptive Authority; Plaintiff Stenson's Objections to Defendants' Designations of the Deposition Testimony of Patricia Rima
05/27/09
08-2-02080-8
Defendants' Objections to Plaintiff Stenson's Designation of Portions of Patricia Rima's Deposition Transcript

05/28/09
82489-4 WSSC
Certificate of Finality

06/01/09
08-2-02080-8
Defendants’ Revised Proposed Findings of Fact and Conclusions of Law

06/02/09
08-2-02080-8
Plaintiff Stenson's Post Trial Proposed Findings of Fact and Conclusions of Law

06/02/09
08-2-02080-8
Plaintiff Stenson's Offer of Proof Regarding Execution Logs

06/02/09
08-2-02080-8
Final Exhibit List; Stipulation and Order for Return of Exhibits

06/02/09
08-2-02080-8
Trial held May 21, May 22, May 26, May 27, May 28, and June 2, 2009

07/10/09
08-2-02080-8
Decision of the Court; Findings of Fact and Conclusions of Law (concluding that Washington’s lethal injection protocol does not violate the federal or state constitutions)
07/28/09
08-2-02080-8
Final Judgment
08/10/09
08-2-02080-8
Stenson’s Notice of Appeal
08/11/09
08-2-02080-8
Gentry’s Notice of Appeal; Brown’s Notice of Appeal
08/14/09
08-2-02080-8
Notice of Defendants’ Cross-Appeal

08/25/09
08-2-02080-8
Order Granting Defendants' Motion for an Award of Reasonable Litigation Expenses

08/26/09
83474-1 WSSC
Petitioners-Plaintiffs’ Statement of Grounds for Direct Review
08/27/09
83474-1 WSSC
Respondents'/Cross-Appellants' Statement of Grounds for Direct Review
09/02/09
83474-1 WSSC
Motion for Review at Public Expense

09/02/09
83474-1 WSSC
Letter (motion for review at public expense placed in file without further action as any request for expenditure of public funds must be initially requested in the trial court)

09/09/09
08-2-02080-8
Supplemental Notice of Appeal to the Supreme Court of the State of Washington

09/09/09
83474-1 WSSC
Appellant/Plaintiff Stenson's Statement of Arrangements

09/09/09
08-2-02080-8
Stenson's Designation of Clerk's Papers and Trial Exhibits


83474-1 WSSC


09/18/09
83474-1 WSSC
Clerk's Papers Index; Index to Exhibits

09/24/09
08-2-02080-8
Unopposed Motion for Finding of Indigency Under RAP 15.2(c)(2)

10/09/09
08-2-02080-8
Defendants' Supplemental Designation of Clerk's Papers and Trial Exhibits

10/12/09
83474-1 WSSC
Renewed Motion for Review at Public Expense

10/19/09
08-2-02080-8
Clerk's Papers Index (for Supplemental Designation); Index to Exhibits (for Supplemental Designation)

10/19/09
83474-1 WSSC
Declaration of Pamela R. Jones (filing VRPs with court)

10/20/09
83474-1 WSSC
Petitioner's Motion for Extension of Time to File Trial Transcript

10/26/09
83474-1 WSSC
Notice of Filing of Verbatim Report of Proceedings (for all transcripts except trial)
10/29/09
83474-1 WSSC
Declaration of Ralph Beswick (filing VRPs from 5/19/09 with Court)

11/06/09
83474-1 WSSC
Order (That this consolidated case shall be retained for decision by this Court. However, it is further ordered that the matter of Darold R.J. Stenson v. Eldon Vail shall be deconsolidated from Supreme Court number 83474-1 and assigned Supreme Court number 83828-3. Accordingly, both Supreme Court number 83474-1 and Supreme Court number 83828-3 shall each be separately set for oral argument on March 18, 2009, as companion cases. The parties are directed to file separate briefs in each of the Supreme Court cause numbers. It is further ordered that the Petitioner's Renewed Motion for Review at Public Expense is granted for the limited purpose of the production of the verbatim report of proceedings, and clerk's papers and reproduction of the briefs at public expense. The Petitioners' Motion for Extension of Time to File Trial Transcript is granted and the new due date for the filing of the same is December 9, 2009.)
11/09/09
83474-1 WSSC
Notice of Filing of Verbatim Report of Proceedings (RAP 9.5)

11/12/09
83828-3 WSSC
Order (Hon. Teresa Kulik is appointed as Supreme Court Justice Pro Tem for all proceedings having to do with the resolution of this case.)

12/03/09
08-2-02080-8
Stenson's Supplemental Designation of Clerk's Papers and Trial Exhibits

12/04/09
83474-1 WSSC
Clerk's Papers Index (for Stenson's Supplemental Designation)

12/15/09
08-2-02080-8
Agreed Motion for Record Correction

12/16/09
08-2-02080-8
Order Granting Agreed Motion for Record Correction

12/18/09
08-2-02080-8
Stenson's (2d) Supplemental Designation of Clerk's Papers and Trial Exhibits

12/23/09
83474-1 WSSC
Index to Exhibits (replacing Exhibit 89 with redacted version)

12/24/09
83828-3 WSSC
Opening Brief; Appendix in Support of Opening Brief

12/24/09
83474-1 WSSC
Clerk's Papers Index (for Stenson's 2d Supplemental Designation)
12/24/09
83474-1 WSSC
Brief of Appellants Brown & Gentry
12/24/09
83828-3 WSSC
Opening Brief of Stenson

01/11/10
08-2-02080-8
Defendants’ (2d) Supplemental Designation of Clerk’s Papers

01/14/10
83474-1 WSSC
Clerk's Papers Index (for Respondents’ 2d Supplemental Designation)

01/25/10
83828-3 WSSC
Brief of Respondents-Cross-Appellants
01/25/10
83474-1 WSSC
Opening Brief of Respondents/Cross-Appellants

02/16/10
83828-3 WSSC
Motion of the American Civil Liberties Union of Washington for Leave to File

83474-1 WSSC
Amicus Brief and Motion of ACLU-WA to File an Over Length Brief
02/19/10
83828-3 WSSC
Response to Motion of the ACLU to File Amicus Brief and Over Length Brief

83474-1 WSSC


02/24/10
83828-3 WSSC
Order on Motions (Motion to File Over Length Brief is denied; revised brief to be

83474-1 WSSC
filed by March 4, 2010)

02/24/10
83828-3 WSSC
Petitioner's Reply Brief
02/25/10
83828-3 WSSC
Respondents' Motion to Strike the Exhibits Appended to Stenson's Reply Brief

02/25/10
83474-1 WSSC
Motion for the Court to Hear Argument as a Panel of Ten
02/25/10
83828-3 WSSC
Petitioner's Motion for Leave to File Evidence Not Contained in Record on Review

02/26/10
83474-1 WSSC
Response to Motion for the Court to Hear Oral Argument as a Panel of Ten
03/01/10
83474-1 WSSC
Reply of Petitioner Stenson in Support of Motion for Court to Hear Argument as Panel of Ten

03/02/10
83828-3 WSSC
Respondents' Motion to Dismiss as Moot the Claims That the Three Drug Protocol

83474-1 WSSC
is Unconstitutional

03/03/10
83828-3 WSSC
Response to Stenson's Motion for Leave to File Evidence Not Contained in Record on Review

03/03/10
83828-3 WSSC
Response of Petitioner Stenson to Respondents' Motion to Strike the Exhibits Appended to Stenson's Reply Brief

03/03/10
83828-3 WSSC
Amicus Curiae Brief of the American Civil Liberties Union of Washington

83474-1 WSSC


03/04/10
83828-3 WSSC
Order (motion for court to hear argument as panel of ten denied as moot)

83474-1 WSSC

03/04/10
83828-3 WSSC
Order (reconsolidating Brown/Gentry & Stenson WSSC cases under 


83474-1 WSSC
Cause No. 83474-1)

03/04/10
83474-1 WSSC
Petitioner's Motion for Continuance of Oral Argument and Permission to Re-Brief the Issues in this Case

03/08/10
83474-1 WSSC
Petitioner's Response to Respondents' Motion to Dismiss as Moot the Claims that the Three Drug Protocol is Unconstitutional

03/08/10
83474-1 WSSC
Response to Motion for Continuance of Oral Argument and Permission to Re-Brief the Issues in this Case

03/08/10
83474-1 WSSC
Petitioner’s Statement of Additional Authority
03/10/10
83474-1 WSSC
Order (denying Petitioners’ motion for continuance & motion to file evidence not contained in the record; granting Respondents’ motion to strike exhibits; motion to dismiss will be considered same time as oral argument)
03/10/10
83474-1 WSSC
Reply to Response to Motion to Dismiss as Moot the Claims that the Three Drug Protocol is Unconstitutional

03/10/10
83474-1 WSSC
Respondents' Answer to ACLU Amicus Brief

03/10/10
83474-1 WSSC
Respondents' Correction to Citation to Authority

03/15/10
83474-1 WSSC
Motion for Permission to File Brief in Support of Supplemental Assignment of Error; Brief in Support of Supplemental Assignment of Error
03/16/10
83474-1 WSSC
Response to Brown's Motion for Permission to File a Supplemental Brief
03/16/10
83474-1 WSSC
Order (denying motion for permission to file brief in support of supplemental assignment of error)

03/18/10
83474-1 WSSC
Oral argument held
PAGE  1

