CAPITAL PUNISHMENT CASE STATUS REPORT

September 7, 2012
	CAPITAL LITIGATION TEAM:

Timothy N. Lang, Division Chief

Paul D. Weisser, Senior Counsel

John J. Samson, Senior Counsel
Gregory J. Rosen, Assistant Attorney General

Shaunna F. Carter, Paralegal

Kathy Jerenz, Paralegal

	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

CROSS, Dayva Michael

 3
DAVIS, Cecil Emile

 7
ELMORE, Clark Richard

 10
GENTRY, Jonathan Lee

 14
SCHIERMAN, Conner Michael

 19
STENSON, Darold Ray

 22
WOODS, Dwayne L.

 31
YATES, Robert Lee, Jr.

 35

KEY TO COURT ABBREVIATIONS

WSSC

Washington State Supreme Court

EDC

United States District Court for the Eastern District of Washington

WDC

United States District Court for the Western District of Washington

9CIR

United States Court of Appeals for the Ninth Circuit

USSC

United States Supreme Court

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
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:
DANIEL T. SATTERBERG, Prosecuting Attorney

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

DONALD RAZ, DEPUTY

james whisman, dEPUTY

RANDI J. AUSTELL, DEPUTY
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, 549 U.S. 1022, 127 S. Ct. 559, 166 L. Ed. 2d 415 (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
10/24/07
79761-7 WSSC
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.
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)

10/13/08
79761-7 WSSC
Response to Personal Restraint Petition
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)
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)
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)

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.)

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

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.)

06/25/10
79761-7 WSSC
Order (The Respondent's motion to compel production is deferred pending further consideration of this court. Within 30 days of this order, the Petitioner shall provide this court with: (1) copies of any disputed documents, which shall be filed under seal, for this court's in camera review; and (2) a brief explaining why said documents should not be disclosed. The Respondent's request to clarify this court's November 10, 2008 order is denied without prejudice to a more specific future motion. The Respondent's motion for an extension of time is granted.)

08/26/10
79761-7 WSSC
Motion for Compliance with Court's June 25th Order, Article I, § 10, GR 15, and RAP 18.5

09/01/10
79761-7 WSSC
Petitioner's Response to Respondent's Motion for Compliance
09/27/10
79761-7 WSSC
Order (Both the Respondent's motion to compel production of the 12 documents submitted for the Court's in camera review and its motion for compliance are denied.)

11/19/10
79761-7 WSSC
Respondent's Motion for Permission to File Documents by Protective Order and for Directions as to Format for the Filing; State's Supplemental Response to PRP (filed under seal)
12/21/10
79761-7 WSSC
Petitioner's Response to Respondent's Motion Regarding Filing of Discovery
05/02/11
79761-7 WSSC
Petitioner’s Reply Brief to State’s Supplemental Response to PRP (filed under seal); Second Declaration of Richard Warner; Second Declaration of Mark Larranaga; Declaration of Teresa A. McMahill

11/08/11
79761-7 WSSC
Order (granting Respondent’s motion for permission to file discovery documents and temporarily sealing said documents subject to further order of the Court)

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
DATE
CAUSE
ACTION
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
06/06/07
80209-2 WSSC
Notice of Appeal
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

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

05/28/10
80209-2 WSSC
Reply Brief of Appellant
07/09/10
80209-2 WSSC
Order (The State’s "Motion to Strike Improper Appendices to Appellant's Brief" is granted and the appendices are stricken from the Appellant's Brief, along with all references to those documents, and all argument based upon the contents of the documents.)
01/14/11
80209-2 WSSC
Order (clarifying the Court's order of July 9, 2010, granting the "Motion To Strike Improper Appendices To Appellant's Brief")

01/19/11
80209-2 WSSC
Brief of Amici Curiae (1) American Civil Liberties Union of Washington, (2) Washington Association of Churches, (3) Lutheran Public Policy of Washington State, and (4) Disability Rights Washington in Support of Appellant's Appeal filed
02/02/11
80209-2 WSSC
Motion to Strike Improper Arguments and Appendices in Amici Briefs
02/10/11
80209-2 WSSC
Order (Motion to Strike Improper Arguments and Appendices in Amici Briefs is passed to the merits)
02/10/11
80209-2 WSSC
Oral argument held

07/17/12
80209-2 WSSC
Appellant’s Statement of Additional Authority
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 GUILTY PLEA:
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

ROBERT GOMBINER

LAW OFFICE OF ALSEPT & ELLIS

LAW OFFICES OF GOMBINER

621 SW MORRISON ST, SUITE 1025

119 1ST AVENUE, SUITE 500

PORTLAND, OR 97205-3813

SEATTLE, WA 98104

(206) 218-7076

(206) 621-8777

Steven Witchley (withdrew 8/29/12)

Seattle, WA
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
DATE
CAUSE
ACTION
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)

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

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)

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

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

12/19/08
C08-0053 WDC
Respondent’s Answer and Memorandum of Authorities
03/13/09
C08-0053 WDC
Petitioner's Traverse and Reply
09/30/09
C08-0053 WDC
Motion for Evidentiary Hearing

01/29/10
C08-0053 WDC
Oral argument held on Petitioner’s Motion for Evidentiary Hearing

11/02/11
C08-0053 WDC
Order (denying Petitioner’s motion for evidentiary hearing)

06/21/12
C08-0053 WDC
Order Denying Petition for Habeas Corpus; Judgment in a Civil Case

06/28/12
C08-0053 WDC
Order Granting Respondent's Motion to Amend the Court's January 18, 2008, Order Staying Elmore's Execution

08/03/12
C08-0053 WDC
Order Denying Reconsideration

08/09/12
C08-0053 WDC
Motion to Clarify

08/10/12
C08-0053 WDC
Response to Motion to Clarify

08/10/12
C08-0053 WDC
Petitioner’s Notice of Appeal
08/21/12
C08-0053 WDC
Order Denying Motion to Clarify
08/29/12
12-99003 9 CIR
Order (Attorney Steven Witchley withdrawn as counsel and Attorney Robert Gombiner assigned as co-counsel for Petitioner)
08/30/12
12-99003 9 CIR
Motion to Extend Time to File Request for Certificate of Appealability
08/30/12
12-99003 9 CIR
Order (motion to extend time to file request for COA granted, request for COA due 10/19/12)
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, 9th Cir # 09-99021)

RITA J. GRIFFITH
TIMOTHY FORD

GRIFFITH & COLE
MACDONALD HOAGUE & BAYLESS

1305 NE 45TH STREET, SUITE 205
705 SECOND AVE, SUITE 1500

SEATTLE, WA 98105
SEATTLE, WA 98104-1745

(206) 547-1742
(206) 622-1604

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

Seattle, WA
Austin, TX

Scott Engelhard (withdrew on 5/1/09)

Seattle, WA 98104
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, 9th Cir # 09-99021)

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
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)

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

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

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)

03/26/04
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)

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).

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])

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

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

05/26/09
C99-0289 WDC
Notice of Appeal
10/02/09
C99-0289 WDC
Order Granting Certificate of Appealability

12/30/09
84039-3 WSSC
Personal Restraint Petition [Second]; Declarations of Jennifer Davis and Timothy Ford

03/02/10
84039-3 WSSC
Response of the Department of Corrections
04/05/10
84039-3 WSSC
Petitioner's Reply to Response of the Department of Corrections
06/08/10
09-99021 9CIR
Opening Brief of Appellant
06/29/10
84039-3 WSSC
Supplement to Personal Restraint Petition

11/18/10
09-99021 9 CIR
Brief of Respondent-Appellee

12/30/10
84039-3 WSSC
Opinion denying personal restraint petition. Chief Justice Madsen authored the opinion for the Court. Justice Stephens, joined by Justice Sanders, dissented. In re Gentry, 170 Wn.2d 711, 245 P.3d 766 (2010).
01/04/11
09-99021 9 CIR
Reply Brief of Appellant
02/01/11
88-1-00395-3
Motion for Post-Conviction DNA Testing; Motion for Appointment of Counsel
03/03/11
84039-3 WSSC
Order (Motion for Reconsideration is denied)
03/04/11
84039-3 WSSC
Certificate of Finality

04/06/11
88-1-00395-3
Response to Motion for Post-Conviction DNA Testing

05/31/11
10-10814 USSC
Petition for Writ of Certiorari; Motion for Leave to Proceed In Forma Pauperis; Affidavit in Support of Motion to Proceed on Appeal In Forma Pauperis
07/25/11
88-1-00395-3
Order Granting Post-Conviction DNA Testing

09/01/11
09-99021 9 CIR
Order (By September 30, 2011, Respondent shall file a supplemental answering brief, not to exceed 7,000 words, addressing the following issues: (1) Did Gentry in the district court and in this Court properly raise a claim that he was prosecuted, convicted, and sentenced to death based upon his race and, if properly raised, does the claim have merit?; and (2) What impact, if any, does Cullen v. Pinholster, 131 S. Ct. 1388 (2011), have on this appeal? Gentry’s supplemental reply brief, not to exceed 7,000 words, is due October 21, 2011. The Court will decide whether to issue a certificate of appealability after considering the additional briefing. Any motion to extend the time to file a supplemental brief is strongly disfavored.)
09/15/11
10-10814 USSC
Respondent's Brief in Opposition

09/23/11
10-10814 USSC
Reply to Brief in Opposition

09/30/11
09-99021 9 CIR
Supplemental Brief of Respondent-Appellee
10/10/11
86585-0 WSSC
Personal Restraint Petition [Third]; Declaration of Timothy K. Ford; Motion for Appointment of Counsel; Statement of Finances Regarding Personal Restraint Petition

10/17/11
10-10814 USSC
Order denying petition for writ of certiorari. Gentry v. Sinclair, 132 S. Ct. 453 (2011).
10/21/11
09-99021 9 CIR
Supplemental Brief of Appellant

11/17/11
09-99021 9 CIR
Oral argument held
01/06/12
86585-0 WSSC
Order (Petitioner’s Motion to Consider Record from Direct Appeal is Granted)

01/17/12
58415-0 WSSC
Motion for Order Extending Release of Exhibits to the Washington State Crime Laboratory
01/25/12
58415-0 WSSC
Notice of Appearance (Ford & Griffith); Motion to Reconsider Pursuant to RAP 2.5(c)(2)
02/09/12
58415-0 WSSC
Order (Motion for order extending release of exhibits is granted; exhibits due back to WSSC on June 30, 2012)

04/05/12
86585-0 WSSC
Response to Personal Restraint Petition and Motion to Reconsider Appeal

58415-0 WSSC

05/18/12
88-1-00395-3
Motion to Permit Preliminary Inspection of Shoelace by Defendant’s Expert

05/18/12
88-1-00395-3
Order Permitting Release of Trial Exhibit 69 for Preliminary Inspection by Microscopists

05/30/12
58415-0 WSSC
Order (The motion for order modifying order approving release of evidence is granted upon the conditions as specifically specified in the Grounds For Relief portion of the "Motion For Order Modifying Order Approving Release Of Evidence".)

06/07/12
86585-0 WSSC
Order (The Motion for Appointment of Counsel is granted and Tim Ford and Rita Griffith are appointed as counsel for the Petitioner in this matter.)

08/09/12
86585-0 WSSC
Petitioner/Appellant’s Reply Brief
08/17/12
58415-0 WSSC
Stipulated Motion for Order Extending Release of Exhibits to the Washington State Crime Laboratory
08/28/12
09-99021 9 CIR
Opinion affirming the judgment of the district court. Judge Clifton authored the opinion, with Judges Fisher and Paez concurring. Gentry v. Sinclair, ___ F.3d ___, 2012 WL 3667319 (9 Cir. 2012).
08/29/12
09-99021 9 CIR
Petitioner's Motion to Continue Time for Filing Petition for Rehearing or Rehearing En Banc Pursuant to General Order 6.3(A)
09/04/12
09-99021 9 CIR
Order (motion granted, petition for rehearing due 9/28/12)

NAME:

SCHIERMAN, Conner Michael

D.O.B.: September 14, 1981

Race: Caucasian

DATE OF CRIME:
July 16, 2006, or early morning July 17, 2006
PLACE OF CRIME:
King County

BRIEF FACTS:
Conner Schierman was convicted of four counts of aggravated first degree murder in the deaths of Olga Milkin, 28; her sons Justin, 5, and Andrew, 3; and Milkin's sister, Lyubov Botvina, 24. The aggravating circumstances were (1) there was more than one victim, and (2) the murders were committed to protect or conceal the identity of the perpetrator of a crime. State v. Schierman, King County Superior Court Cause No. 06-1-06563-4.
DATE OF CONVICTION:
April 12, 2010

SPECIAL SENTENCING:
May 5, 2010

JUDGMENT AND
King County Superior Court

 SENTENCE:
Cause No. 06-1-06563-4

May 27, 2010
TRIAL JUDGE:
Honorable Greg Canova

DEFENSE ATTYS:
James Conroy

Peter Connick

Seattle, WA

PROSECUTING ATTYS:
Dan Satterberg, Prosecuting Attorney

Scott O’Toole, Senior Deputy Prosecutor

King County Courthouse

516 Third Avenue

Seattle, WA 98104

(206) 296-0100
APPELLANT'S ATTYS:
(Direct Appeal, WSSC No. 84614-6)

SUZANNE ELLIOTT

DAVID ZUCKERMAN

ATTORNEYS AT LAW

705 2ND AVENUE, SUITE 1300

SEATTLE, WA 98104-1797

(206) 623-0291
RESPONDENT'S ATTYS:
(Direct Appeal, WSSC No. 84614-6)

DAN SATTERBERG, PROSECUTING ATTORNEY

SCOTT O’TOOLE, SENIOR DEPUTY PROSECUTOR

KING COUNTY COURTHOUSE

516 THIRD AVENUE

SEATTLE, WA 98104

(206) 296-0100

06/01/10
84614-6 WSSC
Judgment and Sentence
06/01/10
84614-6 WSSC
Notice of Appeal; Motion for Order of Indigency and Affidavit in Support of Motion

06/02/10
84614-6 WSSC
Order Authorizing Appeal In Forma Pauperis, Appointment of Counsel and Preparation of Records

06/23/10
84614-6 WSSC
Order (Suzanne Elliott is appointed as lead counsel and David Zuckerman is appointed as co-counsel.)

06/24/10
84614-6 WSSC
Clerk's Notice of Final List of Proceedings in Capital Case
07/29/10
84614-6 WSSC
Objection to County Clerk's List of Proceedings

09/23/10
84614-6 WSSC
AMENDED Clerk's Notice of Final List of Proceedings in Capital Case

10/04/10
84614-6 WSSC
AMENDED Clerk's Notice of Final List of Proceedings in Capital Case

10/18/10
84614-6 WSSC
Renewed Objection to County Clerk's List of Proceedings and Motion to Accept the Attached List as the "Final List"

11/02/10
84614-6 WSSC
Response to and Concurrence with Petitioner's Renewed Objection to County Clerk's List of Proceedings and Motion to Accept Petitioner's Attached List as the "Final List"

12/09/10
84614-6 WSSC
Motion to Stay the DOC's Collection of Costs Specifically Waived by Trial Court Order

12/15/10
84614-6 WSSC
Order (The Court received the e-mail response of James M. Whisman regarding the Appellant's "Motion To Stay The DOC's Collection Of Costs Specifically Waived By The Trial Court Order.” Further review of the motion, as well as a review of the status as to the actual parties in this matter, raises the issue as to whether or not the motion is properly filed in Supreme Court cause number 84614-6. First, it appears that the DOC is not a party to this action, nor would the challenge to its administrative interpretation and/or application of the terms of the trial court order regarding its apparent collections appear to be within the scope of the pending appeal. Accordingly, in that regard, the parties in this matter are directed to serve and file written comments (which may be in letter form) addressing whether or not the motion should be considered by this Court in this matter. Said comments should include citations to any authority in support of the position taken in the comments.)
12/27/10
84614-6 WSSC
Appellant’s comments (via letter)

01/07/11
84614-6 WSSC
Respondent’s comments
02/18/11
84614-6 WSSC
Motion to Correct or Supplement the Record Pursuant to RAP 9.9 and 9.10

03/02/11
84614-6 WSSC
Order (Appellant's Motion to Stay the DOC's Collection of Costs Specifically Waived by Trial Court Order is denied)

03/10/11
84614-6 WSSC
Response to Petitioner's Motion to Correct or Supplement the Record Pursuant to RAP 9.9 and 9.10

03/29/11
84614-6 WSSC
Reply on Motion to Correct or Supplement the Record Pursuant to RAP 9.9 and 9.10
04/29/11
84614-6 WSSC
Order (The "Renewed Objection To County Clerk's List Of Proceedings And Motion To Accept The Attached List As The ‘Final List’” and "Motion To Correct Or Supplement The Record..." are remanded to the trial court for determination and for the trial court to settle the record on review in the matter.)
09/29/11
06-1-06563-4
Motion for Access to Juror Information GR 31(j)

10/13/11
84614-6 WSSC
Order (By order dated April 29, 2011, the "Renewed Objection To County Clerk's List Of Proceedings And Motion To Accept The Attached List As The ‘Final List’" and "Motion To Correct Or Supplement The Record" were remanded to the trial court for determination and for the trial court to settle the record on review. Counsel are directed, by not later than October 24, 2011, to advise this Court of the status in the trial court as to the resolution of these matters.)
10/26/11
84614-6 WSSC
Joint letter response regarding Court's April 29, 2011, remand order. "Motion for Access to Juror Information GR 31(j)" is set for a hearing in the trial court on November 9, 2011. The appellant will send the results to the Supreme Court following the hearing.

11/08/11
06-1-06563-4
Response to Motion for Access to Juror Information GR 31(j)
11/09/11
06-1-06563-4
Order re Access to Juror Information GR 31(j)

12/13/11
06-1-06563-4
Order Denying Motion to Seal

12/13/11
06-1-06563-4
Motion for Court Appointment of Defense Expert

12/13/11
06-1-06563-4
Order for Expert Services

01/05/12
06-1-06563-4
Stipulation re Jury Policy and Jury Summons

01/09/12
84614-6 WSSC
Supplemental Designation of Clerk's Papers
01/25/12
06-1-06563-4
Stipulation re Jury Policy and Jury Summons

03/07/12
06-1-06563-4
Second Supplemental Designation of Clerk's Papers

84614-6 WSSC

03/13/12
06-1-06563-4
Declaration of Gregory Wheeler
06/27/12
06-1-06563-4
Third Supplemental Designation of Clerk's Papers

84614-6 WSSC

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

Corrections Division

P.O. Box 40116

Olympia, WA 98504-0116

(360) 586-1445
DATE
CAUSE
ACTION

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

12/28/01
72009-6 WSSC
Personal Restraint Petition [Second]
01/02/02
C01-252 WDC
Petition for Writ of Habeas Corpus
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. In re 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]

11/24/04
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

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

09/30/08
82197-6 WSSC
Petition and Memorandum in Support of Original Action Against State Officers for Writ of Prohibition and/or Mandamus (re: application of RCW 10.95.160(2)).
10/06/08
08-5328 USSC
Petition for Writ of Certiorari denied. Stenson v. Uttecht, 129 S. Ct. 247, 172 L. Ed. 2d 188 (2008).
10/17/08
05-99011 9 CIR
Mandate

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]
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 fourth personal restraint petition as successive)
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
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
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
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
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
Order (redesignating notice of appeal as notice for discretionary review)

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

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
03/26/09
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

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

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

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

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

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

05/12/09
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]
05/22/09
93-1-00039-1
Order Denying State’s Motion for Order Terminating Stay of Execution and Order Directing Additional DNA Testing
05/28/09
82489-4 WSSC
Certificate of Finality

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

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

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

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
93-1-00039-1
Order Denying Petitioner Darold Stenson’s Motion for Retesting of Exhibit 130A

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)
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)

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

10/23/09
83606-0 WSSC
State’s Response to Sixth Personal Restraint Petition

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 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".)

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

83130-1 WSSC
before Judge 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.)
01/29/10
93-1-000391-
Order re Privilege Judge

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

83606-0 WSSC

83130-1 WSSC

04/29/10
83606-0 WSSC
Order (Counsel are directed to file supplemental briefs discussing the effects of the

83130-1 WSSC
"Reference Hearing Findings and Conclusions" filed by Judge Williams on April 16, 2010.)

05/12/10
83130-1 WSSC
Order (Petitioner's "Motion to Transfer Designated Portions of the Clallam County Reference Hearing Record to This Court" is granted. It is further ordered that the Respondents' request in their "Response To Motion To Transfer Designated Portions Of The Clallam County Reference Hearing Record To The Washington Supreme Court And Response To Ex Parte Motion For Appointment Of Sheryl Gordon McCloud" to additionally transfer (1) the transcripts of the hearings conducted on January 22, 2010, January 29, 2010, February 12, 2010, and February 26, 2010, and (2) clerk's papers numbered 618-645, 648-651, and 653-719, is denied without prejudice to renewal of the request with additional information. The Respondents' request in their "Response To Motion To Transfer Designated Portions Of The Clallam County Reference Hearing Record To The Washington Supreme Court And Response To Ex Parte Motion For Appointment Of Sheryl Gordon McCloud" to unseal certain trial court documents, specifically sub nos. 620, 621, 680, 681, 690, 702, and 712, is denied.)

05/12/10
83606-0 WSSC
Order (Petitioner’s Motion for Appointment of Counsel is granted); Order (Petitioner's "Ex Parte Motion to Seal Both This Motion and the Ex Parte Motion for Appointment of Counsel" is denied)

05/13/10
93-1-00039-1
Order Unsealing Clallam County Superior Court Pleadings Sub. Nos. 620, 621, 680, 681, 690, 702, 707, & 712

05/20/10
C10-5359 WDC
Petition for Writ Habeas Corpus [Second]
05/25/10
93-1-00039-1
Memorandum Opinion and Order Removing Stay of Execution

83606-0 WSSC

07/14/10
83606-0 WSSC
Order (Petitioner's Motion for Stay of Execution is granted. The stay shall be effective until further order of this Court.)

07/27/10
C10-5359 WDC
Order Denying Request to Proceed In Forma Pauperis

09/16/10
93-1-00039-1
Order Granting Petitioner’s Motion to Complete Previously Ordered DNA Testing of Exhibit 91

11/15/10
83130-1 WSSC
Order (State's motion to strike is granted with respect to attachment T and paragraph 3 of attachment J, and its remaining requests to strike are denied. That, with respect to Stenson's personal restraint petitions (No. 83130-1 and No. 83606-0), Judge Williams of the Clallam County Superior Court is directed to determine, based on the record from the reference hearing conducted in March 2010, whether during Stenson's trial the prosecution suppressed the newly discovered photographs and FBI file evidence in violation of Brady v. Maryland, 373 U.S. 83, 87, 83 S. Ct. 1194 (1963). In making this determination, Judge Williams must consider whether the suppressed evidence was "material" to guilt or punishment irrespective of good faith or bad faith, evidence being material "only if there is a reasonable probability that, had the evidence been disclosed to the defense, the result of the proceeding would have been different." U.S. v. Bagley, 473 U.S. 667, 682, 105 S. Ct. 3375 (1985); see also In re Pers. Restraint of Benn, 134 Wn.2d 868, 916, 952 P.2d 116 (1998). A "reasonable probability" is not whether the defendant "would more than likely than not have received a different verdict with the evidence, but whether in its absence he received a fair trial, understood as a probability sufficient to undermine confidence in the outcome." Benn, 134 Wn.2d 868, 916. In making this determination, Judge Williams, in his discretion, may conduct an additional reference hearing and/or permit the parties to submit additional evidence and testimony. Judge Williams is directed to file his determinations on the Brady question not later than January 21, 2011.)

12/15/10
93-1-00039-1
Order Appointing Counsel (Sealed)

01/13/11
C10-5359 WDC
Minute Order (Within 7 days of entry of this order, the Court requests the parties file an update on the status of the case. The Court requests the parties indicate what action they wish the Court to take or whether the case should be dismissed as inactive. Status Report due by 1/20/2011.)

01/20/11
93-1-00039-1
Trial Court’s Opinion on Remand

83130-1 WSSC

83606-0 WSSC

02/16/11
C10-5359 WDC
Respondent's Motion to Transfer Petition, or to Dismiss for Lack of Jurisdiction; Respondent's Statement of Cause for Filing Motion in Lieu of Answer

03/01/11
83606-0 WSSC
Order (Motion for Transfer of Superior Court Record is granted)

06/06/11
C10-5359 WDC
Order on Government's Motion to Transfer or Dismiss (transferring petition to the Ninth Circuit)
06/09/11
C10-5359 WDC
Petitioner’s Notice of Civil Appeal

06/16/11
11-71651 9 CIR
Letter to Court clarifying that the notice of appeal is appealing the district court's order finding that the petition is successive and that the Petitioner needs permission to file the instant petition

07/01/11
11-71651 9 CIR
Response to Application to File a Second Habeas Petition

10/20/11
83606-0 WSSC
Oral argument held

10/26/11
11-71651 9 CIR
Order (case stayed pending disposition of PRP in WSSC; 14 days after decision entered, Petitioner to file a status report; in the interim, Petitioner to file status report on 12/1/11 & on the 1st business day of every other month thereafter)

05/10/12
83130-1 WSSC
Opinion dismissing Stenson’s fifth PRP as moot, granting Stenson’s sixth PRP,

83606-0 WSSC
reversing his convictions and death sentence and remanding for a new trial. Justice Alexander authored the opinion for the Court. Justice James Johnson dissented. In re Stenson, 174 Wn.2d 474, 276 P.3d 286 (2012).
07/03/12
83606-0 WSSC
Order (State’s Motion to Delay Issuance of Certificate of Finality is denied)

07/09/12
83130-1 WSSC
Certificate of Finality

07/10/12
83606-0 WSSC
Certificate of Finality
07/12/12
93-1-00039-1
Order for Production of Prisoner

07/18/12
93-1-00039-1
Criminal Information; Motion for Arrest Warrant; Order Directing Issuance of Bench Warrant; Warrant of Arrest

07/20/12
93-1-00039-1
Sheriff’s Return on a Bench Warrant; Order Establishing Conditions of Release
07/24/12
93-1-00039-1
Waiver of 30-Day Notice Requirement Under RCW 10.95.040; Waiver of 30-Day Time Period for Filing Notice of Special Sentencing Proceeding

08/01/12
93-1-00039-1
Notice of Appearance; Request for Discovery

08/07/12
12-191 USSC
Petition for Writ of Certiorari

08/10/12
12-191 USSC
Order (Response to Petition due September 10, 2012)
08/16/12
93-1-00039-1
Order Setting Case Schedule (Status Hearing 1/4/13, Trial Date 3/4/13)
08/16/12
93-1-00039-1
Agreed Order Placing Defendant at Shelton Correctional Center; Order to Transport Prisoner

08/20/12
93-1-00039-1
Motion to Appoint Two Second Chair Counsel

08/20/12
93-1-00039-1
Order Appointing Co-Counsel (Sherilyn Peterson and Blake Kremer)

08/20/12
93-1-00039-1
Ex Parte Motion and Affidavit for Public Funds for an Investigator; Motion for Mitigation Specialist

08/20/12
93-1-00039-1
Order Authorizing Funds for Investigative Services; Order Authorizing Funds for Mitigation Specialist
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

DATE
CAUSE
ACTION
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)

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?)

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

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

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
Petition for Writ of Habeas Corpus

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
03/04/10
09-99003 9 CIR
Oral argument held

08/10/11
09-99003 9CIR
Opinion affirming the judgment of the district court. Judge Paez authored the opinion, with Judges Tallman and Smith concurring. Woods v. Sinclair, 655 F.3d 886 (9th Cir. 2011).
09/07/11
09-99003 9 CIR
Petition for Rehearing En Banc

09/29/11
09-99003 9 CIR
Order (denying petition for rehearing)

10/05/11
09-99003 9 CIR
Order (granting motion to stay the mandate)

12/19/11
11-7978 USSC
Petition for Writ of Certiorari; Motion to Proceed In Forma Pauperis; Petitioner’s Motion to Defer Consideration of his Petition for Writ of Certiorari Pending a Decision in Martinez v. Ryan, 10-1001

12/23/11
11-7978 USSC
Response to Petitioner's Motion to Defer Consideration of Petition for a Writ of Certiorari

12/28/11
09-99003 9 CIR
Order (granting motion to continue stay of mandate)

01/04/12
96-1-01143-7
Notice of Appearance (Suzanne Elliott & David Zuckerman); Motion for Appointment of Counsel; Motion for DNA Testing

01/10/12
96-1-01143-7
Order of Recusal (Judge Ellen Kalama)

01/11/12
96-1-01143-7
Order of Recusal (Judge Annette S. Plese)

01/17/12
96-1-01143-7
Order for Change of Judge (Judge Salvatore F. Cozza)

01/19/12
96-1-01143-7
Order for Change of Judge (Judge Jerome J. Leveque)

01/19/12
96-1-01143-7
Order of Recusal (Judge Gregory D. Sypolt)

01/20/12
11-7978 USSC
Respondent's Brief in Opposition

01/23/12
96-1-01143-7
Memorandum in Opposition (Vols 1 – 3)

01/24/12
96-1-01143-7
Status Conference Held (Judge Kathleen M. O’Connor)

01/27/12
96-1-01143-7
Order Appointing Attorney (Elliott & Zuckerman)

01/31/12
11-7978 USSC
Petitioner's Reply Brief

02/03/12
96-1-01143-7
Reply Re: DNA Testing

02/13/12
96-1-01143-7
Sur-Reply Memorandum in Opposition

02/15/12
96-1-01143-7
Supplemental and Clarifying Argument Re: DNA Testing

02/27/12
96-1-01143-7
Supplemental Authority
03/20/12
96-1-01143-7
Status Conference/Hearing held.

03/26/12
11-7978 USSC
Order (granting petition for writ of certiorari, vacating the judgment, and remanding to the Ninth Circuit for further consideration in light of Martinez v. Ryan.) Woods v. Holbrook, 132 S. Ct. 1819 (2012).
04/02/12
96-1-01143-7
Waiver of Presence

04/13/12
96-1-01143-7
Hearing held on Motion for DNA Testing

04/23/12
96-1-01143-7
Defendant’s Supplemental Exhibit

05/17/12
09-99003 9 CIR
Order (parties are ordered to file supplemental briefs addressing the effect of the Supreme Court’s ruling in Martinez v. Ryan.)
06/28/12
09-99003 9 CIR
Respondent's Supplemental Brief Re: Martinez v. Ryan
06/29/12
09-99003 9 CIR
Supplemental Brief of Petitioner-Appellant Regarding Martinez v. Ryan and Sexton v. Cozner

07/13/12
96-1-01143-7
Court’s Memorandum Decision
08/28/12
09-99003 9 CIR
Citation to Supplemental Authority Pursuant to Fed. R. App. P. 28(j)
08/30/12
09-99003 9 CIR
Response to Petitioner-Appellant's Letter Under 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 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

JEFFREY E. ELLIS
STEVE WITCHLEY

OR CAPITAL RESOURCE CTR
ELLIS, HOLMES & WITCHLEY PLLC

621 SW MORRISON ST, SUITE 1025
705 SECOND AVENUE, SUITE 401

PORTLAND, OR 97205-3813
SEATTLE, WA 98104

(206) 218-7076
(206) 262-0300
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

KAREN ANNE WATSON, DEPUTY PROSECUTOR
DATE
CAUSE
ACTION
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

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)

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

08/03/09
82101-1 WSSC
Amended Personal Restraint Petition and Supporting Brief

06/28/10
82101-1 WSSC
State's Response to Personal Restraint Petition

07/13/10
82101-1 WSSC
Order (Motion for Acceptance of Corrected Brief granted)

09/27/10
82101-1 WSSC
Order (the Respondent's “Motion to have copy of Petition served upon Spokane County Prosecutor's Office to address claim that Petitioner received ineffective assistance of counsel to plead guilty in Spokane cases” is denied.)

11/10/10
82101-1 WSSC
Order (That Respondent's "Motion to Strike Improper Appendices to Petitioner's Brief and Corresponding Arguments" is granted. "Petitioner's Motion for the Testimony of Bruce Moran to Be Taken By Deposition" is denied. "Petitioner's Motion for Discovery of All Documents and Computer Programs Used to Generate Jury Pools in Pierce County" is denied.)
01/25/11
82101-1 WSSC
Petitioner’s Reply Brief
PAGE 1

