

Judicial Branch News

National Adoption Day 2016

Story on page 9

Features

- 3 Behind the Bench: Judge Q-and-A
- 5 Employee Anniversaries
- 6 Garfield Turkey Feast
- 7 Promoting Access to Justice Award
- 8 APD Officer Earns National Award
- 9 National Adoption Day
- 10 Strategic Projects Spotlight
- 11 Judge Pro Tem Recruitment

Judicial Branch News

The Judicial Branch News is an online newsletter published by the Media Relations Department.

Contributing Writers

Judge Ted Campagnolo
 Judge William Brotherton
 Judge Lori Horn Bustamante
 Barbara Broderick
 Debbie Gilliland
 Michelle Dunivan

Contributing Editors

Karen Arra
 Vincent Funari
 Mary Byrnes
 Dennis Carpenter
 Michelle Dunivan
 Mary Vyverman
 Kellie Therriault
 Clara Colmenero
 Pat Schuler

Committed to excellence and the principles inherent in the rule of law... every person, every day, every time.

Behind the Bench: Judge Ted Campagnolo

Judge Ted Campagnolo

What do you like the most about your current assignment?

After many attempts at seeking a judicial position, I am just happy to have a current assignment. What I like first and foremost is my staff. Sharon (JA), Della (Bailiff) and Kori (Clerk) are amazing, and have made my job so much easier. Second, having been in the criminal field for the previous 20 years, I am pleasantly surprised that I am actually enjoying my time in the Family Department. Again, I have to thank my staff for that, who have helped me immensely in navigating the Family Department. Third, I appreciate the high quality of lawyers that appear in my Court. I am always impressed by the way they can present their client's cases in a thorough and professional manner without also assuming the often unpleasant emotions of their clients.

What advice would you give a new lawyer?

Remember your reputation. New lawyers need to realize that their reputation is invaluable, and can be tarnished so quickly. Beginning with their first case, the way they present themselves and deal with their fellow employees, court staff, and other lawyers will forever mark them as good and trusted lawyers...or not.

What do you think has changed the most in the legal profession since you attended law school?

Discovery. When I started my legal career, prosecutors had no duty of disclosure, and there was minimal, if any, discovery required in civil cases. Lawyers became experts at prosecuting or defending trials by ambush. The current discovery rules in both criminal and civil cases have allowed for more intelligent settlements and fairer trials. Now lawyers can just be experts at trying cases without worrying about the undisclosed document or the unknown witness.

What is your favorite thing to do when you are not working?

Spending time with my family, and watching my kids play sports and other activities.

What piece of advice would you give your 20 year-old self?

Do what you are doing. Things will turn out all right.

If you weren't a judge what would you be?

A sports coach, most likely in basketball. And I would probably be putting in more hours than I do as a judge for less pay, more stress, and less time with my family. I think things turned out for the best.

*** Attention Judges ***

Each month, the Judicial Branch News will highlight a Judge(s) for its Behind the Bench: Judge Q-and-A.

Judges please keep checking your inbox for your Q-and-A. (And please don't hit the delete button.) Thank You!

Judge William Brotherton

Judge William Brotherton

What do you like the most about your current assignment?

Broad discretion and the opportunity to have a positive impact on children.

What advice would you give a new lawyer?

Always be prepared. Preparation is really the only thing you can control in your cases and proper preparation enables you to deal with surprises effectively.

What do you think has changed the most in the legal profession since you attended law school?

Technology. In general the level of professionalism.

What is your favorite thing to do when you are not working?

Activities with the wife and children, travel, dining out.

What piece of advice would you give your 20 year-old self?

Invest heavily into Microsoft and Apple stock. In 2016, bet big on Leicester City, the Chicago Cubs, and Donald Trump.

If you weren't a judge what would you be?

A State Senator.

Judge Lori Horn Bustamante

Judge Lori Horn Bustamante

What do you like the most about your current assignment?

The favorite part of my current assignment is presiding over jury trials where I am able to interact with parties, lawyers, staff members and jurors in the courtroom.

What advice would you give a new lawyer?

Observe other attorneys in hearings and trials as much as possible. You will get invaluable insight on what advocacy skills are most effective to a judge and a jury just by observing. You can then incorporate those techniques with your own style to be a more effective advocate for your client.

What do you think has changed the most in the legal profession since you attended law school?

People now tend to document every aspect of their life through social media, cell phones and other technological devices and advancements. As a result, the use of technology, photographs, videos and other information obtained on the internet are all used to navigate timelines, provide visuals and speed up the legal process.

What is your favorite thing to do when you are not working?

Spend time with family and friends.

What piece of advice would you give your 20 year-old self?

Take more time to live in the moment.

If you weren't a judge what would you be?

I would be a teacher.

Employee Anniversaries

5 Years

Melissa O'Brien, Presentence Screener
 Diana Gonzalez, Adult Probation Officer
 Aaron Callahan, Judicial Branch Security Officer
 Janice Crawford, Superior Court Judge
 Harvey Little, Judicial Branch Security Officer
 Miguel Otero, Judicial Branch Security Officer
 Albert Palacios, Judicial Branch Security Officer
 Loretta Velarde, Judicial Assistant
 Jay Polk, Superior Court Judge
 Daryl Johnson, Adult Probation Officer
 Dawn Johnson, Adult Probation Officer
 Sean McMillen, Adult Probation Officer Supervisor
 Porche Williams, Adult Probation Officer
 Julie Carlson, Judicial Assistant
 Marquita Goode, Judicial Clerk Lead
 Sandra Nageotte, Judicial Assistant
 Steven Parsons, Bailiff
 Helen Rodriguez, Judicial Clerk Associate
 Kimberly Riordan, Judicial Assistant

10 Years

Oscar Curiel, Juvenile Detention Officer
 Eugene Johnson, Judicial Branch Security Officer
 Beth Rogan, Juvenile Probation Officer
 Rosa Vega, Juvenile Detention Officer Supervisor
 Alanna Rubin, Adult Probation Officer
 Tammy Browning, Juvenile Detention Officer
 Carlos Colindres, Surveillance Officer
 Nicalus Haynes, Juvenile Detention Officer Supervisor
 Kristine Younger, Juvenile Probation Officer Supervisor
 Dalianna Hinojosa, Judicial Clerk
 Takia Little, Judicial Clerk
 Norma Ochoa, Judicial Financial Clerk

15 Years

Stephen Earl, Juvenile Probation Officer
 Brandon Smith, Collector
 Philip Rubenstein, Probate Examiner
 Jill Siller, Judicial Clerk Supervisor

20 Years

Tammy Aho, Adult Probation Officer
 Holly Burke, Adult Probation Officer
 Kathleen Frazier, Adult Probation Officer
 Stephanie Prince, Adult Probation Officer
 Carmen Boyd, Judicial Clerk Senior
 April Johnson, Judicial Assistant
 Dalia Ramos, Surveillance Officer
 Jan Reynolds, Judicial Clerk Supervisor
 Molly Valdez, Judicial Clerk

25 Years

Karl Kasowski, Adult Probation Officer Supervisor
 Dene Phillips, Juvenile Probation Officer
 Brenda Crawley, Executive Assistant to Director

30 Years

Janet Blake, Adult Probation Officer

31 Years

Derrick Knott, Adult Probation Officer

34 Years

Cathy Wyse, Management Analyst

** Information provided by the Human Resources Department.*

Adult Probation Department: Garfield Turkey Feast

On November 17, Adult Probation opened the doors to the Garfield Probation Center to host the 21st Annual Garfield Turkey Feast.

The Adult Probation Department along with the City of Phoenix, Phoenix Police and Fire Departments, local businesses and social service organizations treated more than 500 residents of the Garfield Community to a free turkey dinner with all the trimmings. Santa Claus also made an appearance and handed out gifts to 316 children who were in attendance. Walgreens was on site and administered 56 flu shots to residents.

Many thanks to the 106 men and women who volunteered to make the Turkey Feast a memorable event for the Garfield community.

Juvenile Receives Award

Left to right - Presiding Juvenile Department Judge Colleen McNally and Juvenile Department Administrator Sheila Tickle

Superior Court received the 2016 Sally Campbell Award from the Infant Toddler Mental Health Coalition of Arizona. They were recognized for outstanding service and leadership in the field of infant mental health.

Access to Justice

Left to right - Judge Dean Fink, Richard Woods, Shawn Friend, Arizona Supreme Court Chief Justice Scott Bales, Shawn Haught, Arianna Cannady and Desiree Bender. Cannady and Bender are former AmeriCorp members who now work permanently in Law Library Resource Center.

Recently, Maricopa County Superior Court received the Arizona Supreme Court's Promoting Access to Justice Award for its AmeriCorps Program. The Court received the award at the 2016 Strategic Agenda Awards Ceremony in Flagstaff, AZ.

Retired Judge Honored by Mesa Community College

Judge Emmet Ronan

On November 3, Retired Judge Emmet Ronan was one of 13 outstanding community members who was welcomed into Mesa Community College's Hall of Fame.

Judge Ronan attended MCC from 1967-69. After a successful career as an attorney with the Maricopa County Public Defender's Office and partnership in the law firm of Henze, Ronan and Clark, he was appointed as a judge for the Maricopa County Superior Court. He served on two Governor's Task Forces and was chairperson for the Arizona Supreme Court Committee on the Impact of Domestic Violence and the Courts.

The MCC Hall of Fame honors alumni, community members, and MCC employees whose personal and professional accomplishments and positive contributions to the college and community set them apart.

APD Officer Receives National Award

Pictured at the APPA award ceremony, from left to right: Deborah Minardi, Vice President of APPA, Martha Mays, and Susan Burke, President of APPA.

Adult Probation Officer Martha Mays was presented with the American Probation and Parole Association's (APPA) distinguished 2016 Scotia Knouff Line Officer of the Year Award at the APPA conference held in Cleveland, Ohio.

This award is the most competitive and perhaps the most prestigious practitioner award offered by APPA and honors a probation, parole or community corrections officer who has performed assigned duties in an outstanding manner and/or made significant contributions to the profession.

Mays is an outstanding probation officer and advocate for the homeless. Her entire caseload resides at Central Arizona Shelter Services (CASS), a large homeless shelter in Phoenix for single adults. Martha offers hope and practical assistance, helping these probationers improve their lives and succeed on probation.

*Submitted by Barbara Broderick
Maricopa County Chief Probation Officer*

New Commissioner

Comm. Lauren Guyton

Presiding Judge Janet E. Barton hired Lauren Guyton to fill the Commissioner vacancy created by Judge Erin Otis' appointment to the Bench.

Commissioner Guyton received her Juris Doctorate from Loyola University in June of 2001 and her Bachelor of Arts in Social Work from Arizona State University in 1994. Since graduation, she has worked at the Maricopa County Public Defender's Office.

"Lauren received strong recommendations from both the Judicial Officers she appeared before and attorneys from the Maricopa County Attorney's Office who appear opposite her in Court," Judge Barton said.

Commissioner Guyton started with Superior Court on November 14.

National Adoption Day: Leading the Way

Maricopa County hosted the largest adoption event in the Nation.

On November 19, as part of Maricopa County's 17th Annual National Adoption Day, Superior Court finalized 263 adoptions. The 2016 event was the ninth consecutive year that Maricopa County Superior Court finalized more adoptions than any other courthouse in the country.

"Maricopa County Superior Court was excited to once again participate in National Adoption Day. It was a day where the community came together to celebrate and recognize families who commit to providing safe, loving homes for children," Presiding Juvenile Judge Colleen McNally said. "Each year, hundreds of volunteers including judges, attorneys, adoption agencies, adoption professionals, child advocates and members of the public volunteer their Saturday to make National Adoption Day a very special day for the adopting families and their children."

National Adoption Day is a collective national effort to raise awareness of the more than 100,000 children in foster care waiting to find permanent, loving families. Some of the children, who range in age from newborns to teenagers, are victims of abandonment, neglect and abuse.

The festive atmosphere of National Adoption Day was heightened by face painting, inflatable bouncy houses, superhero characters, games for kids, photos of the newly created families and cake.

Volunteers for the event included 34 judicial officers, court employees and members of the public.

Strategic Project Spotlight

Both projects highlighted this month provide new services, value the perspectives and insights of the population they will serve, and affect staff and the public alike.

Survey of Nontraditional Times and Places

The workgroup for the Survey of Nontraditional Times and Places was tasked with identifying which services are useful to court customers outside of existing business hours (8:00 AM- 5:00 PM, Monday through Friday) and locations. The project team collaborated with department managers to identify the additional times and places these services should occur, and develop a survey to solicit customer input on both compulsory and optional services. The survey was conducted for a full week in October, and garnered over 400 responses from the public.

The team members for this project bring diverse perspectives to accomplishing this task, representing the Law Library Resource Center, Business Services Division, Research and Planning Services Department, Court Administration, and the Judicial Chair, Judge Dean Fink. In the final phase of the project the group will make recommendations based on survey findings. Project Chair, Richard Woods, recognizes that “the impact on staff and customers should be considered when selecting the services to offer during nontraditional times and in nontraditional locations/methods. All of these variables will have to be vetted to determine impact on employees and customers.” However, the ultimate purpose and goals of the project are to support the Branch’s mission, vision and values. Woods elaborates:

This project facilitates the accomplishment of the Court’s mission, vision and values to “provide a safe, fair and impartial forum for resolving disputes, enhancing access to our services, and providing innovation” programs. Providing services available during nontraditional times, in nontraditional locations, and using technology to deliver those services, makes this project consistent with the Court’s vision of “every person, every day, every time” being committed to excellence. The outcome of this project will result in services that adhere to the Court’s values of fairness, respect, integrity, innovation and safety. This project is important to me because it addresses customer service issues. Specifically, it involves mitigating time and geographical barriers to court services, planning new and innovative services and improving existing services.

The group expects to have final recommendations completed by the end of the year.

In-House Career Counseling Program

This project was borne out of the concept that it is best to retain highly motivated, capable employees who desire career-advancement, rather than losing them to outside organizations. Project Chair, Phil Hanley fully believes in this mission:

I have long recognized the importance of having an employee centered organization. Organizations that truly recognize and value the needs of their employees tend to have some of the most committed workforces to be found. They thrive because the employees will promote and protect the employer’s interest because they recognize the employer’s commitment to their needs. Things like improved customer service and better operating efficiencies become automatic. Employees will “buy in” to the Mission of the organization, when they know that the organization cares about them. This has been my approach to management throughout my career, and it gives me great satisfaction to help this organization and its employees achieve this.

As a result, this project committee was formed with input from employees throughout the Judicial Branch, including Judicial Sponsor, Judge Patricia Starr, to contribute to the Strategic Focus Area #3: Competent and Engaged Workforce. The motivated, involved group set forth to accomplish the following:

- Create a user-friendly program that helps to facilitate self-directed career development.
- Assists employees in learning about career opportunities within the Judicial Branch.
- Provide a structured approach to job exploration and preparation.
- Help employees stay within the Judicial Branch by providing access to our various career options.

The group conducted a lot of research into “best practices” of other successful organizations, both public and private alike, and is nearing the completion of our draft recommendation to management.

Recruitment Judge Pro Tempore

The Judicial Branch of Arizona in Maricopa County is seeking qualified applicants for **Judges Pro Tempore in Superior Court** For the appointment term **July 1, 2017 - June 30, 2018**

Visit our website to apply on-line:
www.superiorcourt.maricopa.gov

**Applications will be accepted from
January 3, 2017 to February 3, 2017**

For questions:
Patricia Schuler
(602) 372-2559

JPTprogram@superiorcourt.maricopa.gov

A Judge Pro Tempore serves on a volunteer, pro bono basis and must meet the following qualifications:

- Not less than 30 years of age
- Of good moral character
- Admitted to the practice of law in this state for not less than five years next preceeding his appointment

Judge Pro Tempore candidates are appointed by the Chief Justice of the Arizona Supreme Court subject to the approval of the Maricopa County Board of Supervisors.

NOTE: If you are currently a Superior Court Judge Pro Tempore, **YOU NEED TO REAPPLY**

Equal Opportunity Employer