CAPITAL PUNISHMENT CASE STATUS REPORT

June 1, 2015

CAPITAL LITIGATION TEAM:	ROBERT W. FERGUSON
Attorney General
Timothy N. Lang, Division Chief	State of Washington
Paul D. Weisser, Senior Counsel	Corrections Division
John J. Samson, Senior Counsel	P.O. Box 40116
Tina E. Bushaw, Paralegal	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	11
GENTRY, Jonathan Lee	15
GREGORY, Allen Eugene	20
SCHERF, Byron Eugene	22
SCHIERMAN, Conner Michael	25
WOODS, Dwayne L.	26
YATES, Robert Lee, Jr.	30

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

DATE CAUSE ACTION
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
Seattle, WA	Mukilteo, WA
PETITIONER’S ATTYS:	(Personal Restraint Petition, WSSC Cause #79761-7; USSC #14-7683)
Todd Maybrown	JAMES LOBSENZ
Seattle, WA	CARNEY BADLEY SPELLMAN, P.S.
701 FIFTH AVE, SUITE 3600 Seattle, WA 98104
(206) 622-8020
(Federal Habeas Corpus, USDC WDC #C14-1092)
TODD MAYBROWN	PETER OFFENBECHER

ALLEN HANSEN & MAYBROWN SKELLENGER BENDER, PS
600 UNIVERSITY ST., SUITE 3020	1301 5TH AVE, SUITE 3401
SEATTLE, WA 98101-4105	SEATTLE, WA 98101-2605
(206) 447-9681	(206) 623-6501

 (
June 1, 2015
)3	Cross

DATE CAUSE ACTION
RESPONDENT'S ATTYS:	(Direct Appeal, WSSC Cause #71267-1)
(Personal Restraint Petition, WSSC Cause #79761-7)
Daniel T. Satterberg, Prosecuting Attorney
Timothy Bradshaw, Deputy (Withdrew 01/24/03)
Donald Raz, Deputy
James Whisman, Deputy Randi J. Austell, Deputy
(Personal Restraint Petition, USSC #14-7683)
JAMES M. WHISMAN, SR. DEPUTY PROSECUTING ATTORNEY
KING COUNTY COURTHOUSE
516 THIRD AVENUE W554
SEATTLE, WA 98101
(206) 296-9650
(Federal Habeas Corpus, USDC WDC #C14-1092)
ROBERT W. FERGUSON, ATTORNEY GENERAL
JOHN J. SAMSON, SENIOR COUNSEL
CORRECTIONS DIVISION PO BOX 40116
OLYMPIA, WA 98504-0116
	06/29/01
06/22/04
03/30/06
	71267-1 WSSC

71267-1 WSSC

71267-1 WSSC
	(360) 586-1445
Notice of Judgment and Sentence Oral argument held
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

	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.)

	10/24/07
	79761-7 WSSC
	Placeholder Petition

4	Cross
June 1, 2015

 (
June 1, 2015
)DATE CAUSE ACTION
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.
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.)
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)
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)
09/26/13	79761-7 WSSC	Opinion (holding that a capital sentence can be predicated on an Alford plea, therefore that
portion of the personal restraint petition is denied. The remaining issues will be disposed of by separate opinion.) Justice Pro Tem Chambers authored the opinion for the unanimous court. In re Cross, 178 Wn.2d 519, 309 P.3d 1186 (2013).
06/26/14	79761-7 WSSC	Opinion denying personal restraint petition. Justice Wiggins authored the opinion for the
Court. Justice Sanders dissented. In re Cross, 180 Wn.2d 660, 327 P.3d 660 (2014)
07/15/14	79761-7 WSSC	Petitioner's Motion for Reconsideration
07/15/14	C14-1092 WDC	Ex Parte Motion to Appoint Counsel in an Anticipated Habeas Corpus Proceeding
07/22/14 C14-1092 WDC	Order Granting Ex Parte Motion to Appoint Counsel
10/06/14	79761-7 WSSC	Order denying motion for reconsideration
10/07/14	79761-7 WSSC	Certificate of Finality
10/14/14	C14-1092 WDC	Order Granting Stay of Execution
5	Cross

	DATE
	CAUSE
	ACTION

	11/13/14
	C14-1092 WDC
	Minute Entry (Petitioner’s Habeas Petition due May 29, 2015; Respondent’s Answer due

	
	
	August 31, 2015; Petitioner’s Reply due December 11, 2015)

	12/17/14
	14-7683 USSC
	Petition for Writ of Certiorari and Motion for Leave to Proceed in Forma Pauperis

	01/21/15
	14-7683 USSC
	Brief Amici Curiae of Washington Assoc. of Criminal Defense Lawyers, et al.

	01/27/15
	14-7683 USSC
	Order Extending Time to File Response to Petition (due February 23, 2015)

	02/23/15
	14-7683 USSC
	Brief of Respondent Washington in Opposition

	03/04/15
	14-7683 USSC
	Reply of Petitioner Dayva Cross

	03/19/15
	79761-7 WSSC
	Motion (Stipulation to permit Mr. Cross’s counsel to review sealed documents)

	03/19/15
	71267-1 WSSC
	Motion (Stipulation to permit Mr. Cross’s counsel to review sealed documents)

	03/30/15
	14-7683 USSC
	Petition for Writ of Certiorari denied. Cross v. Washington, 135 S. Ct. 1701 (2015).

	04/02/15
	79761-7 WSSC
	Order (granting stipulation to permit Mr. Cross’s counsel to review sealed documents)

	05/19/2015
	79761-7 WSSC
	Joint Motion to Unseal Records for Limited Purpose of Filing in Federal Court

	05/19/2015
	71267-1 WSSC
	Joint Motion to Unseal Records for Limited Purpose of Filing in Federal Court

	05/21/2015
	79761-7 WSSC
	Order (granting Joint Motion to Unseal Records for Limited Purpose of Filing in

	
	
	Federal Court)

	05/21/2015
	71267-1 WSSC
	Order (granting Joint Motion to Unseal Records for Limited Purpose of Filing in

	
	
	Federal Court)

 (
June 1, 2015
)6	Cross

 (
June 1, 2015
)DATE CAUSE ACTION
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
7	Davis

 (
June 1, 2015
)DATE CAUSE ACTION
PETITIONER'S ATTYS:	(Personal Restraint Petition, WSSC #70834-7)
Gilbert Levy	Catherine Ann Chaney
(Personal Restraint Petition, WSSC #89590-2)
ROGER A. HUNKO	PAULA T. OLSON
ATTORNEY AT LAW	LAW OFFICE OF PAULA T OLSON
926 SIDNEY AVE	1008 S YAKIMA AVE STE 100
PORT ORCHARD, WA 98366	TACOMA WA 98405
(360) 876-1001	(253) 627-1747
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
(Personal Restraint Petition, WSSC #89590-2)
MARK E. LINDQUIST, PROSECUTING ATTORNEY 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
02/10/11	80209-2 WSSC	Oral argument held
09/20/12	80209-2 WSSC	Opinion (affirming conviction and sentence of death). Majority opinion authored by Justice
Alexander. Justice Fairhurst, joined by Justices Wiggins and Stephens dissented. Justice Gonzales did not participate. State v. Davis, 175 Wn.2d 287, 290 P.3d 43 (2012).
10/08/12	80209-2 WSSC	Motion for Reconsideration
01/10/13	80209-2 WSSC	Order (motion for reconsideration denied)
10/07/13	12-9685 USSC	Petition for writ of certiorari denied. Davis v. Washington, 134 S. Ct. 62 (2013).
8	Davis

DATE CAUSE ACTION
10/11/13	80209-2 WSSC	Mandate (Costs in the amount of $61.82 shall be awarded to the Respondent, Pierce County
Prosecuting Attorney's Office and $129,243.11 shall be awarded to the Washington State Office of Public Defense, to be paid by Petitioner, Cecil Davis)
11/21/13	97-1-00432-4	Death Penalty Warrant (setting execution for December 17, 2013)
11/25/13	89590-2 WSSC	Request For Appointment Of Attorneys Pursuant To RAP 16.25; Motion for Waiver of
Filing Fee
11/26/13	89590-2 WSSC	Order (Roger A. Hunko and Paula Olson are appointed as counsel for Cecil E. Davis)
12/06/13	89590-2 WSSC	Defendant's First Motion for Stay Of Execution
12/09/13	89590-2 WSSC	State's Response to First Motion for Stay of Execution
12/12/13	89590-2 WSSC	Order (Defendant's First Motion for Stay of Execution is granted)
09/25/14	89590-2 WSSC	Order (Defendant's motion for extension of deadlines is granted. The Petitioner's personal
restraint petition and supplemental briefing shall be served and filed by not later than April 13, 2015. It is further ordered this stay of the execution will automatically terminate on April 14, 2015, if the Petitioner has not filed a personal restraint petition with this Court by April 13, 2015.)
09/26/14	89590-2 WSSC	Answer (Objection to motion for extension of time to file personal restraint petition.)
09/29/14	89590-2 WSSC	Letter (Respondent's objection filed on September 26, 2014, has been placed in the file
without further action because on September 25, 2014, the Court entered an order granting the motion for extension of time. This Court's order dated September 25, 2014, only addressed the modification of the schedule for filing of the personal restraint petition and extension of the previously entered stay. The order did not address, nor did it purport to address, the tolling or waiver of any statute of limitations, nor did it address any of the provisions of RCW 10.73. Therefore, the determination not to take further action on the Respondent's objection at this time is without prejudice to the Respondent raising any of the arguments contained in the objection in the Respondent response to the yet to be filed personal restraint petition, if after reviewing the personal restraint petition, the Respondent believes such is warranted.)
12/09/14	89590-2 WSSC	Petitioner’s Ex Parte Motion for Investigator Funds
01/08/15	89590-2 WSSC	Order (denying Petitioner’s Ex Parte Motion for Investigator Funds without prejudice to
filing any subsequent RAP 16.27 motion establishing facts that give rise to a substantial reason to believe investigator’s service will produce information that would support relief under RAP 16.4(c))
04/13/15	89590-2 WSSC	Personal Restraint Petition
05/14/15	89590-2 WSSC	Petitioner’s Supplemental Brief Modifying Motion for Extension of Deadlines to
Include Extension of Statutory Time Limitation
05/14/15	89590-2 WSSC	Amended Personal Restraint Petition

 (
June 1, 2015
)9	Davis

DATE CAUSE ACTION
05/19/15	89590-2 WSSC	Order (granting Petitioner’s Supplemental Brief Modifying Motion for Extension of
Deadlines to Include Extension of Statutory Time Limitation and accepting Petitioner’s Amended PRP)

 (
June 1, 2015
)10	Davis

DATE CAUSE ACTION
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
Kristy Ohnstad, 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
Seattle, WA	Austin, TX

 (
June 1, 2015
)11	Elmore

 (
June 1, 2015
)DATE CAUSE ACTION
(Federal Habeas Corpus, USDC WDC #C08-0053, 9th Cir #12-99003)
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, 9th Cir #12-99003)
ROBERT W. FERGUSON, ATTORNEY GENERAL
JOHN J. SAMSON, SENIOR COUNSEL
RONDA D. LARSON, ASSISTANT ATTORNEY GENERAL
CORRECTIONS DIVISION
PO BOX 40116
OLYMPIA, WA 98504-0116
(360) 586-1445
Gregory J. Rosen, AAG (withdrew 6/6/13) Olympia, WA
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)
06/29/01	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
12	Elmore

 (
June 1, 2015
)
	DATE
	CAUSE
	ACTION

	
	
	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)

	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

	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 (certificate of appealability denied)

	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

	08/10/12
	C08-0053 WDC
	Petitioner’s Notice of Appeal

	05/14/13
	12-99003 9 CIR
	Order (granting certificate of appealability on four claims and setting briefing schedule)

	09/03/13
	12-99003 9 CIR
	Appellant's Opening Brief

	10/21/13
	12-99003 9 CIR
	Appellant's Opening Brief (Corrected)

	01/14/14
	12-99003 9 CIR
	Brief of Respondent-Appellee

13	Elmore

	DATE
	CAUSE
	ACTION

	03/10/14
	12-99003 9 CIR
	Appellant’s Reply Brief

	07/22/14
	12-99003 9 CIR
	Order (Respondent shall file a supplemental brief addressing the two uncertified issues raised in the opening brief by August 28, 2014)

	08/21/14
	12-99003 9 CIR
	Appellee’s Supplemental Brief Re Uncertified Issues

	09/09/14
	12-99003 9 CIR
	Appellant’s Reply Brief (re: uncertified issues)

	09/09/14
	12-99003 9 CIR
	Oral argument held

	03/25/15
	C08-0053 WDC
	Letter from Attorneys for Petitioner Clark Elmore to the Hon. Ronald B. Leighton re

	
	
	Proposed Clemency Budget and request for authorization of up to 100 attorney hours

	04/01/15
	12-99003 9 CIR
	Opinion affirming the decision of the district court. Judge Milan D. Smith authored the opinion of the court, with Judge Clifton concurring. Judge Hurwitz filed a separation opinion concurring in part and concurring in the result. Elmore v. Sinclair, 781 F.3d 1160, (9th Cir. 2015)

	04/03/15
	12-99003 9 CIR
	Unopposed Motion for Extension of Time to File Petition for Rehearing or Petition for

	
	
	Rehearing with Suggestion for Rehearing En Banc

	04/13/15
	C08-0053 WDC
	CJA 20: Jeffrey Erwin Ellis as to Clark Elmore signed by Judge Ronald B. Leighton; CJA

	
	
	20: Robert Gombiner appointed as to Clark Elmore signed by Judge Ronald B. Leighton

	05/15/15
	12-99003 9 CIR
	Petition for Panel Rehearing and Petition for Rehearing En Banc

 (
June 1, 2015
)14	Elmore

 (
June 1, 2015
)DATE CAUSE ACTION
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
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, USSC #12-10321)
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
15	Gentry

DATE CAUSE ACTION
RESPONDENT'S ATTYS:	(Federal Habeas Corpus, USDC WDC #C99-0289L, 9th Cir # 09-99021, USSC #12-10321)
ROBERT W. FERGUSON, 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
11/09/93	58415-0 WSSC
	State v. Gentry; Notice of Appeal 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
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
07/21/99	62677-4 WSSC
07/26/99	62677-4 WSSC
10/22/99 C99-0289 WDC 01/24/00 C99-0289 WDC 01/24/00 C99-0289 WDC 03/6-9/06 C99-0289 WDC

Order (staying execution of Jonathan Lee Gentry)
Certificate of Finality
Order (awarding costs in the total amount of $178,869.57)
Petition for Writ of Habeas Corpus Pursuant to 28 U.S.C. § 2254
Respondent's Answer and Memorandum of Authorities
First Amended Petition for Writ of Habeas Corpus Pursuant to 28 U.S.C. §2254
Evidentiary hearing held

 (
June 1, 2015
)09/04/08	C99-0289 WDC	Order on Petition for Habeas Relief Based on Brady and Napue Violations (denying habeas
relief).
16	Gentry

 (
June 1, 2015
)
	DATE
	CAUSE
	ACTION

	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

	12/30/10
	84039-3 WSSC
	Opinion denying second personal restraint petition [challenge to conditions of confinement]. 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).

	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 [re: second PRP]

	07/25/11
	88-1-00395-3
	Order Granting Post-Conviction DNA Testing

	10/10/11
	86585-0 WSSC
	Personal Restraint Petition [Third]

	10/17/11
	10-10814 USSC
	Petition for writ of certiorari denied [re 84039-3]. Gentry v. Sinclair, 132 S. Ct. 453 (2011).

	11/17/11
	09-99021 9 CIR
	Oral argument held

	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, 693 F.3d 867 (9th Cir. 2012).

	01/15/13
	09-99021 9 CIR
	Order and Amended Opinion (amending the Court’s opinion affirming the district court’s judgment and denying Gentry’s petition for rehearing and rehearing en banc). Gentry v.

	
	
	Sinclair, 705 F.3d 884 (9th Cir. 2013)

	05/15/13
	12-10321 USSC
	Petition for Writ of Certiorari [re Gentry v. Sinclair]

	06/25/13
	86585-0 WSSC
	Oral argument held

17	Gentry

 (
June 1, 2015
)
	DATE
	CAUSE
	ACTION

	09/20/13
	88-1-00395-3
	Ruling on Motion to Deny Further Post Conviction DNA Testing (granting State’s motion)

	10/07/13
	12-10321 USSC
	Petition for writ of certiorari denied. Gentry v. Sinclair, 134 S. Ct. 102 (2013).

	10/07/13
	C99-0289 WDC
	Respondent’s Motion to Vacate Stay of Execution

	10/09/13
	09-99021 9 CIR
	Mandate

	10/28/13
	88-1-00395-3
	Order Denying Motion to Reconsider Defendant’s Motion for Recusal; Order Denying

	
	
	Further Post-Conviction DNA Testing

	10/31/13
	12-10321 USSC
	Petition for Rehearing

	11/21/13
	88-1-00395-3
	Notice of Discretionary Review

	
	89620-8 WSSC
	

	12/02/13
	12-10321 USSC
	Petition for rehearing denied. Gentry v. Sinclair, 134 S. Ct. 726 (2013).

	12/02/13
	86585-0 WSSC
	Motion for a Stay of Execution of Death Sentence

	12/16/13
	86585-0 WSSC
	Order (Appellant's Motion for a Stay of Execution of Death Sentence is granted, and execution of the death sentence is stayed pending resolution of the personal restraint petition in this Court; Appellant's Motion for Leave to File Pleadings from Gentry v. Sinclair,

	
	
	U.S. Supreme Court. No. 12-10321 is denied)

	01/23/14
	86585-0 WSSC
	Opinion denying third personal restraint petition and granting State’s motion to strike appendix to Petitioner’s brief in response to briefs of amici. Justice Stephens authored the opinion for the Court. Justice Wiggins dissented. In re Gentry, 316 P.3d 1020 (2014).

	01/28/14
	09-99021 9 CIR
	Motion to Recall Mandate

	02/05/14
	C99-0289 WDC
	Order Granting Motion to Vacate Stay of Execution

	02/12/14
	86585-0 WSSC
	Petitioner-Appellant's Motion to Supplement Record; Petitioner-Appellant's Motion for

	
	
	Reconsideration

	02/12/14
	09-99021 9 CIR
	Order (motion to recall mandate denied)

	03/27/14
	86585-0 WSSC
	State's Response to Motion for Reconsideration

	04/14/14
	89620-8 WSSC
	Appellant’s Brief

	05/05/14
	86585-0 WSSC
	Order Changing Opinion. In re Gentry, 179 Wn.2d 614, 316 P.3d 1020 (2014) (amended opinion)

	05/07/14
	86585-0 WSSC
	Order Denying Further Reconsideration and Denying Motion to Supplement the Record

	05/16/14
	86585-0 WSSC
	Motion to Continue Stay of Execution of Death Sentence Pending Ruling on Stay in

	
	
	Related Case

	05/23/14
	86585-0 WSSC
	State's Response to Gentry's Motions to Continue or Issue Stay of Execution

	05/30/14
	86585-0 WSSC
	Reply Regarding Motion to Continue Stay of Execution of Death Sentence Pending Ruling on Stay in Related Case

18	Gentry

	DATE
	CAUSE
	ACTION

	05/30/14
	86585-0 WSSC
	Certificate of Finality

	06/06/14
	86585-0 WSSC
	Order (denying motion to continue stay of execution pending ruling on stay in related case)

	06/06/14
	89620-8 WSSC
	Order (granting motion for stay of execution)

	06/17/14
	89620-8 WSSC
	Respondent’s Brief; Supplemental Designation of Clerk’s Papers

	07/14/14
	86585-0 WSSC
	Ruling on Cost Bill (Costs in the amount of $29,088.84 shall be awarded to the Washington

	
	
	State Office of Public Defense, and costs in the amount of $408.00 shall be awarded to

	
	
	Respondent, Kitsap County Prosecuting Attorney's Office, to be paid by Petitioner, Jonathan Lee Gentry.)

	07/25/14
	89620-8 WSSC
	Appellant’s Reply Brief

	09/18/14
	86585-0 WSSC
	Supplemental Judgment (re: ruling on costs)

	11/05/14
	89620-8 WSSC
	Order (Court will retain case for hearing and decision. Justice Gordon McCloud recused;

	
	
	Justice Stephens sat for Justice McCloud)

	02/02/15
	89620-8 WSSC
	Order (appointing Honorable Brad Maxa and Honorable Jill Johanson)

	03/10/15
	89620-8 WSSC
	Oral argument

 (
June 1, 2015
)19	Gentry

DATE CAUSE ACTION
NAME:	GREGORY, Allen Eugene
D.O.B.: June 9, 1972 Race: Black
DATE OF CRIME:	July 27, 1996
PLACE OF CRIME:	Pierce County
BRIEF FACTS:	Allen Eugene Gregory was convicted on retrial of one count of aggravated first degree
murder for the stabbing death of his neighbor, Geneine Harshfield. The aggravating circumstances were that the murder was committed: (1) in the course of or furtherance of Robbery in the First Degree, and (2) in the course of or furtherance of Rape in the First or Second Degree. State v. Gregory, Pierce County Cause No. 98-1-04967-9.
DATE OF CONVICTION:	May 15, 2012
SPECIAL SENTENCING:	June 13, 2012
JUDGMENT AND	Pierce County Superior Court
SENTENCE:	Cause No. 98-1-04967-9
TRIAL JUDGE:	Honorable Rosanne Buckner
DEFENSE ATTYS:	Zenon Olbertz
Brett A. Purtzer Attorneys At Law
1008 Yakima Avenue, Ste 302
Tacoma, WA 98405-4850
(253) 272-9967
PROSECUTING ATTYS:	Mark Lindquist, Prosecuting Attorney
John Neeb, Deputy Prosecuting Attorney Pierce County Prosecutor's Office County-City Building
930 Tacoma Avenue South, Room 946 Tacoma, WA 98402-2102
(253) 798-7400
APPELLANT'S ATTYS:	(Direct Appeal, WSSC No. 88086-7)
NEIL M. FOX	LILA J. SILVERSTEIN
LAW OFFICE OF FOX, PLLC	WASHINGTON APPELLATE PROJECT
2003 WESTERN AVE STE 330	1511 3RD AVE STE 701
SEATTLE, WA 98121-2140	SEATTLE, WA 98101-3647
(206) 728-5440	(206) 587-2711
RESPONDENT'S ATTYS:	(Direct Appeal, WSSC No. 88086-7)
JOHN MARTIN NEEB, PROSECUTING ATTORNEY KATHLEEN PROCTOR, DEPUTY PROSECUTOR 930 TACOMA AVE S, RM 946
TACOMA, WA 98402-2171
(253) 798-7400

 (
June 1, 2015
)20	Gregory

 (
June 1, 2015
)DATE CAUSE ACTION
11/30/06	71155-1 WSSC	Opinion reversing conviction for the rape of R.S., affirming the aggravated first degree
murder conviction for the murder of G.H., reversing the death sentence, and remanding for resentencing in the murder case. Justice Bridge authored the opinion for the Court. Justice Sanders filed a dissenting opinion. State v. Gregory, 158 Wn.2d 759, 147 P.3d 1201 (2006)
06/13/12	98-1-04967-9	Judgment and Sentence
11/09/12	98-1-04967-9	Notice of Appeal
11/09/12	88086-7 WSSC	Agreed Order RE: Indigency; Order After Evidentiary Hearing on Claim of Juror
Misconduct; Judgment and Sentence/Warrant of Commitment; Notice of Judgment and Sentence Imposing Death Penalty
01/04/13	88086-7 WSSC	Order (Neil Fox and Lila Silverstein are appointed as counsel for Gregory.)
03/13/13	88086-7 WSSC	Order (Appellant’s motion to transfer record from prior appeal denied)
09/16/13	88086-7 WSSC	Ruling on Motions (the motion to release sealed transcripts is granted, and copies of the
two sealed transcripts (from February 13, 2009 and February 20, 2009) shall be released to counsel for Mr. Gregory, but shall otherwise remain sealed as to the State and anyone else.)
12/09/13	88086-7 WSSC	Order (Motion to Join Motion to Complete the Process of Compiling a Full Set of
Aggravated Murder Reports Filed in State v. Gregory is granted)
01/09/14	88086-7 WSSC	Order (Motion to Complete the Process of Compiling a Full Set of Aggravated Murder
Reports is denied)
03/10/14	88086-7 WSSC	Opening Brief of Appellant; Motion to Transfer Selected Transcripts from Earlier Appeal
to this Case (#71155-1)
04/16/14	88086-7 WSSC	State's Response to Transfer Selected Transcripts from Prior Appeal
07/10/14	88086-7 WSSC	Order (motion to transfer selected transcripts from earlier appeal to this case and the
motion to make one page from transcript of dismissed rape case part of record in this case are granted)
08/14/14	88086-7 WSSC	Order (statement in compliance with RCW 10.95.150)
10/13/14	88086-7 WSSC	Motion for Permission to File Updated Report on Race and the Death Penalty in
Washington
11/17/14	88086-7 WSSC	State’s Objection to Motion to Add Updated Report to Record on Review and Motion to
Strike Improper Appendices to Appellant’s Brief
01/08/15	88086-7 WSSC	Order (granting Motion for Permission to File Updated Report on Race and the Death
Penalty in Washington; denying Motion to Strike Improper Appendices to Appellant’s Brief)
04/20/15	88086-7 WCCS	Brief of Respondent
05/29/15 88086-7 WSSC	Motion for Extension of Time to File Appellant’s Reply Brief
06/03/15	88086-7 WSSC	Order (Appellant’s motion for extension of time to file Appellant’s reply brief is
granted; reply brief due June 30, 2015)
21	Gregory

 (
June 1, 2015
)DATE CAUSE ACTION
NAME:	SCHERF, Byron Eugene
D.O.B.: August 3, 1958 Race: Caucasian
DATE OF CRIME:	January 29, 2011
PLACE OF CRIME:	Snohomish County
BRIEF FACTS:	Byron Scherf was convicted of one count of aggravated first degree murder in the death of
Correctional Officer Jayme Biendl. The aggravating circumstances were (1) the victim was a corrections officer who was performing her official duties at the time of the act resulting in death and the victim was known by the defendant to be such at the time of the killing, and (2) at the time of the act resulting in death, the defendant was serving a term of imprisonment in a state facility. State v. Scherf, Snohomish County Superior Court Cause No. 11-1-00404-4.
DATE OF CONVICTION:	May 9, 2013
SPECIAL SENTENCING:	May 15, 2013
JUDGMENT AND	Snohomish County Superior Court
SENTENCE:	Cause No. 11-1-00404-4
May 15, 2013
TRIAL JUDGE:	Honorable George Appel
DEFENSE ATTYS:	Karen Ann Halverson
Jon Thomas Scott Everett, WA
James Elliot Lobsenz Seattle, WA
PROSECUTING ATTYS:	Mark Roe, Prosecuting Attorney
Edward E. Stemler, Deputy Prosecutor
Paul Stern, Deputy Prosecutor
3000 Rockefeller
Everett, WA 98201
(425) 388-3333
APPELLANT'S ATTYS:	(Direct Appeal, WSSC No. 88906-6)
RITA GRIFFITH	MARK LARRANAGA
ATTORNEY AT LAW	WALSH & LARRANAGA
4616 25TH AVE NE	705 2ND AVE STE 501
SEATTLE, WA 98105-4523	SEATTLE, WA 98104-1715
(206) 547-1742	(206) 325-7900
RESPONDENT'S ATTYS:	(Direct Appeal, WSSC No. 88906-6)
MARK ROE, PROSECUTING ATTORNEY
SETH FINE, DEPUTY PROSECUTING ATTORNEY
SNOHOMISH COUNTY COURTHOUSE
3000 ROCKEFELLER AVE
EVERETT, WA 98201-4060
(425) 388-3333
22	Scherf

	DATE
	CAUSE
	ACTION

	05/15/13
	11-1-00404-4
	Judgment and Sentence

	05/16/13
	88906-6 WSSC
	Notice for Mandatory Review of Death Sentence Under RCW 10.95.100

	05/31/13
	88906-6 WSSC
	Notice of Appeal

	06/03/13
	88906-6 WSSC
	Notice of Cross-Appeal to the Supreme Court

	06/21/13
	88906-6 WSSC
	Order (Rita Griffith and Mark Larranaga are appointed as counsel)

	08/30/13
	88906-6 WSSC
	Pleading dated August 27, 2013 (the Appellant requests to stop the "general" review of conviction and/or sentence, expedite the mandatory sentence review, and expedite the death sentence imposed); Strike and Withdraw Notice of Appeal

	09/03/13
	88906-6 WSSC
	Response of Petitioner’s Counsel to Pleading dated August 27, 2013

	09/03/13
	88906-6 WSSC
	Letter from Appellant (stating he was not clearly thinking and requesting to withdraw his previous motion to strike his appeal)

	08/06/14
	88906-6 WSSC
	Opening Brief of Appellant; Motion for Waiver of Page Limitation

	08/14/14
	88906-6 WSSC
	Order (Appellant's motion to file an overlength opening brief is granted. The Appellant's overlength opening brief received by this Court on August 6, 2014, is accepted for filing.)

	09/02/14
	88906-6 WSSC
	Statement of Additional Grounds for Review

	10/08/14
	88906-6 WSSC
	Order (statement in compliance with RCW 10.95.150)

	11/03/14
	88906-6 WSSC
	Appellant’s Statement of Additional Authorities

	12/11/14
	88906-6 WSSC
	Motion for Extension of Time to File Respondent’s Brief

	12/12/14
	88906-6 WSSC
	Appellant’s Objection to Four-Month Extension of Time to File Respondent’s Brief

	12/15/14
	88906-6 WSSC
	Appellant’s Corrected Objection to Four-Month Extension of Time to File Respondent’s

	
	
	Brief

	12/16/14
	88906-6 WSSC
	Order (Respondent’s motion granted. Respondent’s brief due April 1, 2015)

	03/31/15
	88906-6 WSSC
	Respondent’s Motion for Extension of Time to File Brief

	04/01/15
	88906-6 WSSC
	Appellant’s Objection to a Further Extension of Time to File Respondent’s Brief

	04/02/15
	88906-6 WSSC
	Order (granting Respondent’s motion for extension of time to file Respondent’s brief to

	
	
	May 1, 2015)

	05/01/15
	88906-6 WSSC
	Motion for Extension of Time to File Respondent’s Brief

	05/05/15
	88906-6 WSSC
	Order (granting Respondent’s motion for extension of time to file brief; brief due June 1, 2015)

	06/01/15
	88906-6 WSSC
	Brief of Respondent

 (
June 1, 2015
)23	Scherf

DATE CAUSE ACTION
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 Gregory 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
DONNA LYNN WISE, PROSECUTING ATTORNEY
ERIN HAIROPOULOS BECKER, PROSECUTING ATTORNEY
KING COUNTY COURTHOUSE
516 THIRD AVENUE
SEATTLE, WA 98104
(206) 296-0100

 (
June 1, 2015
)24	Schierman

	DATE
	CAUSE
	ACTION

	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 and David Zuckerman are appointed as counsel.)

	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)

	09/29/11
	06-1-06563-4
	Motion for Access to Juror Information GR 31(j)

	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.

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

	11/18/13
	84614-6 WSSC
	Appellant's Opening Brief

	07/03/14
	84614-6 WSSC
	Brief of Respondent

	09/15/14
	84614-6 WSSC
	Appellant’s Reply Brief

	09/25/14
	84614-6 WSSC
	Order (statement in compliance with RCW 10.95.150)

	01/26/15
	84614-6 WSSC
	Motion by American Civil Liberties Union of Washington for leave to file brief of amicus curiae

	02/09/15
	84614-6 WSSC
	Order (granting motion to file an amicus curiae brief on behalf of the American Civil

	
	
	Liberties Union of Washington)

	02/09/15
	84614-6 WSSC
	Brief of Amicus Curiae of the American Civil Liberties Union of Washington

	02/26/15
	84614-6 WSSC
	Respondent’s Answer to Amicus Curiae brief

	04/28/15
	84614-6 WSSC
	Respondent’s Statement of Additional Authorities

	05/01/15
	84614-6 WSSC
	Petitioner’s Supplemental Authorities

	05/04/15
	84614-6 WSSC
	Petitioner’s Second Supplemental Authorities

	05/05/15
	84614-6 WSSC
	Oral argument held

	05/20/15
	84614-6 WSSC
	Appellant’s Third Supplemental Authority

 (
June 1, 2015
)25	Schierman

DATE CAUSE ACTION
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
Seattle, WA	Oliver W. Loewy
Federal Public Defender - Id Moscow, ID
PETITIONER’S ATTYS:	(Personal Restraint Petition #71780-0)
Lenell Rae Nussbaum	Judith M. Mandel
Seattle, WA	Tacoma, WA

 (
June 1, 2015
)26	Woods

 (
June 1, 2015
)DATE CAUSE ACTION
(Federal Habeas Corpus, USDC EDC #CV-05-0319-LRS, 9th Cir # 09-99003)
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
(Federal Habeas Corpus, USSC #14-931 (Petition for Writ Of Certiorari)
ROBERT W. FERGUSON, ATTORNEY GENERAL
JOHN J. SAMSON, SENIOR COUNSEL
CORRECTIONS DIVISION
P.O. BOX 40116
OLYMPIA, WA 98504-0116
(360) 586-1445
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, 9th Cir # 09-99003)
ROBERT W. FERGUSON, ATTORNEY GENERAL
JOHN J. SAMSON, SENIOR COUNSEL
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
27	Woods

 (
June 1, 2015
)DATE CAUSE ACTION

	07/15/02	71780-0 WSSC
08/12/02	71780-0 WSSC
	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?)
Reference Hearing Report (with attached transcript of hearing) 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 9 CIR	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).
09/29/11	09-99003 9 CIR	Order (denying petition for rehearing)
12/19/11	11-7978 USSC	Petition for Writ of Certiorari
01/04/12	96-1-01143-7	Notice of Appearance (Suzanne Elliott & David Zuckerman); Motion for Appointment of
Counsel; Motion for DNA Testing
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).
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
28	Woods

	DATE
	CAUSE
	ACTION

	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 (granting Defendant’s motion for DNA testing)

	09/06/13
	09-99003 9 CIR
	Order (parties are directed to simultaneously file supplemental briefs addressing the effect, if any, of Detrich v. Ryan, No. 08-99001)

	09/27/13
	09-99003 9 CIR
	Respondent-Appellee's Supplemental Brief Regarding Detrich v. Ryan; Supplemental Brief of

	
	
	Petitioner-Appellant Regarding Detrich v. Ryan

	10/02/13
	09-99003 9 CIR
	Motion to Strike Woods' New Exhibit (new declaration by Woods’ post-conviction counsel)

	10/11/13
	09-99003 9 CIR
	Petitioner-Appellant's Response to State's Motion to Strike Declaration of Nussbaum

	08/25/14
	09-99003 9 CIR
	Order (Respondent’s motion to strike Petitioner’s new exhibit is granted)

	08/25/14
	09-99003 9 CIR
	Opinion affirming in part and vacating in part the district court’s judgment and remanding for the district court to consider in the first instance whether Woods can show cause and prejudice under Martinez v. Ryan. Judge Paez authored the opinion, with Judge Smith concurring. Judge Tallman concurred in part and dissented in part. Woods v. Sinclair, 764 F.3d 1109 (9th Cir. 2014).

	09/08/14
	09-99003 9 CIR
	Petition for Rehearing En Banc

	10/30/14
	09-99003 9 CIR
	Order (denying petition for rehearing en banc)

	01/28/15
	14-931 USSC
	State’s Petition for a Writ of Certiorari; Appendix

	03/05/15
	14-931 USSC
	Brief Amici Curiae of Arizona, et al.

	04/03/15
	14-931 USSC
	Brief of Respondent Dwayne Anthony Woods

	04/03/15
	14-931 USSC
	Respondent’s Motion for Leave to Proceed in Forma Pauperis

	04/20/15
	14-931 USSC
	Petitioner Donald Holbrook’s Reply

	05/18/15
	14-931 USSC
	Motion for leave to proceed in forma pauperis granted; Holbrook v. Woods, 135

	
	
	S. Ct. ___ (2015)

	05/18/15
	14-931 USSC
	Petition for writ of certiorari denied

	05/20/15
	09-99003 9 CIR
	Mandate

 (
June 1, 2015
)29	Woods

DATE CAUSE ACTION
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
Roger Hunko (withdrew 11/04/02) Port Orchard, WA
PETITIONER’S ATTYS:	(Personal Restraint Petition, WSSC No. 82101-1)
Ronald Ness	Judith Mandel
Port Orchard, WA 98366-4604	Xi'an Shaanxi Province ZZ 710063
Jeffrey E. Ellis	Steve Witchley
Portland, Or 97205-3813	Seattle, WA 98104

 (
June 1, 2015
)30	Yates

 (
June 1, 2015
)DATE CAUSE ACTION
(Federal Habeas Corpus, USDC WDC #C13-0842-RSM)
JEFFREY E. ELLIS	TODD MAYBROWN
OR CAPITAL RESOURCE CTR	ALLEN, HANSEN & MAYBROWN, P.S.
621 SW MORRISON ST, SUITE 1025 600 UNIVERSITY STREET, SUITE 3020
PORTLAND, OR 97205-3813	SEATTLE, WA 98101
(206) 218-7076	(206) 447-9681
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
(Federal Habeas Corpus, USDC WDC #C13-0842-RSM) ROBERT W. FERGUSON, ATTORNEY GENERAL PAUL D. WEISSER, SENIOR COUNSEL
CORRECTIONS DIVISION
P.O. BOX 40116
OLYMPIA, WA 98504-0116
(360) 586-1445
DATE CAUSE ACTION
10/17/02	73155-1 WSSC	Notice of Appeal
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, 554 U.S. 922 (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
31	Yates

 (
June 1, 2015
)
	DATE
	CAUSE
	ACTION

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

	11/10/10
	82101-1 WSSC
	Order (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.)

	03/14/13
	82101-1 WSSC
	Opinion denying personal restraint petition. Justice Owens authored the opinion for the

	
	
	Court.	Chief Justice Madsen filed a concurring opinion in which Justices Gonzalez and

	
	
	Wiggins joined. In re Yates, 177 Wn.2d 1, 296 P.3d 872 (2013).

	05/06/13
	82101-1 WSSC
	Order (motion for reconsideration denied; motion to strike improper appendices denied)

	05/10/13
	82101-1 WSSC
	Certificate of Finality ($240,158.53 to be paid to OPD, $1,104.69 to Pierce County)

	05/13/13
	C13-0842 WDC
	Application for Writ of Habeas Corpus; Motion to Appoint Counsel; Request for Stay of

	
	
	Execution

	05/14/13
	C13-0842 WDC
	Order Granting Motion for Stay of Execution; Minute Entry (appointing Jeff Ellis and

	
	
	Todd Maybrown)

	01/21/14
	C13-0842 WDC
	First Amended Petition for Writ of Habeas Corpus; Petitioner's Motion for Stay and

	
	
	Abeyance

	01/21/14
	89792-1 WSSC
	Personal Restraint Petition [Second]

	01/27/14
	C13-0842 WDC
	Respondent's Submission of State Court Record Pursuant to CR 104(i)(1)

	01/29/14
	C13-0842 WDC
	Response to Petitioner's Motion for Stay and Abeyance

	01/30/14
	C13-0842 WDC
	Reply in Support of Petitioner's Motion for Stay and Abeyance

	01/31/14
	C13-0842 WDC
	Verification by Robert Yates

	02/07/14
	C13-0842 WDC
	Order Granting Petitioner's Motion for Stay and Abeyance (all proceedings stayed during pendency of Yates’s personal restraint petition in Cause No. 89792-1)

	02/28/14
	89792-1 WSSC
	Order (On January 16, 2014, the Petitioner's Personal Restraint Petition and Motion and

	
	
	Declaration for Order Authorizing the Defendant to Seek Review at Public Expense were both received. The portion of the motion that seeks a waiver of the filing fee is granted, and the personal restraint petition has been filed. The balance of the relief requested in the motion is denied.)

	08/26/14
	89792-1 WSSC
	Respondent’s Brief (re: PRP)

	08/29/14
	89792-1 WSSC
	Supplemental Pleadings (appendices to State’s response to PRP)

	09/05/14
	89792-1 WSSC
	Order (State’s motion to consider the report of proceedings from prior direct appeal is granted.)

	09/22/14
	89792-1 WSSC
	Petitioner’s Motion for Appointment of Counsel

	10/20/14
	89792-1 WSSC
	Petitioner’s Motion for Extension to File Reply Brief

32	Yates

	DATE
	CAUSE
	ACTION

	10/22/14
	89792-1 WSSC
	Order (denying Petitioner’s motion for appointment of counsel)

	10/22/14
	89792-1 WSSC
	Order (granting Petitioner’s motion for extension of time to file reply brief; reply brief due

	
	
	December 26, 2014)

	12/23/14
	89792-1 WSSC
	Petitioner’s Reply Brief in Support of Personal Restraint Petition

 (
June 1, 2015
)33	Yates
