

2 0 1 8 - 2 0 1 9

JUDICIAL BUDGET REQUEST

Established more than three centuries ago, the Pennsylvania courts have a history of providing efficient, effective and fair access to justice for all who come before them. Since their inception however, the breadth and depth of services and support provided by the courts has evolved and expanded. Problem-solving courts, ensuring court access in a myriad of ways, and customizing programs to meet the needs of our youngest and oldest citizens are part of this evolution.

Ample funding, along with sound and efficient fiscal management, allow us to continue fulfilling the courts' traditional and expanded missions.

**AOPConnected takes a look at the Unified
Judicial System's 2018-2019 budget request
to the legislative and executive branches.**

FUNDING SOURCES

Since 2009, fee revenue has been used to fund a portion of the judiciary's annual budget, currently about 12.4% of the total.

The judiciary receives about ½ of 1% of the state budget

PROPOSED 2018-19 BUDGET

SAVING DOLLARS

With the assistance of the General Assembly, the governor, and the judiciary's focus on efficiency and commitment to remaining good stewards of taxpayer dollars, this year's budget request seeks **no new state tax dollars for appropriation.**

JUDICIAL NEEDS ASSESSMENT: EVALUATING JUDICIAL RESOURCES

As trial court work evolves and becomes more complex, evaluating current court operations, workload and resources is necessary to ensure that appropriate resources are available to manage and resolve court business.

Contracting with the National Center for State Courts, the **Judicial Needs Assessment (JNA)** was completed in 2017. Results show that overall, Pennsylvania's Courts of Common Pleas are sized correctly, with the appropriate number of jurists in each county to do the job.

Additionally though, the report provides critical data to evaluate current and future resource needs, to ensure fair, timely and accessible justice for all.

more INFORMATION

www.pacourts.us/news-and-statistics/reports/common-pleas-judicial-needs-assessment-project

ANNUAL COLLECTIONS

The efficient and effective collection of fines, fees, costs and restitution remains a top priority.

Historically, Pennsylvania courts have collected more in fines, fees, costs and restitution than is appropriated to the judiciary. 2017 is no different, with more than \$471 million collected and pushing the amount collected during the past 10 years to \$4.6 billion. These dollars, for the most part, flow to state, local governments and victims of crime, with a small portion of the money distributed to airports, parking authorities and libraries.

Over the past 10 years, the judiciary has **collected \$4.6 billion**

LEADING THE NATION IN COURT TECHNOLOGY

Every day more than 11 million transactions take place on the judiciary's three case management systems and the pacourts.us website. Transactions range from checking docket sheets to paying fines.

PAePAY® continues to be the method of choice for online payment of attorney registration fees, fines, fees, costs, restitution and bail in Pennsylvania. The success of the online payment option continues to gain popularity with users, last year marking an increase of 13% over the prior year.

BREAKING NEW GROUND IN JUDICIAL EDUCATION

The Unified Judicial System, under the direction of the Supreme Court, remains focused on the importance of judicial education. During the past year, the Court mandated that all trial and appellate court jurists must earn 12 hours of continuing judicial education each year. AOPC/Judicial Education administers this new program under the guidance of the Continuing Judicial Education Board of Judges. Magisterial District Judges continue to participate in a separate continuing education program.

The judiciary also recently released bench cards and instructional videos intended to enhance judicial education efforts for more than 450 trial jurists hearing cases involving sexual assault and violence statewide. This project makes Pennsylvania the first state in the nation to use dedicated sexual assault and violence educational resources.

In 2017, more than **600** judges attended **15,000** hours of continuing **judicial education.**

Disciplinary Board announces diversity data collection

Fostering justice through the elimination of disparities in the judicial system has been a priority of the Supreme Court of Pennsylvania.

There is significant value to increasing diversity in the legal profession:

- increased public trust and confidence in the justice system;
- increased access to the profession for historically disadvantaged individuals.

Without reliable data on the state of diversity within the profession, it is difficult, if not impossible, to move forward with programs to increase diversity and inclusion.

Therefore, the Court has directed the Disciplinary Board to collect data on the gender, racial and ethnic composition of Pennsylvania attorneys, by including a voluntary question requesting self-identification on the annual attorney registration. Attorneys will see these changes during the 2018-2019 registration year.

The collected data will establish a demographic baseline of Pennsylvania attorneys, track changes in the demographics of the profession for purposes of measuring progress, and provide useful information to the courts.

The Disciplinary Board's collection of attorney diversity data extends the Court's commitment to justice by gathering foundational information to help identify and eliminate barriers to fairness within the court system and the legal profession. [AOPC](#)

Editors

Stacey Witalec
Kim Bathgate

Contributors

Patti Campbell
Rhonda Hocker

Graphic Design

Gretchen Smith

Photography

Justin Scott

Court Administrator of PA

Tom Darr

Assistant Court Administrator of PA

Andrea B. Tuominen, Esq.

All content is collected, written and edited by the AOPC Communications Office unless noted.

You may reach the office by calling: (717) 231-3300 or by emailing:

CommunicationsOffice@pacourts.us

For more information about Pennsylvania's courts, visit the UJS website at: www.pacourts.us Twitter feed for general court information is: @PACourts

Supreme Court of Pennsylvania

Thomas G. Saylor
Chief Justice of Pennsylvania

Max Baer
Justice

Debra Todd
Justice

Christine Donohue
Justice

Kevin M. Dougherty
Justice

David N. Wecht
Justice

Sallie Updyke Mundy
Justice

Order on the court

AOPC employees volunteer for youth basketball

AOPC Judicial Programs Administrator, **Andy Simpson**, and his wife, Destiny, serve as league directors of Camp Hill United Methodist Church (UMC) Upward Basketball program. Last season, the program served over 390 children from kindergarten to 6th grade participating in basketball and cheer in the Capitol Region.

“The ultimate success of the program is the result of every passionate and selfless volunteer, including over 70 coaches, 20 referees and countless others,” Simpson recalled.

One of the more passionate volunteers, AOPC’s Senior Legal Counsel, **David Price**, served as a coach for his son’s squad this past season. **Richard Long**, Esq., Executive Director of the Pennsylvania District Attorney’s Association, also tirelessly coached two of his children’s teams.

“The driving force behind our dedication is being able to give back,” Simpson commented. “I learned from my high school basketball coach that life’s reward is through service to others.”

In the two years since taking over as directors, the program has continued its success by adding another 80-100 combined players and cheerleaders, reaching maximum capacity at the gym. On any given weekend in the winter, over 1,500 family and friends pack the Camp Hill UMC gym for an exhilarating game day experience.

“Using the gifts and passion of the volunteers, we try to make each game a moment to remember – to deliver a performance that keeps folks coming back,” he said. “We also have a zero

L to R: Destiny, Alayna and Andy Simpson

tolerance for negativity directed at players, coaches or refs. Cheering is encouraged, yelling is prohibited.”

During games, players receive equal playing time, the opportunity to start multiple games, and are matched-up to similarly skilled players on the other team to avoid mismatches. During halftime, the kids learn about virtues such as courage, patience, kindness and love.

“We are thankful to work with an amazing leadership team along with the numerous dedicated volunteers,” Simpson says.

As far as the future of the program, he says they will trust and follow in faith.

AOPC

Women in the Pennsylvania Judiciary

30% of Pennsylvania's active judges are women

There are currently three women serving on the seven-member Pennsylvania Supreme Court:

Justice
Debra Todd

Justice
Christine Donohue

Justice
Sallie Updyke Mundy

Women on the bench currently in other PA courts:

Common Pleas Judges
138 women / 294 men / 25 vacancies

Magisterial District Judges
130 women / 375 men / 7 vacancies

Philadelphia Municipal Court
9 women / 17 men / 1 vacancy

The majority of Superior Court and Commonwealth Court are women:

Superior Court

11 women

3 men

1 vacancy

Commonwealth Court

6 women

3 men

The president judges of Superior and Commonwealth courts are women:

Superior Court
President Judge
Susan Peikes Gantman

Commonwealth Court
President Judge
Mary Hannah Leavitt

13 women serve as president judges in Courts of Common Pleas.

Irene Bizzoso, Esq., Prothonotary, Supreme Court of Pennsylvania

Gicine Brignola, Esq., Executive Director, Pennsylvania Board of Law Examiners

Kristen W. Brown, Esq., Prothonotary, Commonwealth Court

Julia Frankston-Morris, Esq., Secretary, Disciplinary Board

Cathy Kane, Court Administrator, Court of Judicial Discipline

Stephanie Libhart, Executive Director, Interest on Lawyers Trust Account Board (IOLTA)

Kathryn Peifer Morgan, Esq., Executive Director, Pennsylvania Lawyers Fund for Client Security

Andrea Tuominen, Esq., Assistant Court Administrator of Pennsylvania

Sara M. Soffel was the first woman appointed as a judge in Pennsylvania (Allegheny County)

Juanita Kidd Stout was the first black female judge in the nation – and the first African American woman to serve on any state Supreme Court (Philadelphia County)

**Data compiled March 13, 2018.

Information technology and the courts

Designed with guardians in mind

Beginning in December 2018, all court-appointed guardians of adult incapacitated persons will have the convenience of filing inventory and annual reports online through Pennsylvania's Guardianship Tracking System (GTS). This new system simplifies guardian filings, understands key guardian responsibilities and keeps guardians informed.

Developed by AOPC/IT and the Office of Elder Justice in the Courts, GTS incorporates statewide input from guardians, judges, court staff, Orphans' Court clerks and others. Several county stakeholder meetings identified local guardianship practices and highlighted how GTS will complement and possibly enhance them.

"We based the system on Supreme Court-approved guardianship reporting forms that must be used in Orphans' Court offices statewide,"

said **Amy Ceraso**, AOPC/IT director. "Guardians who file reports in multiple counties should find the system particularly helpful as it eliminates any inconsistencies with paper forms and simplifies how forms are completed and filed."

The GTS provides an online alternative to the paper-based forms currently used to submit inventory and annual person and estate reports. Additionally, the GTS will calculate financial totals automatically and provide onscreen assistance – all while providing a secure way to submit information online.

To use the new system, a guardian will log in with a secure user account, and a unique access code issued to the guardian by the court. Once filed, annual reports and inventories are only viewable by the responsible Orphans' Court office.

Additionally, filing fees can be paid online with a credit or debit card. AOPC has already processed hundreds

of millions of dollars in court-related payments and all transactions will be protected using this established payment method.

As an added feature, GTS will send an e-mail reminder when the due date for an annual report is approaching. It will also send confirmation messages when the court has received an online submission.

The GTS project is currently in phase two of development and should be completed and fully tested in May – followed by user acceptance testing in June. Allegheny and Dauphin counties will begin piloting the system in July and August, and all remaining counties should begin using GTS by December 2018.

Civil system research

With the Guardianship Tracking System on track to go live by December, research has begun regarding possible options for civil case management.

Since the late 80's, the Supreme Court's plan for statewide automation has been steadily progressing – starting with the implementation of the Magisterial District Judge system (MDJS) and followed by the Appellate Courts system (PACMS) and Common Pleas Criminal system (CPCMS).

Over the past few months, AOPC/IT and Deloitte Consulting have worked to gather information by reaching out to president judges, court administrators and prothonotaries via focus groups and a statewide survey. Most recently, several vendors known to have case management systems received a request for information from AOPC to better understand their system capabilities, operational areas, support and cost.

AOPC/IT and Deloitte continue to research options and will provide recommendations for the Supreme Court's consideration.

Collection agency contract

A growing number of states are looking to private collection agencies to settle long-overdue court debt – and Pennsylvania is joining this movement.

In February, AOPC released an invitation to bid seeking proposals for statewide collection agency services at competitive rates for use by any judicial district.

“Counties have requested this service because it’s important to make people accountable and follow through on court orders, as well as for restitution for crime victims.”

“With declining revenues, counties have limited resources and dedicating staff to collect court fines and fees is becoming increasingly difficult,” said Amy Ceraso, AOPC/IT director.

“Counties have requested this service because it’s important to hold people accountable, follow through on court orders, and ensure restitution for crime victims is received.”

The selected vendor will develop an electronic interface to process cases from the courts of common pleas, Philadelphia Municipal Court and magisterial district courts. The collection agency will add its fee to the court-ordered obligations and remit collections to the individual courts on a weekly basis. The contract should be awarded this spring, followed by an implementation schedule for all interested counties. [AOPC](#)

New problem-solving courts administrator

The AOPC welcomed **Angela Sobol Lowry** as its new Problem-Solving Court Administrator in February. Angela succeeds **Karen Blackburn** who retired in December.

Lowry is an experienced human services professional whose expertise in program implementation, team building, statistical analysis and grant management made her the ideal candidate to lead the problem-solving court program. She also brings extensive experience and expertise in the juvenile court and criminal justice systems to the AOPC.

Originally from Pennsylvania, Lowry began her career as a juvenile probation officer in Northumberland County, where she worked directly with children and their families involved with the criminal justice system.

After relocating to Maryland, she served as coordinator for the drug court for the City of Baltimore, responsible for the planning, management and daily operations of the drug court program.

In addition to her role with the City of Baltimore Drug Court, she served in various roles including as project coordinator for the Criminal Justice Coordinating Council in Baltimore. In that position, Lowry coordinated the implementation of the Fugitive Safe Surrender program, operated in conjunction with the U.S. Marshals Service to address the backlog of warrants in Baltimore City.

She holds a bachelor's degree from Susquehanna University and her master's in Administration of Justice from Shippensburg University. [AOPC](#)

Angela Sobol Lowry, Problem-Solving Courts Administrator

Pro bono service in Pennsylvania

Chief Justice **Thomas G. Saylor** recently wrote to more than 70,000 registered lawyers in Pennsylvania thanking them for their continued commitment to pro bono service in the commonwealth. Annually, the Chief's pro bono appeal asks lawyers to support civil legal aid programs through

direct representation and financial contributions, which are a component of annual attorney registration fees. These programs and services are a critical part of the Court's effort to provide civil legal aid for those who cannot afford services.

AOPC

THE SUPREME COURT OF PENNSYLVANIA

THOMAS G. SAYLOR
CHIEF JUSTICE

April, 2018

Dear Counselor:

This year marks the 50th anniversary of the Pennsylvania Constitution of 1968 that initiated changes in Pennsylvania's judiciary, furthering our mission to provide equal access to justice for all while providing for the needs of the most vulnerable.

As Chief Justice of the Pennsylvania Supreme Court, I am proud of our steadfast commitment to that mission throughout the past fifty years. Despite our efforts, however, the needs of our poorest citizens continue to challenge both the criminal and civil justice systems.

The Pennsylvania Supreme Court supports civil legal aid in a variety of ways, from funding a loan forgiveness program for legal services practitioners to celebrating the work of pro bono volunteers.

The Pennsylvania Legal Aid Network, in partnership with our regional legal aid providers and a network of specialty legal aid programs, helps provide the framework and structure for legal assistance for the poor.

This year, lawyers across Pennsylvania will once again contribute to civil legal aid through the IOLTA portion of our annual licensing fee, but it is the volunteer efforts--whether in direct representation of clients or additional financial contributions that most greatly impact those in need.

In my role as Chief Justice, I see the remarkable benefit provided by pro bono lawyers working to meet the civil legal aid needs of the community. These efforts reflect the model partnership promoted by the Pennsylvania Bar Association of local legal aid programs working with local Bars to facilitate private practice attorneys providing *pro bono public* service to those in need.

Once again this year, I encourage you to make a personal commitment to provide pro bono service in whatever way you are able, whether through direct representation to the poor or financial support of our legal aid programs.

My sincere thanks to those who already contribute your time, your talents and your financial support to this most worthy endeavor.

Sincerely,

Thomas G. Saylor
Chief Justice of Pennsylvania

Pennsylvania data shows spike in drug delivery resulting in death charges

What is the drug delivery resulting in death charge (Title 18, chapter 25, section 2506)?

A person commits a felony of the first degree if the person intentionally administers, dispenses, delivers, gives, prescribes, sells or distributes any controlled substance or counterfeit controlled substance, and another person dies as a result of using the substance.

Statewide drug delivery resulting in death offenses are at a five-year high.

412 total offenses

Demographics for people charged with drug delivery resulting in death:

Gender:

Ages:

Counties with the highest percentage of drug delivery resulting in death crime:

*Data represents drug delivery resulting in death offenses filed on criminal cases from 1/1/2013 to 12/31/2017 under title 18, chapter 25 section 2506, and recorded in Pennsylvania's Common Pleas Case Management System (CPCMS). Some counties are not included in the results because the charges were not filed in those counties for the specified date range.

Around the Judiciary

Pennsylvania Chief Justice delivers welcoming remarks

The Pennsylvania Commission on Judicial Independence, along with the Thomas R. Kline School of Law at Drexel University, held an informative commemoration and panel discussion regarding the 50th anniversary of the adoption of the Pennsylvania Constitution, during which Chief Justice **Thomas G. Saylor** provided opening remarks. Panelists included Paul Finkelman, Ph.D., President of Gratz College; Professor Seth Kreimer, University of Pennsylvania Law School; Professor Robert F. Williams, Rutgers University School of Law; and Judge C. Darnell Jones of the United States District Court for the Eastern District of Pennsylvania served as moderator.

Judiciary makes case for court funds

The Pennsylvania Judiciary presented its 2018-2019 budget proposal before the Senate Appropriations Committee with an overview of the state court system's funding needs and budgeting efficiencies: (pictured l-r) **Tom Darr**, court administrator of Pennsylvania; Supreme Court Justice **Max Baer**; Supreme Court Justice **Sallie Updyke Mundy** and **Andrea Tuominen, Esq.**, assistant court administrator of Pennsylvania.

Justice Sallie Updyke Mundy presents Bradford County treatment court accreditation

Justice **Sallie Updyke Mundy** was on hand in Bradford County to present the Bradford County Treatment Court team their certificate of accreditation.

Pennsylvania's accreditation program is a rigorous, voluntary program which assesses a problem-solving court's adherence to the "Ten Key Components of Drug Courts" and the "Adult Drug Court Best Practice Standards."

Justices deliver oath of office

Chief Justice **Thomas G. Saylor** delivered the oath of office to President Pro Tempore of the Pennsylvania Senate, Senator Joe Scarnati.

Justice **Debra Todd** swore Pittsburgh Mayor William Peduto in for his second term in office.

Justice **Kevin M. Dougherty** administered the oath of office to Pennsylvania House member Jeanne McNeill.

Their day in court

Superior Court Judge **Victor P. Stabile** addressing the spring 2018 House legislative fellows, interns from the governor's office and House Archives fellows. Judge Stabile spoke to the role of the judiciary in the tripartite system of government, discussed the similarities and differences between the state and federal judiciaries and fielded questions from the students.

Pennsylvania Conference of State Trial Judges officers strike a pose at the mid-annual conference

Current Officers - (l to r) Immediate Past President, President Judge **John H. Foradora**, Jefferson County; Secretary, Judge **Carolyn T. Carluccio**, Montgomery County; Second Vice President, Judge **George W. Overton**, Philadelphia County; President Elect, President Judge **Charles H. Saylor**, Northumberland County; President, Judge **George A. Pagano**, Delaware County; Treasurer, Administrative Judge **Christina A. Ward**, Allegheny County and First Vice President, Judge **Terrence R. Nealon**, Lackawanna County.

New judges school

The AOPC's 2018 New Judge School program was held January 2018, in State College. Nearly 40 new judges serving Courts of Common Pleas in 21 judicial districts and the Philadelphia Municipal Court attended this year's training. Instructional sessions during the week-long school were taught by veteran judges, scholars, practitioners and AOPC staff.

Synergy between the courts and counties

Court Administrator **Tom Darr** recently joined the Spring Conference for the County Commissioners Association of Pa to discuss the importance of court and county relationships. More than 250 commissioners, chief clerks and solicitors attended the meeting in Harrisburg.

Sharing data using JNET

AOPC/IT Data Exchange Manager **Ami Levin** and User Interface Manager **Mark Rothermel**, presented a session on AOPC data exchanges via JNET during the Criminal Justice Advisory Board Conference held on April 3-4, 2018 in State College. The conference was sponsored by the Pennsylvania Commission on Crime and Delinquency.

Training juvenile court hearing officers

The Honorable **Michael George**, President Judge, Court of Common Pleas of Adams County; Clay Cauley, Esq., Juvenile Court Hearing Officer, Chester County; and Cathy Utz, Deputy Secretary, Office of Children, Youth and Families, PA Department of Human Services participated in a drug and alcohol training for juvenile court hearing officers at the Sheraton Harrisburg Hershey on April 6, 2018. The Honorable **Joy Reynolds McCoy**, Court of Common Pleas of Lycoming County and the Honorable **Jennifer L. Rogers**, Court of Common Pleas of Luzerne County also led a discussion on Ethical Situations and Consideration in Dependency.

Transitions

(Listings include changes from Nov. 2, 2017 to March 20, 2018)

NEW TO THE JUDICIAL BRANCH

KIPP E. ADCOCK - MDJ - LACKAWANNA
MARC A. ALFARANO - MDJ - MONTGOMERY
SARAH B. AMALFITANO - ADMINISTRATIVE ASSISTANT - HUMAN RESOURCES
DAVID C. BALINT - MDJ - GREENE
JACKIE L. BERNARD - CP JUDGE - BLAIR
TIM BEVERIDGE - MDJ - ERIE
BRET M. BINDER - MDJ - CHESTER
JONATHAN R. BIRBECK - MDJ - CUMBERLAND
ANDREW L. BLATTENBERGER - MDJ - BLAIR
BRUCE J. BONI - MDJ - ALLEGHENY
RUFUS S. BRENNEMAN - MDJ - HUNTINGDON
MARISSA J. BRUMBACH - JUDGE - PHILADELPHIA MUNICIPAL COURT
DENISE M. BUELL - MDJ - ERIE
MICHAEL A. BURNS - MDJ - DELAWARE
DANIEL E. BUTLER - MDJ - ALLEGHENY
TONYA A. BUTLER - MDJ - BERKS
DEBORAH L. CANTY - CP JUDGE - PHILADELPHIA
TODD A. CARR - MDJ - BRADFORD
ROBERT J. CATALDE - DISTRICT COURT ADMINISTRATOR - ERIE
STEVEN M. CHIEFFO - MDJ - BERKS
MATTHEW C. CHRISTOPHER - MDJ - LUZERNE
DEBORAH D. CIANFRANI - CP JUDGE - PHILADELPHIA
MICHAEL T. CLARK - CP JUDGE - INDIANA
LUCRETIA C. CLEMONS JONES - CP JUDGE - PHILADELPHIA
MAUREEN C. COGGINS - MDJ - MONTGOMERY
MARK B. COHEN - CP JUDGE - PHILADELPHIA
WILLIAM C. COLE, JR. - MDJ - NORTHUMBERLAND
PATRICK M. CONNELLY - CP JUDGE - ALLEGHENY
JEFFREY A. CONRAD - CP JUDGE - LANCASTER
LEEANN L. COVAC - DISTRICT COURT ADMINISTRATOR - CAMERON/ELK
LISA M. COVERT - MDJ - HUNTINGDON
THOMAS C. CREIGHTON - MDJ - LEHIGH
DANIEL W. DAVIS - MDJ - MERCER
DANIEL C. DEANTONIO - MDJ - BLAIR
DEBORAH LANCOS DECOSTRO - CP JUDGE - BEAVER
SHARON J. DOWNER - BUDGET ANALYST - FINANCE
JANINE EDWARDS - PRESIDENT JUDGE - WAYNE
NICHOLAS E. ENGLESSION - MDJ - NORTHAMPTON
LISA R. FERRICK - MDJ - ERIE
CHRISTIANN O. FLANIGAN - MDJ - WESTMORELAND
VINCENT W. FURLONG - CP JUDGE - PHILADELPHIA
LISA J. GAIER - MDJ - BUCKS
SUSAN M. GINDLESPERGER - MDJ - CAMBRIA
JAMES B. GLASS - MDJ - CLEARFIELD
ANDREW GOLDBERG - MDJ - DELAWARE
ANNIE RAMONA GOMEZ SHOCKEY - MDJ - FRANKLIN/FULTON
WAYNE B. GONGAWARE - MDJ - WESTMORELAND
DIRK A. GOODWALD - MDJ - BEAVER
JAMES J. HAGGERTY, JR. - MDJ - LUZERNE

GARRETT J. HARPER - ASSISTANT COURT ADMINISTRATOR - BEAVER
JONATHAN W. HEISSE - MDJ - LANCASTER
NATHAN A. HENNING - MDJ - FAYETTE
JOHN A. HIPPLE - MDJ - CHESTER
LARRY J. HURLEY - MDJ - BRADFORD
ALBERT M. IACocca - MDJ - CHESTER
CARISSA L. JOHNSON - MDJ - BERKS
HANIF L. JOHNSON - MDJ - DAUPHIN
SHANESE I. JOHNSON - CP JUDGE - PHILADELPHIA
BENJAMIN F. JONES - MDJ - BLAIR
JOHN J. JOYCE - DEPUTY COURT ADMINISTRATOR, MUNICIPAL COURT/CIVIL - PHILADELPHIA
CHRISTOPHER D. KALACINSKI - MDJ - POTTER
KEITH G. KIBLER - MDJ - CLINTON
DEVON J. KILLIAN - ACTIVE DIRECTORY AND EXCHANGE SERVER TECHNICIAN - IT
JOHN P. KOBISTEK - MDJ - ALLEGHENY
DANIEL J. KONIECZKA - MDJ - ALLEGHENY
AMBER M. KRAFT - CP JUDGE - YORK
DANIEL J. KRESGE - MDJ - MONROE
VIKTORIA KRISTIANSSON - CP JUDGE - PHILADELPHIA
SUZAN LEONARD - MDJ - MONTGOMERY
ERIC R. LINHARDT - CP JUDGE - LYCOMING
ASHLEY M. LONZETTA - ACCOUNTANT - FINANCE
ANGELA SOBOL LOWRY - PROBLEM-SOLVING COURTS ADMINISTRATOR - JDOP
BRIAN K. MARSHALL - CP JUDGE - CENTRE
EDWARD M. MARSICO - CP JUDGE - DAUPHIN
KEVIN L. MCCAUSLAND - MDJ - ARMSTRONG
CASEY M. MCCLAIN - MDJ - CENTRE
CHASE G. MCCLISTER - CP JUDGE - ARMSTRONG
JOHN J. MCNALLY - CP JUDGE - DAUPHIN
ALAN MEGE - MDJ - NORTHAMPTON
JACQUELINE J. MIZEROCK - MDJ - JEFFERSON
JOSEPH M. MORRIS - MDJ - CLEARFIELD
ROYCE L. MORRIS - CP JUDGE - DAUPHIN
JULIA K. MUNLEY - CP JUDGE - LACKAWANNA
BRANDON P. NEUMAN - CP JUDGE - WASHINGTON
JOHN BENJAMIN NEVIUS - CP JUDGE - BERKS
MARY A. ODEM - MDJ - MERCER
DANIELLE M. O'CONNOR - DEPUTY COURT ADMINISTRATOR, COURT REPORTER/INTERPRETER SERVICES - PHILADELPHIA
DAVID F. O'LEARY - MDJ - DAUPHIN
MIKHAIL N. PAPPAS - MDJ - ALLEGHENY
MICHAEL J. PASSIMENT - JUDICIAL PROGRAMS ANALYST - JDOP
MELISSA T. PAVLACK - CP JUDGE - LEHIGH
JESSE D. PETTIT - MDJ - WASHINGTON
KATHLEEN J. PRENDERGAST - CP JUDGE - YORK
NICOLE O. PRESSEL - BUDGET ADMINISTRATOR - FINANCE
JODIE E. RICHARDSON - MDJ - LANCASTER
WENDY G. ROTHSTEIN - CP JUDGE - MONTGOMERY
MEGAN M. RUFFANER - ASSISTANT COURT ADMINISTRATOR - BUTLER
DANIEL W. RULLO - CP JUDGE - SOMERSET
JEFFREY S. SALTZ - CP JUDGE - MONTGOMERY
MICHAEL P. SANDERSON - MDJ - CUMBERLAND
ERIC M. SCHRANTZ - MDJ - CARBON
GEORGE E. SEIG - MDJ - LACKAWANNA
ZACHARY C. SHAFFER - CP JUDGE - PHILADELPHIA
MITCHELL P. SHAHEN - CP JUDGE - BEAVER
JAMES P. SILVIS - CP JUDGE - WESTMORELAND

JEFFREY A. SNEERINGER - MDJ - YORK
DAVID L. SPURGEON - CP JUDGE - ALLEGHENY
BRIAN K. STRAND - MDJ - BERKS
LINDY L. SWEENEY - MDJ - YORK
ERIC J. TAYLOR - MDJ - BERKS
MICHAEL W. THATCHER - MDJ - ALLEGHENY
MICHAEL P. TOOMEY - MDJ - NORTHUMBERLAND
JEFFREY G. TRAUGER - CP JUDGE - BUCKS
DANIELLE N. TRAVAGLINE - MDJ - MONROE
STELLA M. TSAI - CP JUDGE - PHILADELPHIA
BRIAN J. TUPPER - MDJ - LUZERNE
CLYDE W. VEDDER - CP JUDGE - YORK
FERRIS P. WEBBY - MDJ - LUZERNE
LAURIE A. WEISS MIKIELSKI - MDJ - ERIE
CHRISTOPHER S. WELCH - MDJ - INDIANA
RICHARD H. WELSH - MDJ - MONTGOMERY
JOHN J. WHELAN - CP JUDGE - DELAWARE
MATTHEW S. WOLF - JUDGE - PHILADELPHIA MUNICIPAL COURT
TINA J. WOODLEY - ASSISTANT COURT ADMINISTRATOR - BLAIR
VIVIAN I. ZUMAS - MDJ - NORTHAMPTON
RAYMOND F. ZYDONIK - MDJ - FOREST/WARREN

OTHER CHANGES

DUDLEY N. ANDERSON - CP SENIOR JUDGE - LYCOMING
RONALD E. ANTOS - SENIOR MDJ - MERCER
JOHN W. BARRON - SENIOR MDJ - CAMBRIA
BRUCE F. BRATTON - CP SENIOR JUDGE - DAUPHIN
RODNEY R. BECK - SENIOR MDJ - LEHIGH
CHRISTINE FIZZANO CANNON - JUDGE - COMMONWEALTH COURT
ELLEN H. CEISLER - JUDGE - COMMONWEALTH COURT
DOUGLAS R. CHAMBERS - SENIOR MDJ - JEFFERSON
TIMOTHY M. CLARK - SENIOR MDJ - BRADFORD
RICHARD S. DOUGHERTY, JR. - SENIOR MDJ - CUMBERLAND
KIM D. EATON - ADMINISTRATIVE JUDGE - ALLEGHENY
WALTER F. GADZICKI, JR. - SENIOR MDJ - MONTGOMERY
THOMAS M. GAUBY - SENIOR MDJ - BERKS
THEODORE J. GIGLIO - SENIOR MDJ - LACKAWANNA
LESLIE GORBEBY - CP SENIOR JUDGE - LANCASTER
RAYMOND L. HAMILL - CP SENIOR JUDGE - WAYNE
JAMES L. HAWKINS - SENIOR MDJ - CLEARFIELD
JAY J. HOBERG - CP SENIOR JUDGE - LANCASTER
RICHARD A. IRELAND - SENIOR MDJ - CLEARFIELD
HARRY E. KNAFELC - CP SENIOR JUDGE - BEAVER
JOLENE G. KOPRIVA - CP SENIOR JUDGE - BLAIR
MARK R. KRAHE - SENIOR MDJ - ERIE
JOLANA KRAWITZ - SENIOR MDJ - MONROE
DEBORAH A. KUNSELMAN - JUDGE - SUPERIOR COURT
BENJAMIN LERNER - CP SENIOR JUDGE - PHILADELPHIA
NICHOLAS S. LIPPINCOTT - SENIOR MDJ - DELAWARE

GREGORY M. MALLON - CP SENIOR JUDGE - DELAWARE
RICHARD E. MCCORMICK, JR. - CP SENIOR JUDGE - WESTMORELAND
MARIA C. MCLAUGHLIN - JUDGE - SUPERIOR COURT
JAMES S. MINER - SENIOR MDJ - YORK
MARY P. MURRAY - JUDGE - SUPERIOR COURT
JAMES J. NARLESKY - SENIOR MDJ - NORTHAMPTON
CAROLYN H. NICHOLS - JUDGE - SUPERIOR COURT
THOMAS G. PARISI - PRESIDENT JUDGE - BERKS
LARRY G. PENTZ - SENIOR MDJ - FRANKLIN/FULTON
LILLIAN H. RANSOM - SENIOR JUDGE - SUPERIOR COURT
DAVID B. RISHEL - SENIOR MDJ - LAWRENCE
CHRISTOPHER J. ST. JOHN - CP SENIOR JUDGE - MERCER
PHYLLIS R. STREITEL - CP SENIOR JUDGE - CHESTER
JAMES F. TUPPER - SENIOR MDJ - LUZERNE
DOUGLAS R. WEIMER, JR. - SENIOR MDJ - WESTMORELAND
RICHARD S. WILT - SENIOR MDJ - HUNTINGDON
ROBERT G. YEATTS - PRESIDENT JUDGE - MERCER

RETIREMENTS/RESIGNATIONS

KAREN BLACKBURN - PROBLEM-SOLVING COURTS ADMINISTRATOR - JDOP
MARY A. CERCONO - MDJ - ALLEGHENY
ELIZABETH R. CREAVEY - IT SUPPORT MANAGER - IT
WENDY D. DENNIS - MJD - FAYETTE
THOMAS R. DOBSON - CP JUDGE - MERCER
GINA L. EARLE - COMMUNICATIONS ASSISTANT - COURT ADMINISTRATOR
MERLE L. EBERT, JR. - CP JUDGE - CUMBERLAND
JANET C. FASY - DEPUTY COURT ADMINISTRATOR - PHILADELPHIA
RONALD W. FOLINO - CP JUDGE - ALLEGHENY
PETER E. FREED - DISTRICT COURT ADMINISTRATOR - ERIE
JAIME L. HANSEN - PURCHASING SPECIALIST - ADMINISTRATIVE SERVICES
ARTHUR J. HEINZ - COMMUNICATIONS COORDINATOR - COMMUNICATIONS
MARIA A. ILGENFRITZ HEINZ - ADMINISTRATIVE ASSISTANT - JDOP
ANDREW M. HLADIO - MDJ - BEAVER
THOMAS S. HUNT - NETWORK SYSTEMS SPECIALIST - IT
JOHN S. KENNEDY - CP JUDGE - YORK
JOANNE V. KLINE - MDJ - BUCKS
JORDAN M. KOHLER - ACCOUNTANT - FINANCE
MICHAEL P. LOWE - SYSTEMS TRAINER - IT
JAMES P. MAC ELREE, II - CP JUDGE - CHESTER
MARTHA KELLER MASSON - DISTRICT COURT ADMINISTRATOR - CAMERON/ELK
THEODORE P. MICHAELS, JR. - MDJ - CHESTER
MADELINE M. SHEA - DEPUTY COURT ADMINISTRATOR - BLAIR

TERMS EXPIRED

JEFFREY P. AUKER - MDJ - BLAIR
CHARLES W. BAUM - MDJ - BUCKS
GLENN S. CARLSON - MDJ - FOREST/WARREN

ESTER J. CASILLO - MDJ - MONTGOMERY
DOMINICK D. DIPAOLO - MDJ - ERIE
ROBERT P. DZVONICK - MDJ - ALLEGHENY
JAMES C. ELLIS - MDJ - WASHINGTON
DAMON J. FALDOWSKI - CP JUDGE - WASHINGTON
CHRISTY H. FAWCETT - CP JUDGE - YORK
ANTHONY D. FLUEGEL - MDJ - MONROE
VICTOR M. FREDERICK IV - MDJ - BERKS
RODNEY H. HARTMAN - MDJ - LANCASTER
JOHN E. HASAY - MDJ - LUZERNE
TODD F. KELLY - MDJ - BLAIR
THOMAS KING KISTLER - CP JUDGE - CENTRE
JILL L. KOESTEL - CP JUDGE - BERKS
G. PAUL MANZI - MDJ - ERIE
JOHN D. MCBRIDE - CP JUDGE - BEAVER
DANIEL K. MCCARTHY - CP JUDGE - LEHIGH
THOMAS E. OLSEN - MDJ - MONROE
CRAIG E. ORMSBY - MDJ - BLAIR
MICHAEL G. SHAW - MDJ - BRADFORD
CHRISTINE SOLOMON - TRAFFIC COURT JUDGE - PHILADELPHIA MUNICIPAL COURT/ TRAFFIC COURT
GEORGE M. THACHIK - MDJ - INDIANA
PETER P. TOZER - MDJ - DELAWARE
JOHN I. WALTMAN - MDJ - BUCKS
DELORES G. WEISS - MDJ - POTTER
THOMAS H. XAVIOS - MDJ - BERKS
GEORGE A. ZOZOS - MDJ - DAUPHIN

COMMITTEES, BOARDS AND ADVISORY GROUPS

ANITA LAFRANCE ALLEN - REAPPTD. TO CONTINUING JUDICIAL EDUCATION BOARD OF JUDGES
JOHN A. BARBOUR, ESQ. - DESIGNATED VICE CHAIR TO PENNSYLVANIA LAWYERS FUND FOR CLIENT SECURITY BOARD
ANDREW BARNES - APPTD. TO INTERBRANCH COMMISSION FOR GENDER, RACIAL & ETHNIC FAIRNESS
R. STEPHEN BARRETT - DESIGNATED VICE CHAIR TO JUVENILE COURT PROCEDURAL RULES COMMITTEE
KEELIN S. BARRY, ESQ. - APPTD. TO ADVISORY COUNCIL ON ELDER JUSTICE IN THE COURTS
ELIZABETH S. BECKLEY - DESIGNATED VICE CHAIR TO JUDICIAL CONDUCT BOARD
DANIEL I. BOOKER, ESQ. - DESIGNATED CHAIR TO PENNSYLVANIA LAWYERS FUND FOR CLIENT SECURITY BOARD
P. KEVIN BROBSON - DESIGNATED CHAIR TO JUDICIAL CONDUCT BOARD
DANIEL E. BUTLER - APPTD. TO MINOR COURT RULES COMMITTEE
BRIAN CALI, ESQ. - DESIGNATED VICE CHAIR TO DISCIPLINARY BOARD
JOHN CLELAND - REAPPTD. TO CONTINUING JUDICIAL EDUCATION BOARD OF JUDGES
DANIEL J. CLIFFORD, III - DESIGNATED VICE CHAIR TO DOMESTIC RELATIONS PROCEDURAL RULES COMMITTEE
JOHN CORDISCO, ESQ. - REAPPTD. TO DISCIPLINARY BOARD
MANDY L. CULHANE, ESQ. - APPTD. TO JUDICIAL CONDUCT BOARD
JOHN DAWE - APPTD. TO INTERBRANCH COMMISSION FOR GENDER, RACIAL & ETHNIC FAIRNESS
KIM D. EATON - APPTD. TO DOMESTIC RELATIONS PROCEDURAL RULES COMMITTEE AND JUVENILE COURT PROCEDURAL RULES COMMITTEE
DAVID R. FINE, ESQ. - REAPPTD. TO BOARD OF LAW EXAMINERS

JAMES FITZGERALD, III - DESIGNATED CO-CHAIR EMERITUS TO PENNSYLVANIA COMMISSION ON JUDICIAL INDEPENDENCE
WILLIAM GONZALES, ESQ. - APPTD. TO INTERBRANCH COMMISSION FOR GENDER, RACIAL & ETHNIC FAIRNESS
JULIAN E. GRAY, ESQ. - APPTD. ORPHANS' COURT PROCEDURAL RULES COMMITTEE
BARBARA E. GRIFFIN, ESQ. - APPTD. TO PENNSYLVANIA LAWYERS FUND FOR CLIENT SECURITY BOARD
JIM HAGGERTY, ESQ. - REAPPTD. TO DISCIPLINARY BOARD
SCOTT M. HOLLANDER, ESQ. - APPTD. TO JUVENILE COURT PROCEDURAL RULES COMMITTEE
RENEE COHEN JUBELIRER - DESIGNATED CO-CHAIR TO PENNSYLVANIA COMMISSION ON JUDICIAL INDEPENDENCE
MAUREEN LALLY-GREEN - REAPPTD. TO CONTINUING JUDICIAL EDUCATION BOARD OF JUDGES
JERRY LEHOCKY, ESQ. - APPTD. TO DISCIPLINARY BOARD
DOUG LEONARD - DESIGNATED CHAIR TO DISCIPLINARY BOARD
LUCILLE MARSH, ESQ. - REAPPTD. TO DOMESTIC RELATIONS PROCEDURAL RULES COMMITTEE
MICHAEL P. MARTIN - APPTD. TO JUDICIAL CONDUCT BOARD
ALBERT H. MASLAND - REAPPTD. TO PENNSYLVANIA LAWYERS FUND FOR CLIENT SECURITY BOARD
RENEE D. MERION, ESQ. - APPTD. TO JUVENILE COURT PROCEDURAL RULES COMMITTEE
NINA WRIGHT PADILLA - APPTD. TO JUDICIAL CONDUCT BOARD
WAYNE PECHT, ESQ. - APPTD. TO ADVISORY COUNCIL ON ELDER JUSTICE IN THE COURTS
DAVID S. POLLOCK, ESQ. - APPTD. TO DOMESTIC RELATIONS PROCEDURAL RULES COMMITTEE
DION RASSIAS, ESQ. - APPTD. TO DISCIPLINARY BOARD
EDWARD REIBMAN - REAPPTD. TO CONTINUING JUDICIAL EDUCATION BOARD OF JUDGES
THOMAS P. ROGERS - REAPPTD. TO JUVENILE COURT PROCEDURAL RULES COMMITTEE
MARY CATHERINE SCOTT, ESQ. - APPTD. TO ADVISORY COUNCIL ON ELDER JUSTICE IN THE COURTS
JENNIFER R. SLETVOLD - DESIGNATED CHAIR TO JUVENILE COURT PROCEDURAL RULES COMMITTEE
CHERYL A. SOBESKI-REEDY, ESQ. - REAPPTD. TO JUVENILE COURT PROCEDURAL RULES COMMITTEE
LISA KRONENFELD STEINDEL - DESIGNATED SECRETARY TO JUDICIAL CONDUCT BOARD
ALBERT P. VEVERKA, ESQ. - APPTD. TO COMMITTEE ON RULES OF EVIDENCE
EUGENE A. VITTONI, II, ESQ. - APPTD. TO ADVISORY COUNCIL ON ELDER JUSTICE IN THE COURTS
GEORGE W. WHEELER - APPTD. TO DOMESTIC RELATIONS PROCEDURAL RULES COMMITTEE

601 Commonwealth Avenue
Harrisburg, PA 17120

Call for Entries

AOPC Connected is always looking for stories. Do you know of a court-related community project or award? Contact the AOPC Communications Office with the scoop!

Email: CommunicationsOffice@pacourts.us

Miss an issue?

Check out our newsletter archive online at <http://www.pacourts.us/judicial-administration/office-of-communications-and-intergovernmental-relations/aopconnected>

