

REAP Record –Summer 2012 1 | P a g e

Summer 2012 Newsletter
A Redwood Empire Association of Paralegals Publication

Published Quarterly

Highlights
President’s Message 1
Critic’s Corner 3
Graduation News 4-5
ELSA News 6
Board Member
Spotlight

7

Scholarship Winners 8
Board Minutes 9-10
TV Jurists 12
eService in California 15
Membership Report 17
Paralegal Mentor 18
Calendar 20
CAPA Educational
Conference Photos

21-22

About REAP

REAP was established in
1981 under the name

Redwood Empire Legal
Assistants (RELA) as a

professional and educational
organization for legal

assistants and paralegals.

Mailing Address

REAP
P.O. Box 143

Santa Rosa, CA 95402

Membership

Membership Information
Membership Application

President’s Message
By Trudy McQuiddy, CP, REAP President

Can you believe we are over halfway through 2012? Time definitely flies
when you are having fun!

Educational Conference
Fun for the REAP board of directors has actually meant a great deal of hard
work, particularly in co-hosting the CAPA Annual Education Conference
with the Sacramento Valley Paralegal Association in June. The conference
was a huge success, and I am grateful for the hard work and support of the
REAP board and committee members for their contributions to that
success.

Board Meetings
While we still have a few months yet to go in 2012, we must start thinking
now about the future of REAP. We are looking for candidates to serve on
our board or as committee volunteers, and welcome your assistance. The
Board meets the second Tuesday of each month at 5:30 p.m. in the first
floor conference room at Empire College. If you have any interest in
serving as a board member or on a committee, please feel free to join us at
our next meeting on August 14. If you are unable to attend, you can
contact me at president@redwoodparalegals.org, and I will be happy to
provide information to you on how you can be an active, involved member
of REAP.

Committees
You can choose a committee that suits your interest, or be assigned where
needed the most. It is completely up to you how much time or input you
want to give. REAP committees include Education, Special Events, Public
Relations, Membership and Newsletter.

REAP’s History
 I would also like to take this opportunity to provide a little background
information on REAP and where we are currently at as an organization.

http://redwoodparalegals.org/
http://www.redwoodparalegals.org/membership.htm
mailto:tmcquiddy@senneffflaw.com
mailto:president@redwoodparalegals.org

REAP Record –Summer 2012 2 | P a g e

President’s Message
Continued from page 1

REAP was founded in the 1980s as Redwood
Empire Legal Assistants (we later incorporated,
and then changed the name to Redwood Empire
Association of Paralegals). It is governed by its
board of directors which consists of the elected
officers (President, Vice President, Secretary,
Treasurer and CAPA Primary Representative), and
the appointed committee chairs (Education
Committee, Special Events Committee, Public
Relations Committee, Membership Committee
and Newsletter Service Committee). Additional
board members are appointed by the President
as deemed necessary. The Board is guided by the
REAP by-laws, which are approved by the REAP
general membership.

Board Duties
Some of the tasks we address at the board
meetings include, but are not limited to, planning
of seminars for CLE credit, working on issues
facing California paralegals through our
association with the California Alliance of
Paralegal Associations, catching up on the
activities of the Sonoma County Bar Association
through reports from our SCBA liaison, and
brainstorming to develop ways to best serve our
members.

Dues/Revenues
The REAP dues that are paid help cover the
expenses of REAP. For example, we pay a monthly
website maintenance fee, and we fund travel
expenses to send our CAPA representatives to the
CAPA board meetings. A greater portion of our
revenues come from the seminars we host, and
these funds are used to provide scholarships to
paralegal students. In the past few years, we
have also provided a scholarship and stipend for
one of our voting members to attend the annual

CAPA Education Conference. All financial
statements and reports are available for review
by the membership upon request.

Website Upgrade
We are currently working on updating our
website to allow membership renewal online, and
hope to include the ability to register online for
our seminars soon. Please take a moment to
navigate around our website, and give us some
feedback.

Role of Paralegal Associations
Paralegal associations are the voice of the
paralegal profession on issues that directly affect
our profession, such as certification, regulation
and unauthorized practice of law. Membership
and participation in your professional association
helps advance the paralegal profession as we
work together to gain respect for the
professionals we are, and influence the way
paralegals are viewed by lawyers and the legal
community.

Final Thoughts
We welcome members with different
perspectives and ideas, and the board is always
delighted to hear from you. REAP cannot continue
to grow or even exist without you.

Please do not hesitate to contact me by
telephone or email if you have any thoughts,
suggestions, comments or complaints. I and
many other paralegals in our community are also
available to provide advice and mentoring to you.
My contact information is listed on our website
and mentors are listed in this newsletter.

REAP Record –Summer 2012 3 | P a g e

Critic’s Corner

A Murder Case Gone Wrong
Anatomy of Injustice:
Author: Raymond Bonner
Publisher: Alfred A. Knopf

Reviewed by Jeff DiCello
REAP Record Editor

The basic facts of the case are undisputed. The
body of Dorothy Edwards, a 76-year-old, wealthy,
widow in Greenwood, South Carolina, was found
stuffed inside her bedroom closet. Edwards had
been beaten stabbed dozens of times, was
beaten with a blunt object and possibly raped.
Police quickly arrested 23-year-old Edward Lee
Elmore, an African-American who did odd jobs in
the neighborhood and who had previously been
to the Edwards home to clean some rain gutters.
Less than three months after the crime, Elmore
was tried, convicted - the jury deliberated just
two and one half hours - and sentenced to death.

Edwards was a well-to-do white woman whose
murder was fodder for small town newspaper
headlines. The case was ripe with issues of race
and class. The police and prosecutor wanted to
wrap up the case expeditiously, and Elmore, with
his prior connection to Edwards, was an easy
suspect. The prosecution’s case was based on
very shaky physical evidence and the testimony of
a jailhouse informant. Elmore’s two court-
appointed lawyers, who were barely competent -
one had a drinking problem - called only one
witness at trial, the defendant himself, who was
ravaged by the veteran prosecutor. Incredibly, on
one occasion, the trial judge recessed court early
so that one of Elmore’s defense attorneys could
go to a luncheon, from which the counselor
returned to court with alcohol on his breath.

Bonner, a former prosecutor and investigative
reported for The New York Times, traces Elmore’s
various appeals, which resulted in two retrials
and two more guilty verdicts. But the meat of the
story is how attorney Diana Holt, who only picked

up Elmore’s cases file in 2009, first managed to
convince a South Carolina judge to convert
Elmore’s sentence to life imprisonment from
death because he was mentally retarded. Elmore,
who, for example, could not tell time or make
change, and certainly lacked the capacity to
understand the nature of the legal forces
marshaled against him, was at a disadvantage at
each step of the criminal and judicial process.

Bonner makes a convincing case that Elmore was
not guilty; that evidence was planted; that the
murder scene was staged by the real killer, who
Holt posits was a neighbor of Edwards’ who was
jealous of her romantic interest in another man.

Bonner’ book also sketches the history of the
death penalty in the U.S. and in so doing, points
out that of the 1,200 or so executions carried out
in this country since the death penalty was
reinstated by the U.S Supreme Court in 1976,
over 130 people have been exonerated and
released from death row, frequently with the
help of newly analyzed DNA evidence.

Like so many of the death penalty cases that
came before Elmore’s, Bonner argues his was
influenced by issues of race and class as well.

In November of 2011, Holt convinced federal
appeals to grant Elmore a third trial based on his
original lawyers’ mishandling of forensic
evidence. At first the prosecutor seemed
determined to pursue the case again. In early
March of this year, rather than be retried, Elmore
and South Carolina prosecutors entered into a
plea agreement where Elmore, who still
maintains he did not kill Edwards, pleaded guilty
(Alford plea) and was released from prison after
serving nearly 30 years.

Read more about the case here:
Cornell University Death Penalty Project
When Innocence Isn’t Enough
Elmore enters Alford plea, will go free after 30
years

http://www.lawschool.cornell.edu/spotlights/Edward-Lee-Elmore-Freed-after-30-Years.cfm
http://www.nytimes.com/2012/03/04/opinion/sunday/when-innocence-isnt-enough.html?pagewanted=all
http://www.indexjournal.com/main.asp?Search=1&ArticleID=10295&SectionID=4&SubSectionID=40&S=1
http://www.indexjournal.com/main.asp?Search=1&ArticleID=10295&SectionID=4&SubSectionID=40&S=1

REAP Record –Summer 2012 4 | P a g e

Graduation News;
Empire College
By Monica Lehre, CP
Legal Dept. Head
Empire College

The following students graduated from Empire College on July 16th, with specialized associate degrees in
paralegal studies. It was a great night. The Wells Fargo Center’s concert hall was filled with well-wishing
families and friends supporting graduates from all of the educational departments at Empire College.

 Sara Bigon, Santa Rosa  Esperanza Martinez, Santa Rosa

 Ashley Burton-Smith, Petaluma

 Dulce Martinez-Rodriguez, Santa Rosa

 Venancio Martin Castaneda, Rohnert Park

 Efrain Monico, Santa Rosa

 Jordanna Gibson, Santa Rosa

 Emily Petritz, Healdsburg

 Emily Graniss, Santa Rosa

 Daisy Ruvalcaba-Lopez, Cloverdale

 Charli Kirtley, Santa Rosa

 Mariela Valdivia, Windsor

 Amie Lamoureaux-Huijon, Santa Rosa

 Catherine Wilhoyte, Santa Rosa

 Amy Zeranski, Santa Rosa

Congratulations paralegal student graduate Mariela Valdivia (left). Grace De La Torre
presented her with the REAP Outstanding Student Award.

Grace pointed out that Mariela is a very lucky student. She won a scholarship from the
Empire Legal Student Association (ELSA) to attend the California Alliance of Paralegal
Association’s Education Conference in Sacramento and while she was there, she won a
Kindle Fire.

But it wasn’t luck that has won her the REAP award; it was hard work that paid off. Mariela has been very
active in ELSA as its treasurer and as a student mentor. She interned at the Law Office of Stephen Turer and
has recently been hired as a paralegal at attorney Richard Meecham’s office.

At right, Emily Petriz and Sara Bigon celebrate

REAP Record –Summer 2012 5 | P a g e

Graduation News:
Santa Rosa Junior College
By Joni Boucher
Paralegal/Instructor
Paralegal Studies Program - SRJC

Families, friends and faculty gathered to honor the first twelve graduates of the Santa Rosa Junior College
Paralegal Studies Program at a reception at the Sonoma County Public Law Library on May 24, 2012. The
graduates have earned the Associate in Arts Degree in Paralegal Studies, a rigorous two-year program which
officially began in 2010. SRJC President Dr. Frank Chong led a contingent of college administrators in
congratulating the students on their achievements.

Peg Saragina, Program Coordinator, expressed the college’s gratitude to the legal community for its outstanding
support of the program, which included hosting internships for 15 students in the spring semester. “We are
grateful to the legal community for welcoming and supporting this program. Local attorneys and paralegals are
teaching, judges and other legal professionals have spoken to the classes, and our Advisory Committee has
provided us with excellent feedback and suggestions to keep the program moving forward.” Saragina presented
commendations from the Paralegal Studies Advisory Committee to the graduates and their degrees were
awarded at the May 26th campus-wide graduation ceremony

Four SRJC students who received Susan I. Perry Memorial Scholarships were recognized by Redwood Empire
Association of Paralegals President Trudy Mc Quiddy. REAP also gifted each graduate with admission to its
upcoming MCLE seminars. Awards for Outstanding Academic Achievement in Legal Research and Legal Writing
were presented to Kristine Tellefsen and Jennifer-Moore-Keller.

The program’s Advisory Committee, composed of local legal professionals and business people who help steer
the program, hosted the event. Event sponsors who generously supported the event were Carle, Mackie, Power
& Ross, LLP, Clement, Fitzpatrick & Kenworthy, Don Edgar, Member, SRJC Board of Trustees, Edgar Law Firm,
Mesa Beverages, Perry, Johnson, Anderson, Miller & Moskowitz, LLP, Senneff, Freeman & Bluestone and the
Sonoma County Public Law Library.

Above: 2012 SRJC Paralegal Studies Graduates Standing: L-R-Megan Ore, Alyssa Messer, Leora Johnson,
Jonathan Goetz, Kimberley Givens, Shannon Mc Mullen, Kerri Futch. Seated: L-R Lynda Whitney, Gretchen
Reisch, Melissa Slayton, Georgina Tello, Kristine Tellefsen. Photo by: Owen Scott Shirwo

REAP Record –Summer 2012 6 | P a g e

ELSA Elects
New Board

On July 12th, the Empire Legal Student Association (ELSA)—a student chapter of REAP—elected new board
members. The new board members are:

 Ann Bullard - President

 Olivia Clark - Co-Vice-President

 Joanna Almeraz - Co-Vice-President

 Chrissy Fitzpatrick - Secretary

 Sarah Helstrom - Treasurer

 Marcia Kossman - Public Relations

ELSA wishes to thank Michael Miller, Emilee Saltzer, Mariela Valdivia, and Kelly McGrath for their work on
the board.

The ELSA board, pictured left to right:
Emilee Saltzer, Chrissy Fitzpatrick, Marcia Kossman, Sarah Helstrom, Mariela Valdivia, Olivia Clark, Michael
Miller, Joanna Almeraz, and Ann Bullard

REAP Record –Summer 2012 7 | P a g e

Board Member
Spotlight:
Ginger Orosco

Here is a chance to meet one of
your elected REAP Board members.

The REAP Record posed 10 fun questions to one of our
board members.

This edition the spotlight is focused on Ginger Orosco,
REAP’s Treasurer and webmaster.

1. Where are you employed and how long have
you been in the paralegal profession?
O'Brien, Watters & Davis, LLP. I have been a
paralegal since 2005. I got my paralegal
certificate from City College of San Francisco.

2. What area of law do you work in?
I draft all the estate planning documents for
three attorneys. I have done some corporate
work.

3. If you could have any superpower, what
would it be?
Flying. I have always wanted to fly. The closest I
came to it was during a free fall when skydiving.

4. What outdoor activities do you like to do?
Hiking! I love to walk and to hike. I also love
camping.

5. What do you think the greatest invention is in
your lifetime and why?

The computer. It has changed how we
communicate, work and live our lives.

6. If you could live anywhere in the world,
where would you live?
I would live right here. I love Sonoma County.

7. When you were a kid, what did you want to
be when you grew up?
I really don't remember, maybe an astronaut.

8. Where are you from originally?
I was born in Colorado Springs, Colorado, raised
in Salt Lake City, Utah, moved to Muskegon,
Michigan at 15 and then to Sunnyvale, CA at 16. I
have lived in Santa Rosa since 1976.

9. What book or books are you currently
reading?
Steve Jobs. I just finished State of Wonder by
Ann Patchett.

10. Do you have any pets?
I love cats, but due to allergies in the family we
can no longer have an indoor cat. There are two
feral cats that hang out in our yard that we feed.

REAP Record –Summer 2012 8 | P a g e

 2012 Perry
 Scholarship

Winners

By Jeff DiCello
REAP Record Editor

Congratulations to the spring 2012 Susan Perry
Scholarship winners.

This spring we had so many qualified candidates that
five scholarships were awarded.

The recipients were:

 Emilee Saltzer, Empire College, $500

 Janet Jones, Santa Rosa Junior College, $500

 Alyssa Messer, Santa Rosa Junior College,
$350

 Mahrya Mirante, Santa Rosa Junior College,
$150

 Christy Pham, Santa Rosa Junior College,
$150

The Susan I. Perry Scholarship was established by
REAP in memory of Susan Perry, a four-time
president of the Redwood Empire Legal Assistants
Association (now REAP).

Susan, who was instrumental in the association's
founding, was also active at the state level as a
representative to the California Alliance of
Paralegal Associations.

Susan worked for many years as a legal assistant
and also taught in the paralegal program at
Sonoma State University.

Monthly Paralegal
Lunches

2nd Tuesday of each month

Each month, paralegals working in or near
downtown Santa Rosa area meet informally for
lunch. You do not have to be a REAP member to
attend. These informal lunches are a great way to
meet other members who work near you.

When: Normally the second Tuesday of each
month.

Time: Noon to 1:00 PM. We are in and out in one
hour so you can get back to work on time.

Where: At a restaurant in the downtown Santa
Rosa area. E-mail reminders with the exact
location are sent to REAP members a few days
before the event. Information is also posted on
the REAP Facebook page.

How Much Does It Cost? There’s no fixed cost;
each member pays his/her own check and
decides what to order and spend.

mailto:jeffdicello@comcast.net
http://www.facebook.com/profile.php?id=100001500121075

REAP Record –Summer 2012 9 | P a g e

REAP Board Meeting Minutes
See what your REAP Board of Directors has been up to

Meeting Date:
May 8, 2012

Attendance Deborah Cain, Kim Davis, Grace DeLaTorre, Trudy McQuiddy, Ginger Orosco, Emilee
Saltzer, Patti Tate

Board Business Trudy will not run for president in the next election. The new board elections will be
taking place in November at our general meeting.

Meetings The general meeting is scheduled for 11/8/12

CAPA
(California Alliance
of Paralegal
Associations)

Education Conference in June: Susan, Patty and Grace will assist Trudy with finding
some vendors. Grace will be receiving a free registration because she is one of the
speakers at the conference. Grace’s room cost will also be covered. Trudy will be
leaving around 10:00 a.m. the Friday before the conference. REAP is in charge of
trying to sell 200 CAPA raffle tickets. Jennie Madden won a $200 travel/registration
award to attend the conference.

Monica will be writing an article for CAPA about paralegals who became teachers.

Sonoma Co. Bar REAP would like to present another transgender seminar along with the SCBA. We
can share in the cost of the transgender seminar. SCBA is also in the process of
planning an Animal Legal Defense Seminar.

Marketing We need a marketing committee/person.
We now have a sponsor that wants to advertise in our Newsletter, Atkinson Baker
Court Reporters.
We need a REAP slogan. We should be advertising the REAP logo on shirts and other
items. Some of these items could be given as gifts to seminar speakers.

Education Ethics Seminar: potential speakers: Monica Lehre; Laura Rosenthal; and Daphne
Drescher.

Health Directive Workshop: Possible time will be this summer in August, possibly on a
Saturday. We will try to have the attorneys work pro-bono and have it clinic style. A
notary and estate planning attorney will need to be available.

Paralegal Procedures Panel: September may be a possible timeframe. Trudy will
assist Deborah with coming up with areas of law for the panel.

CLA Workshop: No one has signed up for the May exam yet. We should roll over the
CLA workshop/exam scholarship award to the September exam. The scholarship
award will come from the net proceeds from the CLA workshop. The award will cover
the cost of the test fee and possibly a study guide. A profit of $174 was made from
the last CLA workshop.

REAP Record –Summer 2012 10 | P a g e

May 8, 2012
Board Minutes

(continued)

Scholarships Five scholarships were awarded by the REAP scholarship committee to paralegal
students. The following amounts were awarded : $500 (x2); $350 (1); and $150 (x2).
On 5/24/12 Trudy will be giving the SRJC graduates gift certificates to attend a REAP
seminar.

ELSA
(Empire Legal
Student
Association)

There will be a Bingo fundraiser taking place on Friday, 5/11/12, 4:00 p.m. to 9:00
p.m., at Empire. It has lots of prizes. The cost to attend is $5 now, $8 at the door. It
was advertised in the Press Democrat. The proceeds will be split three ways, 1/3 to
ELSA, 1/3 to scholarships, 1/3 to the Family Justice Center. They are trying to get a
VP.
They will be participating in the upcoming Rose Parade on 5/19/12. They may be paid
$200 by Empire if 20 people attend.

Membership REAP has 107 members.

Newsletter We need a volunteer to write an article about the upcoming Empire College and SRJC
paralegal program graduations. A board member spotlight would also be a nice
article for the newsletter.

Special Projects Social/Mixer on 5/31/12: Patty has directions and details. Patty will give information
to Ginger so she can put it on the REAP website. We need to budget $100 for water,
crackers, cheese and wine. We have soda, plates and napkins.

Meeting Date:
June 12, 2012

Attendance Deborah Cain, Kim Davis, Susan Demers, Monica Lehre, Trudy McQuiddy, Michelle
Morris, Ginger Orosco, Emilee Saltzer, Patti Tate

Board Business The Minutes for the May 2012 meeting were approved. A motion was passed to not
have a July 2012 REAP board meeting.

Meetings The next REAP board meeting will be in August 2012. A possible location for the REAP
general meeting will be upstairs at Carmen’s Burger Bar. The REAP education
committee will meet with Trudy on July 23, 2012 to discuss possibilities for future
seminars.

CAPA
(California Alliance
of Paralegal
Associations)

CAPA is asking for REAP to host either the February or November 2014 CAPA board
meeting. REAP would need to plan the hotel and food. It will be at no cost to REAP.
Hilton in Santa Rosa is a possible location.

Sacramento CAPA conference: There are 109 registered participants so far. REAP will
pay the board members, and the ELSA representative, Emilee Saltzer, to attend
(lodging + $85 participation fee). Board members are asked to be at conference at
7:00 a.m. to help set up. There are 11 paid vendors. Breakfast, lunch and a snack will
be served. Trudy will send out information about what is on the menu to the
participants.

Sonoma Co. Bar

Marketing We still do not have a person in charge of marketing on the board. However,
Monica‘s husband has come up with a REAP logo. There was a discussion of having a
REAP slogan

REAP Record –Summer 2012 11 | P a g e

June 12, 2012
Board Minutes

(continued)

Scholarships CLA Test/Workshop scholarship: not enough people signed up for the September
2012 test to hold a drawing yet. The last CLA workshop we hosted made a $174
profit. The test will cost approximately $225.

REAP gift certificate: good for one REAP education seminar will be awarded to SRJC
and Empire paralegal program graduates. This certificate will not include our Ethics
seminar.

ELSA
(Empire Legal
Student
Association)

They made over $2,100 gross at the Bingo night.

Membership There are 110 REAP members, 62 are voting members, 44 are students, and 4 are
sustaining.

Newsletter Kim will summarize the Minutes to be published in the next REAP newsletter.

An article regarding the scholarship recipients is needed.

Monica has a list of the July Empire graduates, however she wants to wait until July
17, after the July 16 graduation, to submit an article, when she knows who has won
awards. Joni is working on an article about the SRJC graduates with pictures.

Emilee may have a picture of the Family Justice Center getting a check from the
proceeds of their Bingo night fundraiser.

Special Projects Michelle will send out a survey to the members to see what types of events they
would like to participate in. Some of the possibilities are a bowling night, Spring Lake
walks, Scandia, miniature golf, and pool party.

Emilee will speak to her mother, a retired JA, to see if she would be willing and/or
know of some JA’s that would be willing to spend an evening speaking with REAP
members and answering any questions.

Treasurer’s Report REAP is doing well. The savings account has a $5,154.82 balance. The checking
account has a $7,266.43 balance. The ELSA checking account has a $3,121.13 balance.
Board members need to send their receipts for lodging to Ginger for reimbursement.

REAP Record –Summer 2012 12 | P a g e

Three Feisty TV Jurists Dispense No-Nonsense Justice

By Jeff DiCello
REAP Record Editor

It was grueling work, but somebody had to do it. So, recently I sat down and forced myself to watch several
episodes of three of those TV judge shows so that I could compare them for this article. The three shows I
chose were Swift Justice with Jackie Glass, Judge Judy and The People’s Court. All shows featured female
judges. I must confess from the outset that I am a big fan of Judge Marilyn Milian who helms The People’s
Court; can barely stomach Judge Judy; and knew almost nothing about Jackie Glass, except that she had put
O.J. Simpson away for many years. This experiment did little to change these views.

Before we get into the reviews, let me begin by noting that most of the television judge shows are forms of
binding arbitration in which the litigants have agreed to have their dispute heard and decided on the show.
Litigants’ travel and hotel costs are paid by the show’s producers. Any monetary judgments are also paid
by the show, thus litigants have a strong incentive to have their dispute settled on TV, rather than in
traditional court.

For this article, I devised my own rating system using gavels like this one . Five gavels is the highest
possible rating. So let’s begin, in no particular order.

Swift Justice with Jackie Glass
Here Comes the Judge: Judge Jackie Glass is a former Clark County Las Vegas district court
judge who came to national prominence when presided over O.J. Simpson’s 2008 jury trial for
robbery, kidnapping and other offenses. Simpson was convicted and Glass sentenced him to
up to 33 years in state prison.

The Courtroom: The Swift Justice wood-paneled courtroom set is probably the most modern

and unconventional of the three shows I watched. The Swift Justice set is sleek, futuristic and features
seating for an audience like the other two reviewed shows. But on Swift Justice, the litigants enter the
courtroom from the wings, as if they were guests on a late night TV talk show. And instead of stodgy, old-
fashioned lecterns, Swift Justice litigants stand behind microphoned podiums which appear to be made of
some kind of glass-like, translucent material, giving the appearance that you’re watching a TV awards show.

Judicial Fashion Statement: Judge Jackie shuns sartorial convention as well. She has a modern-looking
judge’s bench made out of the same glassy material as the podiums. But unlike the other judges, Judge
Jackie comes out from behind the bench at times, and when she does, she stands in front of the litigants
and moves around in a manner somewhat reminiscent of a college lecturer or standup comedian. Glass
does bow to convention in one area: she dons the traditional judge’s robe, although she adds a twist: the
robe is a nice shade of blue and she wears it open in the front and over a knee-length skirt and a tasteful,
pastel blouse, accented with a couple strands of pearls.

Courtroom Demeanor: Glass is a no-nonsense jurist who dispenses advice to litigants in a stern manner.
She is not afraid to raise her voice at times or to make a joke when the moment is right. Glass also does
another unique thing in that she ends each show by breaking the fourth wall and speaking directly to the
camera, reflecting on the day’s cases with a final thought, reminiscent of Jerry Springer’s end-of-show
schtick, which is apropos, because most of the litigants seem like they could also be guests on Jerry’s show.

mailto:jeffdicello@comcast.net

REAP Record –Summer 2012 13 | P a g e

My favorite Jackieism: “Do I look like I just fell off a turnip truck?”
Court security: None that I could see.
Where/When to Watch: FOX; Mon.-Fri. at 9:30 a.m. and 1:30 p.m.

Rating:

Judge Judy
Here Comes the Judge: Judith Sheindlin, a former New York City criminal and family court
judge, has presided over her TV courtroom since 1996.

The Courtroom: The People’s Court set is very traditional -a lot of chunky wood furniture and
paneling, flags and a traditional, elevated bench with a large, leather judge’s chair. The
demographic of the litigants suggests a world in which single wide trailers, dogs lounging
under porches and infrequent dental visits are the norm.

Judicial Fashion Statement: Judge Judy wears a traditional, black robe but accents it with a white, lace
collar. I have never seen Judge Judy come out from behind her throne, so I don’t know whether she prefers
pants or skirts under her cloak.

Courtroom Demeanor: Judge Judy is very stern and controls her courtroom with an iron fist. She has the
ability to silence an overzealous litigant with just a look. She has said that "If you’re going to try to make a
fool of the justice system by not following the rules, by flaunting its orders, by not abiding by the laws of
the place where you live, there is a consequence. I am your consequence." I noticed Judge Judy sometimes
seems to rule based on her gut feeling about what is right, rather than what the law dictates, or at least
that is how she can come off at times because she rarely explains the legal basis for her rulings.

My favorite Judyisms: When a litigant forgets to bring crucial evidence to court he may hear the judge say
“Well, where did you think you were coming today, sir, to a tea dance?” A prevaricator will be frequently
be commanded to “Listen to me!”

Court security: Judge Judy’s bailiff is Petri Hawkins Byrd, who worked in the New York City court system as
a bailiff, where he first met Judge Judy. Byrd’s athletic build and icy stare ensure that nobody gets out of
line in Judge Judy’s courtroom. Byrd’s attire consists of a tan shirt, open at the collar, and green pants.

Miscellaneous: Judge Judy is the top rated TV judge show, averaging 6.8 million daily viewers as of April
2012. Judge Judy reportedly earns a whopping $45 million per year, possibly making her the highest paid TV
judge.

Where/When to Watch: CBS; Mon. - Fri. at 4:00 p.m.

Rating:

REAP Record –Summer 2012 14 | P a g e

The People’s Court

Here Comes the Judge: Judge Marilyn Milian worked as an assistant state attorney for the
Dade County State Attorney's Office. She was appointed to a judgeship in the criminal
division of the Miami Circuit Court. In 2001, she took over the bench at The People's
Court, the longest running of the current crop of TV judge shows (it premiered in 1980)
and became the first Hispanic judge - she is from Cuba - on any television court show.

The Courtroom: Traditional and well-worn dark wood furniture and paneling; tightly
packed courtroom seating.

Judicial Fashion Statement: Judge Marilyn typically sports a black robe under a brightly colored collared
blouse and long pants. She likes to wear hoop earrings.

Courtroom Demeanor: Judge Marilyn is, for the most part, friendly, respectful and approachable. But don’t
mess with her or she will put you in your place with a stern lecture. Judge Marilyn probably is the most
scholarly judge of the three. She frequently explains the legal reasoning behind her rulings and seems to
apply the law of the state of the litigants, who for the most part, seem like regular folks.

My favorite Marilynisms: “I wouldn’t believe you if your tongue came notarized.” “Stick a fork in me, I’m
done!” Judge Marilyn also is known for occasionally interjecting a Spanish saying into the mix. For example,
one more than one occasion she has invoked the Spanish saying “El barato sale caro,” which means “the
cheap comes out expensive,” with a penurious litigant.

Court security: Douglas McIntosh is the court security officer on the show. He sports a bright, white shirt,
black tie and dark pants. McIntosh’s popularity with The People’s Court has led to recurring roles as police
officers on some daytime soap operas.

Miscellaneous: Reports place Judge Marilyn’s annual salary at $5 million. The People’s Court features an
announcer, Curt Chaplin, who also interviews litigants outside the courtroom. Legal commentary is
provided from attorney/celebrity gossip monger Harvey Levin, who seems to be viewing taped episodes
from a Los Angeles street corner with whoever passes by - tourists, street people, etc. Levin explains legal
concepts well, but the opinions of his viewing companions are unenlightening. All in all, this feature seems
rather unnecessary and stagey, given that the show is taped in New York City. I also found myself yelling at
the TV whenever one of these Bermuda shorts-wearing morons said something particularly vapid.

Where/When to Watch: CBS; Mon. - Fri. at 3:00 p.m.

Rating:

Final Thoughts
So my conclusion is that all three of these jurists dispense no-nonsense justice. But if you want to be
entertained for an hour and also learn a little about the law, watch The People’s Court with Judge Marilyn
Milan. If you want to hear someone, who reminds you of your high school principal, yell at a bunch of
trailer trash, Judge Judy is the show for you. Judge Glass is nothing special and, although she gets an
automatic one gavel for sending O.J. to jail, like that Vegas tourism board slogan suggests, she probably
should have stayed in Vegas.

REAP Record –Summer 2012 15 | P a g e

eService Simplifies
Calendaring in California
State Court

By Julie A. Goren

eService provides significant advantages over
service by mail, fax, or overnight delivery; some
pretty obvious, some not so much. The most
obvious advantages relate to the savings of trees,
time, and money associated with document
processing and service itself. In California State
Court, another benefit, or more accurately, a series
of benefits, relates to calculating deadlines.

In general, it is much easier to calculate deadlines
triggered by eService than it is to calendar deadlines
triggered by any method other than personal
delivery. Even more significant, however, eService
of notice of certain types of motions allows the
moving party to avoid completely a little-known
trap that could very easily result in insufficient
notice to opposing parties.

The Extension of Time for eService is Much Less
Confusing Than Extensions For Fax or Overnight
Delivery.

With certain exceptions (see Calendaring Under the
C.C.P. -- Extending Time Based On Service Method . .
. or Not
(http://litigationbythenumbers.com/CCP1013.html)
, documents not personally served require specific
extensions of time. To calculate a deadline to act or
respond or a non-motion notice period, one must
add two court days for service by fax or overnight
delivery. (C.C.P. § 1013) However, to calculate the
last day to serve notice of a "regular motion" (i.e.,
not a motion for summary judgment or summary
adjudication ("MSJ or MSA")) by fax or overnight
delivery, one must add two calendar days. (C.C.P. §
1005) Yet, to calculate the last day to serve notice
of an MSJ or MSA by fax or overnight delivery, one
must add two court days. (C.C.P. § 437c)

This difference among the statutes is unfortunate. It
leads to confusion and calendaring errors. A

significant number of practitioners and support staff
are not even aware that the length of the extension
for service by fax or overnight delivery depends
upon which statute applies, which, in turn, depends
upon what is being served. Indeed, the question:
"how much time is added for service by fax or
overnight service" is really a trick question; it
cannot possibly be answered without more
information. Yet, people answer it all of the time.

eService is so much simpler. Under C.C.P. §
1010.6, the extension, if any, is two court days.
Period. This is true whether one is calculating the
deadline to respond to a discovery demand, the last
day to serve a motion to compel, or the last day to
serve an MSJ or MSA. So, calendaring as it relates to
any eServed document avoids the "is it two court
days or two calendar days?" question.

eService Does Not Require Adjustments for
Holidays and Weekends.

Deadlines based upon calendar days (e.g., service
by mail in all instances, service of regular motions
by fax or overnight delivery) may initially fall on a
weekend or holiday, requiring an adjustment under
C.C.P. § 12a(a). Unfortunately, many practitioners
and support staff do not know whether to move the
deadline forward or backward. With eService, that
dilemma never arises. Why? If one is counting court
days, the last day can never land on a weekend or
holiday.

So, in California State Court, eService generally has
benefits over service by mail, fax, and overnight
delivery. However, the advantages of eServing
notices of motion for regular motions are even
more significant.

http://www.litigationbythenumbers.com/CCP1013.html
http://www.litigationbythenumbers.com/CCP1013.html
http://www.litigationbythenumbers.com/CCP1013.html

REAP Record –Summer 2012 16 | P a g e

eService Avoids C.C.P. § 12c Problems.

Calculating the last day to serve notice of a regular
motion requires the application of at least two
statutes: C.C.P. § 1005 and C.C.P. § 12c. C.C.P. §
1005 requires 16 court days' notice, with a five
calendar day extension for service by mail within
California, and a two calendar day extension for
service by fax or overnight delivery. The need to
combine court days and calendar days in a single
calculation is fraught with problems. In that regard,
deadline calculations will differ depending upon the
order in which one counts the two sets of days
(court days first or calendar days first) as well as the
direction in which one counts those days (forward
from the notice date or backward from the hearing
date).

This ambiguity was resolved by the enactment of
C.C.P. § 12c, which provides that the last day to
serve notice is calculated by counting backward
from the hearing date starting with the 16 court
days, and then adding the applicable extension.
However, there remains a trap that greatly
complicates the other end of the motion-related
calendaring equation -- determining the first
available hearing date based on the notice date.

Significant detail and several examples may be
found in Certainty in Calculating Hearing-Related
Deadlines in California State Court
(http://litigationbythenumbers.com/CCP12c.html).
For now, however, suffice it to say that if, on a
Monday or a Tuesday, one were to calculate the
first available hearing date for a motion, to be
served by mail that same day, by counting forward
16 court days and adding five calendar days,
insufficient notice would be given under C.C.P. §
12c. In that regard, if one were to count backward
from that hearing date 16 court days plus the
applicable calendar day extension as C.C.P. § 12c
dictates, the last day for notice would actually be at
least three days prior to the service date. Similarly,
if, on a Thursday, one were to calculate the first
available hearing date for a motion, to be served by
fax or overnight delivery that day, by counting
forward from the notice date, insufficient notice
would be given. The disparity is caused solely by the
fact that, sometimes, counting court days and

calendar days forward yields a different result than
counting them backward, i.e., the reason C.C.P. §
12c was enacted in the first place.

The good news is that if notice of motion is eServed,
the problem disappears. Why? Because one simply
has to add two court days to the 16 court day
period, i.e., giving 18 court days' notice. 18 court
days is 18 court days regardless of the direction in
which one counts. Thus, if one counts forward 18
court days to determine the first available hearing
date, one can be assured that a backward count of
18 court days from that hearing date will land on
the notice date, resulting in sufficient notice under
C.C.P. § 12c.

By switching to eService, all practitioners save the
trees, time, and money associated with document
processing. For California practitioners, eService
may even help prevent those calendaring errors
which could lead to malpractice. There is no better
time than now to make the switch! For more
information about eService in California, including
when it is authorized, how it is accomplished, and
more, check out the "Filing, Service, and
Calendaring" chapter of Litigation By The
Numbers7-Fourth Edition.

About the author: Julie A. Goren, a
Los Angeles attorney, wrote the
first edition of Litigation By The
Numbers® back in 1982, a few years
after she had become a self-taught
legal secretary.

Having searched in vain for a book

which would have taken the mystery out of California
civil litigation and straightened out the steep learning
curve, she decided to fill the need herself.

After self-publishing the first edition, Julie attended
Loyola Law School, graduating with honors in 1987.
She later held associate positions at the law firms
of Gibson, Dunn & Crutcher and Buchalter, Nemer,
Fields & Younger in Los Angeles. During this period,
West Publishing, and then, Matthew Bender,
published her book with the title California Litigation
By The Numbers: The Court Rules Companion.

http://www.litigationbythenumbers.com/index.html
http://www.litigationbythenumbers.com/index.html

REAP Record –Summer 2012 17 | P a g e

Membership Report

REAP welcomes the following new and returning members this quarter.

Voting Members Student Members Sustaining Members Associate members

None this quarter Gretchen Reisch None this quarter None this quarter

 Valerie Belland

 Tiffany Blasi

 Melissa Slayton

 Kimberly Wellington

 LaRae Pearson

Membership Stats
(as of July 15, 2012)

Total Voting Members 62

Total Associate Members 0

Total Student Members 44

Total Sustaining Members 4

Total Membership 110

REAP Membership Information

REAP has four categories of membership: voting,
associate, student and sustaining.

1. Voting Member (dues: $42.00 per year)
Voting members are defined as qualified paralegals by
education or valid declaration.

2. Associate Member (dues: $30.00 per year)
Associate members are defined as attorneys or
paralegal educators.

3. Student Member (dues: $20.00 per year)
Student members are defined as current paralegal
students.

4. Sustaining (dues $50.00 per year)
Sustaining members are defined as individuals, law
firms and companies that endorse and promote the
paralegal profession.

Who Cannot Vote
No active member who is delinquent in the payment
of any dues or other assessments shall be qualified to
vote.

In no event shall student, sustaining or associate
members vote.

REAP membership application: Click Here

http://www.redwoodparalegals.org/images/REAP%20Application%202010.pdf

REAP Record –Summer 2012 18 | P a g e

Seasoning Is a Good Thing

By Vicki Voisin

If you have been a reader of Paralegal Mentor for
any length of time, you know I love to cook. It is a
creative process, as well as a satisfying one when
there is a successful outcome.

Cooking typically involves a bit of seasoning to
enhance the dish, to make it more interesting and
appealing. When food is “highly seasoned”, it is
even tastier.

Seasoning also applies to paralegals. Instead of
using the terms “older” or “mature” to represent
where a paralegal is in his or her career, you may
hear “he /she is a ‘seasoned’ paralegal”.

This is good. Any reference to being old implies
being past one’s prime and no longer able to
contribute. Being called old is dispiriting and
tough on the psyche.

What is a ‘seasoned’ paralegal? Being seasoned
has nothing to do with age. Seasoned paralegals
come in all ages and stages, from newer entries
to veterans of the profession. A seasoned
paralegal brings an expanse of knowledge and
experience to the work setting. A seasoned
paralegal knows the history, whether it be the
history of a legal procedure or the history of the
profession itself.

Seasoned paralegals also make terrific mentors –
after all, they’ve walked the path, they’ve been
there, done that. Their experience and knowledge
is recognized, welcomed and appreciated. They
have an air of confidence and they can usually
answer the tough questions or explain a difficult
situation.
How does a paralegal get seasoned? This may
occur rapidly – one minute you don’t know a brief

from a motion and then before you know it the
most experienced paralegal in the office due to
turnovers or attrition…or possibly due to new
procedures and equipment. Or the process may
take years of work experience to reach this level.

Being seasoned is a good thing. As with food, you
never need to add seasoning to your career. What
would the result be? A very bland career indeed!
Instead of foregoing seasoning, embrace your
role as a colleague who shares experiences,
mentors others, and provides a different
perspective to those who are new to the
profession. Truthfully, the profession needs every
seasoned paralegal it can get!

Is there a reward for being seasoned? Have you
noticed how expensive seasonings have gotten to
be? Their cost and value have skyrocketed. So,
too, has the value of a seasoned paralegal.
Replacing someone who can handle most any
crisis or who can get through a tough procedure
with his or her eyes closed is virtually impossible.
Seasoned paralegals are priceless.

Still, perhaps you would prefer to update the
term “seasoned” to something that better
describes how you feel inside. Would you like
“zesty” a little bit better?

About the Author:
Vicki Voisin, "The Paralegal Mentor," delivers simple
strategies for paralegals and other professionals to
create success and satisfaction by achieving goals and
determining the direction they will take their careers.

Visit Vicki’s website at:
http://www.paralegalmentor.com

http://www.paralegalmentor.com/

REAP Record –Summer 2012 19 | P a g e

REAP Board Members
President and

CAPA Secondary Representative
Trudy McQuiddy, CP

president@redwoodparalegals.org
H: 526-9509
W: 526-4250

Vice President Michelle Morris
vicepresident@redwoodparalegals.org

Sonoma County Bar Liaison Grace De La Torre, CP
marketing2@redwoodparalegals.org

H: 433-8183
W: 522-8251

Secretary Kim Davis
secretary@redwoodparalegals.org

Treasurer/Webmaster Ginger Orosco
treasurer@redwoodparalegals.org

W: 545-7010 ext. 470

CAPA Primary Representative Monica Lehre, CP
capaprimary@redwoodparalegals.org

Special Projects Coordinator Patti Tate
pr@redwoodparalegals.org

REAP Mentors & Committee Members
Probate Janet Anderson

janet.anderson@azdgg.com

Family Law Kim Davis
davis@perrylaw.net

Litigation/ Discovery Rhetta Hinton
rhetta@shapirogalvinlaw.com

Computer Legal Research Sonoma County bar
Assoc. Liaison

Joni Boucher
joni.boucher@yahoo.com

CLA Exam Grace De La Torre, CP
marketing2@redwoodparalegals.org

Criminal Law
Membership Communication

Facebook Page Manager
Newsletter Editor

Jeff DiCello
newsletter@redwoodparalegals.org

membership@redwoodparalegals.org

Co-chair, Education Susan Demers
educationchair1@redwoodparalegals.org

Co-chair, Education Debbie Cain
educationchair2@redwoodparalegals.org

Empire College Student and Education
Advisor

Monica Lehre, CP
capaprimary@redwoodparalegals.org

Empire Legal Students Association (ELSA)
Rep. to the REAP Board

mailto:president@redwoodparalegals.org
mailto:vicepresident@redwoodparalegals.org
mailto:marketing2@redwoodparalegals.org
mailto:secretary@redwoodparalegals.org
mailto:treasurer@redwoodparalegals.org
mailto:capaprimary@redwoodparalegals.org
mailto:pr@redwoodparalegals.org
mailto:janet.anderson@azdgg.com
../../../davis@perrylaw.net
mailto:rhetta@shapirogalvinlaw.com
mailto:joni.boucher@yahoo.com
mailto:marketing2@redwoodparalegals.org
mailto:newsletter@redwoodparalegals.org
mailto:membership@redwoodparalegals.org
mailto:educationchair1@redwoodparalegals.org
../educationchair2@redwoodparalegals.org
mailto:capaprimary@redwoodparalegals.org

REAP Record –Summer 2012 20 | P a g e

REAP/Legal Community Event Calendar
REAP encourages its members to attend its own educational seminars and those
sponsored by the Sonoma County Bar Association (SCBA). Below is a list of some
noteworthy upcoming educational programs.

Event Date/Time Location

A Discussion with Justice
Goodwin Liu
(California Supreme Court)

Fri, Aug. 3, 2012
11:30 am to 1:30 pm

Fountaingrove Inn, Hotel &
Conference Center
101 Fountaingrove Parkway
Santa Rosa

Electronic Filing in Bankruptcy
Court

Fri. Aug. 17, 2012
12 noon to 1:15 pm

Sonoma Co. Bar Association
37 Old Courthouse Sq.
Santa Rosa

Physical Disabilities and Mental
Health Issues - How Do I Handle
This?

Mon. Aug. 20, 2012
11:45 am to 1:30 pm

Sonoma Co. Bar Association
37 Old Courthouse Sq.
Santa Rosa

Where the Claims Are Wed. Aug. 29, 2012
11:45 am to 1:00 pm

Sonoma Co. Bar Association
37 Old Courthouse Sq.
Santa Rosa

An Overview of California
Mechanic’s Lien and Construction
Law Remedies

Fri. Sept. 21, 2012
11:45 am to 1:00 pm

Sonoma Co. Bar Association
37 Old Courthouse Sq.
Santa Rosa

Mastering the Standards of
Appellate Review

Wed. Oct. 3, 2012
11:45 am to 1:00 pm

Sonoma Co. Bar Association
37 Old Courthouse Sq.
Santa Rosa

Mediation That Works Mon. Oct. 15, 2012
11:45 am to 1:00 pm

Sonoma Co. Bar Association
37 Old Courthouse Sq.
Santa Rosa

Child Support Secrets Revealed! Thurs. Oct. 11, 2012
3:30 pm to 7:00 pm

The Glaser Center
547 Mendocino Ave. Santa Rosa

Write This Down
What’s Happened since the
California Supreme Court
Rejected Recovery of ‘Written
Down’ Amount of Medical Bills in
Howell v. Hamilton?

Fri. Oct. 12, 2012
11:45 am to 1:00 pm

Sonoma Co. Bar Association
37 Old Courthouse Sq.
Santa Rosa

Legal Ethics
Panelists: Monica Lehre, Laura
Rosenthal and Daphne Drescher

October 24, 2012 To be announced

Legal Writes Tues. Nov. 6, 2012
11:45 am to 1:00 pm

Sonoma Co. Bar Association
37 Old Courthouse Sq.
Santa Rosa

http://www.sonomacountybar.org/?p=3372
http://www.sonomacountybar.org/?p=3372
http://www.sonomacountybar.org/?p=3291
http://www.sonomacountybar.org/?p=3291
http://www.sonomacountybar.org/?p=3291
http://www.sonomacountybar.org/?p=3291
http://www.sonomacountybar.org/?p=3291
http://www.sonomacountybar.org/?p=3301
http://www.sonomacountybar.org/?p=3084
http://www.sonomacountybar.org/?p=3084
http://www.sonomacountybar.org/?p=3084
http://www.sonomacountybar.org/?p=3621
http://www.sonomacountybar.org/?p=3621
http://www.sonomacountybar.org/?p=3634
http://www.sonomacountybar.org/?p=3497
http://www.sonomacountybar.org/?p=3449
http://www.sonomacountybar.org/?p=3449
http://www.sonomacountybar.org/?p=3449
http://www.sonomacountybar.org/?p=3449
http://www.sonomacountybar.org/?p=3449
http://www.sonomacountybar.org/?p=3449
http://www.sonomacountybar.org/?p=3558

REAP Record –Summer 2012 21 | P a g e

CAPA Educational Conference Photos
Below are some photos of REAP Board members at last month’s CAPA educational conference in
Sacramento.

Above: Patti Tait (Special Projects Coordinator), Kim Davis (Secretary) and
Ginger Orosco (Treasurer and Webmaster)

Above: Monica Lehre (CAPA Primary Rep.)
and Trudy McQuiddy (President)

REAP Record –Summer 2012 22 | P a g e

Above: Kim Davis (Treasurer) and Trudy McQuiddy (President)

Above: Trudy McQuiddy (President)

