

alaska judicial council

1029 W. Third Avenue, Suite 201, Anchorage, Alaska 99501-1969
<http://www.ajc.state.ak.us>

(907) 279-2526 FAX (907) 276-5046
E-mail: postmaster@ajc.state.ak.us

Press Release

September 5, 2012

The Alaska Judicial Council Recommends that Alaskans Vote “YES” to Retain all Judges on the Ballot in 2012.

In Alaska, voters get to decide whether judges should serve another term in office. In the general election on November 6th, Alaskans will be asked to vote “yes” or “no” to retain trial judges eligible for retention in their respective judicial districts. In addition, all Alaskans will be asked to vote “yes” or “no” to retain a justice on the Alaska Supreme Court and a judge on the Alaska Court of Appeals.

Not all of Alaska’s judges are on the ballot, only those whose most recent terms are expiring. There are four judicial districts in Alaska. In the First Judicial District, trial judges from Juneau and Ketchikan will be on the ballot. In the Second Judicial District, the trial judge from Barrow will be on the ballot. The ballot in the Third Judicial District will include trial judges from Anchorage, Kenai, Kodiak, Valdez and Palmer. In the Fourth Judicial District, trial judges from Fairbanks will be on the ballot.

To help voters make informed decisions about judges, Alaska law requires the Alaska Judicial Council to evaluate each judge eligible to stand for retention, and to publicize its findings. *The Judicial Council recommends that Alaskans vote “yes” to retain all judges on the ballot in 2012.*

The Judicial Council examines judges’ entire terms in office. Supreme court justices, court of appeals judges, and superior court judges serve a three to four year term before their first retention election. After that, supreme court justices serve ten-year terms; court of appeals judges serve eight

year terms; and superior court judges serve six-year terms. District court judges serve a two to three year term before their first retention, and then a four-year term before their next election.

The Alaska Judicial Council is an independent citizen's commission established in Alaska's constitution. Three non-attorneys, appointed by the governor and confirmed by the legislature, and three attorneys appointed by the Alaska Bar Association Board of Governors constitute the Council. These members volunteer their time and serve staggered six year terms. The Chief Justice of the Alaska Supreme Court presides as chair ex officio, and only votes when his or her vote can affect an outcome.

Judicial Council evaluations provide a thorough source of objective information about judicial performance. The Council reviews a judge's legal ability, impartiality and fairness, integrity, temperament, diligence, and overall performance. To obtain this information, the Council surveys thousands of Alaskans including peace and probation officers, court employees, attorneys, jurors, social workers and guardians ad litem about the judges on the ballot. Survey respondents rate judges on these criteria and may submit comments about the judge's performance. The Council also solicits specific feedback from attorneys who appeared before the judge in recent cases. The Council reviews ratings and observations of the Alaska Judicial Observers, independent community-based volunteers. The Council tracks how often a judge was disqualified from presiding over a case and how often a trial judge was affirmed or reversed on appeal. The Council examines any civil or criminal litigation involving the judge; APOC and court system conflict-of-interest statements filed by a judge; any disciplinary files involving the judge; and whether a judge's pay was withheld for an untimely decision. The Council reviews other court records, listens to court proceedings, and investigates judicial conduct in specific cases. The Council interviews some judges, attorneys, court staff, and others as necessary. The Council solicits feedback about judges on its website and holds a statewide public hearing to obtain comments about judges. *The Alaska Judicial Council publicizes more information about the performance of judges than any other judicial evaluation in the country, and perhaps the world.*

Alaskan voters can learn more about the Alaska Judicial Council's evaluation of the performance of judges by visiting the Council's website at **knowyouralaskajudges.com**. The State of Alaska's Official Elections Pamphlets, published by the Division of Elections in October, will include the Council's recommendations and summaries of the Council's evaluation.

The judges recommended for retention in 2012 are:

Appellate Justices/Judges
Supreme Court Justice Daniel E. Winfree
Court of Appeals Judge Joel H. Bolger

First Judicial District

Superior Court Judge William Barker Carey - Ketchikan
District Court Judge Keith B. Levy - Juneau
District Court Judge Thomas G. Nave - Juneau

Second Judicial District

Superior Court Judge Michael I. Jeffery - Barrow

Third Judicial District

Superior Court Judge Steve W. Cole - Kodiak
Superior Court Judge Gregory Louis Heath - Palmer
Superior Court Judge Charles T. Huguelet - Kenai
Superior Court Judge William F. Morse - Anchorage
Superior Court Judge Frank A. Pfiffner - Anchorage
Superior Court Judge Eric Smith - Palmer
Superior Court Judge John Suddock - Anchorage
Superior Court Judge Sen K. Tan - Anchorage
Superior Court Judge Philip R. Volland - Anchorage
Superior Court Judge Michael L. Wolverton - Anchorage
District Court Judge J. Patrick Hanley - Anchorage
District Court Judge Margaret L. Murphy - Homer
District Court Judge Daniel Schally - Valdez
District Court Judge Alex M. Swiderski - Anchorage
District Court Judge David R. Wallace - Anchorage
District Court Judge Pamela Scott Washington - Anchorage
District Court Judge David L. Zwink - Palmer

Fourth Judicial District

Superior Court Judge Paul R. Lyle - Fairbanks
Superior Court Judge Michael P. McConahy - Fairbanks
District Court Judge Patrick S. Hammers - Fairbanks

* * * * *

CONTACT: Larry Cohn
Executive Director
Alaska Judicial Council
1029 West Third Avenue, Suite 201
Anchorage, Alaska 99501-1969
Telephone: 279-2526 x 1
Fax: 276-5046

alaska judicial council

1029 W. Third Avenue, Suite 201, Anchorage, Alaska 99501-1969
<http://www.ajc.state.ak.us>

(907) 279-2526 FAX (907) 276-5046
E-mail: postmaster@ajc.state.ak.us

Press Release

September 5, 2012

The Alaska Judicial Council Recommends that Alaskans Vote “YES” to Retain all Judges on the Ballot in 2012.

In Alaska, voters get to decide whether judges should serve another term in office. In the general election on November 6th, Alaskans will be asked to vote “yes” or “no” to retain trial judges eligible for retention in their respective judicial districts. In addition, all Alaskans will be asked to vote “yes” or “no” to retain a justice on the Alaska Supreme Court and a judge on the Alaska Court of Appeals.

Not all of Alaska’s judges are on the ballot, only those whose most recent terms are expiring. There are four judicial districts in Alaska. In the First Judicial District, trial judges from Juneau and Ketchikan will be on the ballot. In the Second Judicial District, the trial judge from Barrow will be on the ballot. The ballot in the Third Judicial District will include trial judges from Anchorage, Kenai, Kodiak, Valdez and Palmer. In the Fourth Judicial District, trial judges from Fairbanks will be on the ballot.

To help voters make informed decisions about judges, Alaska law requires the Alaska Judicial Council to evaluate each judge eligible to stand for retention, and to publicize its findings. *The Judicial Council recommends that Alaskans vote “yes” to retain all judges on the ballot in 2012.*

The Judicial Council examines judges’ entire terms in office. Supreme court justices, court of appeals judges, and superior court judges serve a three to four year term before their first retention election. After that, supreme court justices serve ten-year terms; court of appeals judges serve eight

year terms; and superior court judges serve six-year terms. District court judges serve a two to three year term before their first retention, and then a four-year term before their next election.

The Alaska Judicial Council is an independent citizen's commission established in Alaska's constitution. Three non-attorneys, appointed by the governor and confirmed by the legislature, and three attorneys appointed by the Alaska Bar Association Board of Governors constitute the Council. These members volunteer their time and serve staggered six year terms. The Chief Justice of the Alaska Supreme Court presides as chair ex officio, and only votes when his or her vote can affect an outcome.

Judicial Council evaluations provide a thorough source of objective information about judicial performance. The Council reviews a judge's legal ability, impartiality and fairness, integrity, temperament, diligence, and overall performance. To obtain this information, the Council surveys thousands of Alaskans including peace and probation officers, court employees, attorneys, jurors, social workers and guardians ad litem about the judges on the ballot. Survey respondents rate judges on these criteria and may submit comments about the judge's performance. The Council also solicits specific feedback from attorneys who appeared before the judge in recent cases. The Council reviews ratings and observations of the Alaska Judicial Observers, independent community-based volunteers. The Council tracks how often a judge was disqualified from presiding over a case and how often a trial judge was affirmed or reversed on appeal. The Council examines any civil or criminal litigation involving the judge; APOC and court system conflict-of-interest statements filed by a judge; any disciplinary files involving the judge; and whether a judge's pay was withheld for an untimely decision. The Council reviews other court records, listens to court proceedings, and investigates judicial conduct in specific cases. The Council interviews some judges, attorneys, court staff, and others as necessary. The Council solicits feedback about judges on its website and holds a statewide public hearing to obtain comments about judges. *The Alaska Judicial Council publicizes more information about the performance of judges than any other judicial evaluation in the country, and perhaps the world.*

Alaskan voters can learn more about the Alaska Judicial Council's evaluation of the performance of judges by visiting the Council's website at **knowyouralaskajudges.com**. The State of Alaska's Official Elections Pamphlets, published by the Division of Elections in October, will include the Council's recommendations and summaries of the Council's evaluation.

The judges recommended for retention in 2012 are:

Appellate Justices/Judges
Supreme Court Justice Daniel E. Winfree
Court of Appeals Judge Joel H. Bolger

First Judicial District

Superior Court Judge William Barker Carey - Ketchikan
District Court Judge Keith B. Levy - Juneau
District Court Judge Thomas G. Nave - Juneau

Second Judicial District

Superior Court Judge Michael I. Jeffery - Barrow

Third Judicial District

Superior Court Judge Steve W. Cole - Kodiak
Superior Court Judge Gregory Louis Heath - Palmer
Superior Court Judge Charles T. Huguelet - Kenai
Superior Court Judge William F. Morse - Anchorage
Superior Court Judge Frank A. Pfiffner - Anchorage
Superior Court Judge Eric Smith - Palmer
Superior Court Judge John Suddock - Anchorage
Superior Court Judge Sen K. Tan - Anchorage
Superior Court Judge Philip R. Volland - Anchorage
Superior Court Judge Michael L. Wolverton - Anchorage
District Court Judge J. Patrick Hanley - Anchorage
District Court Judge Margaret L. Murphy - Homer
District Court Judge Daniel Schally - Valdez
District Court Judge Alex M. Swiderski - Anchorage
District Court Judge David R. Wallace - Anchorage
District Court Judge Pamela Scott Washington - Anchorage
District Court Judge David L. Zwink - Palmer

Fourth Judicial District

Superior Court Judge Paul R. Lyle - Fairbanks
Superior Court Judge Michael P. McConahy - Fairbanks
District Court Judge Patrick S. Hammers - Fairbanks

* * * * *

CONTACT: Larry Cohn
Executive Director
Alaska Judicial Council
1029 West Third Avenue, Suite 201
Anchorage, Alaska 99501-1969
Telephone: 279-2526 x 1
Fax: 276-5046

alaska judicial council

1029 W. Third Avenue, Suite 201, Anchorage, Alaska 99501-1969
<http://www.ajc.state.ak.us>

(907) 279-2526 FAX (907) 276-5046
E-mail: postmaster@ajc.state.ak.us

Press Release

September 5, 2012

The Alaska Judicial Council Recommends that Alaskans Vote “YES” to Retain all Judges on the Ballot in 2012.

In Alaska, voters get to decide whether judges should serve another term in office. In the general election on November 6th, Alaskans will be asked to vote “yes” or “no” to retain trial judges eligible for retention in their respective judicial districts. In addition, all Alaskans will be asked to vote “yes” or “no” to retain a justice on the Alaska Supreme Court and a judge on the Alaska Court of Appeals.

Not all of Alaska’s judges are on the ballot, only those whose most recent terms are expiring. There are four judicial districts in Alaska. In the First Judicial District, trial judges from Juneau and Ketchikan will be on the ballot. In the Second Judicial District, the trial judge from Barrow will be on the ballot. The ballot in the Third Judicial District will include trial judges from Anchorage, Kenai, Kodiak, Valdez and Palmer. In the Fourth Judicial District, trial judges from Fairbanks will be on the ballot.

To help voters make informed decisions about judges, Alaska law requires the Alaska Judicial Council to evaluate each judge eligible to stand for retention, and to publicize its findings. *The Judicial Council recommends that Alaskans vote “yes” to retain all judges on the ballot in 2012.*

The Judicial Council examines judges’ entire terms in office. Supreme court justices, court of appeals judges, and superior court judges serve a three to four year term before their first retention election. After that, supreme court justices serve ten-year terms; court of appeals judges serve eight

year terms; and superior court judges serve six-year terms. District court judges serve a two to three year term before their first retention, and then a four-year term before their next election.

The Alaska Judicial Council is an independent citizen's commission established in Alaska's constitution. Three non-attorneys, appointed by the governor and confirmed by the legislature, and three attorneys appointed by the Alaska Bar Association Board of Governors constitute the Council. These members volunteer their time and serve staggered six year terms. The Chief Justice of the Alaska Supreme Court presides as chair ex officio, and only votes when his or her vote can affect an outcome.

Judicial Council evaluations provide a thorough source of objective information about judicial performance. The Council reviews a judge's legal ability, impartiality and fairness, integrity, temperament, diligence, and overall performance. To obtain this information, the Council surveys thousands of Alaskans including peace and probation officers, court employees, attorneys, jurors, social workers and guardians ad litem about the judges on the ballot. Survey respondents rate judges on these criteria and may submit comments about the judge's performance. The Council also solicits specific feedback from attorneys who appeared before the judge in recent cases. The Council reviews ratings and observations of the Alaska Judicial Observers, independent community-based volunteers. The Council tracks how often a judge was disqualified from presiding over a case and how often a trial judge was affirmed or reversed on appeal. The Council examines any civil or criminal litigation involving the judge; APOC and court system conflict-of-interest statements filed by a judge; any disciplinary files involving the judge; and whether a judge's pay was withheld for an untimely decision. The Council reviews other court records, listens to court proceedings, and investigates judicial conduct in specific cases. The Council interviews some judges, attorneys, court staff, and others as necessary. The Council solicits feedback about judges on its website and holds a statewide public hearing to obtain comments about judges. *The Alaska Judicial Council publicizes more information about the performance of judges than any other judicial evaluation in the country, and perhaps the world.*

Alaskan voters can learn more about the Alaska Judicial Council's evaluation of the performance of judges by visiting the Council's website at **knowyouralaskajudges.com**. The State of Alaska's Official Elections Pamphlets, published by the Division of Elections in October, will include the Council's recommendations and summaries of the Council's evaluation.

The judges recommended for retention in 2012 are:

Appellate Justices/Judges
Supreme Court Justice Daniel E. Winfree
Court of Appeals Judge Joel H. Bolger

First Judicial District

Superior Court Judge William Barker Carey - Ketchikan
District Court Judge Keith B. Levy - Juneau
District Court Judge Thomas G. Nave - Juneau

Second Judicial District

Superior Court Judge Michael I. Jeffery - Barrow

Third Judicial District

Superior Court Judge Steve W. Cole - Kodiak
Superior Court Judge Gregory Louis Heath - Palmer
Superior Court Judge Charles T. Huguelet - Kenai
Superior Court Judge William F. Morse - Anchorage
Superior Court Judge Frank A. Pfiffner - Anchorage
Superior Court Judge Eric Smith - Palmer
Superior Court Judge John Suddock - Anchorage
Superior Court Judge Sen K. Tan - Anchorage
Superior Court Judge Philip R. Volland - Anchorage
Superior Court Judge Michael L. Wolverton - Anchorage
District Court Judge J. Patrick Hanley - Anchorage
District Court Judge Margaret L. Murphy - Homer
District Court Judge Daniel Schally - Valdez
District Court Judge Alex M. Swiderski - Anchorage
District Court Judge David R. Wallace - Anchorage
District Court Judge Pamela Scott Washington - Anchorage
District Court Judge David L. Zwink - Palmer

Fourth Judicial District

Superior Court Judge Paul R. Lyle - Fairbanks
Superior Court Judge Michael P. McConahy - Fairbanks
District Court Judge Patrick S. Hammers - Fairbanks

* * * * *

CONTACT: Larry Cohn
Executive Director
Alaska Judicial Council
1029 West Third Avenue, Suite 201
Anchorage, Alaska 99501-1969
Telephone: 279-2526 x 1
Fax: 276-5046

alaska judicial council

1029 W. Third Avenue, Suite 201, Anchorage, Alaska 99501-1969
<http://www.ajc.state.ak.us>

(907) 279-2526 FAX (907) 276-5046
E-mail: postmaster@ajc.state.ak.us

Press Release

September 5, 2012

The Alaska Judicial Council Recommends that Alaskans Vote “YES” to Retain all Judges on the Ballot in 2012.

In Alaska, voters get to decide whether judges should serve another term in office. In the general election on November 6th, Alaskans will be asked to vote “yes” or “no” to retain trial judges eligible for retention in their respective judicial districts. In addition, all Alaskans will be asked to vote “yes” or “no” to retain a justice on the Alaska Supreme Court and a judge on the Alaska Court of Appeals.

Not all of Alaska’s judges are on the ballot, only those whose most recent terms are expiring. There are four judicial districts in Alaska. In the First Judicial District, trial judges from Juneau and Ketchikan will be on the ballot. In the Second Judicial District, the trial judge from Barrow will be on the ballot. The ballot in the Third Judicial District will include trial judges from Anchorage, Kenai, Kodiak, Valdez and Palmer. In the Fourth Judicial District, trial judges from Fairbanks will be on the ballot.

To help voters make informed decisions about judges, Alaska law requires the Alaska Judicial Council to evaluate each judge eligible to stand for retention, and to publicize its findings. *The Judicial Council recommends that Alaskans vote “yes” to retain all judges on the ballot in 2012.*

The Judicial Council examines judges’ entire terms in office. Supreme court justices, court of appeals judges, and superior court judges serve a three to four year term before their first retention election. After that, supreme court justices serve ten-year terms; court of appeals judges serve eight

year terms; and superior court judges serve six-year terms. District court judges serve a two to three year term before their first retention, and then a four-year term before their next election.

The Alaska Judicial Council is an independent citizen's commission established in Alaska's constitution. Three non-attorneys, appointed by the governor and confirmed by the legislature, and three attorneys appointed by the Alaska Bar Association Board of Governors constitute the Council. These members volunteer their time and serve staggered six year terms. The Chief Justice of the Alaska Supreme Court presides as chair ex officio, and only votes when his or her vote can affect an outcome.

Judicial Council evaluations provide a thorough source of objective information about judicial performance. The Council reviews a judge's legal ability, impartiality and fairness, integrity, temperament, diligence, and overall performance. To obtain this information, the Council surveys thousands of Alaskans including peace and probation officers, court employees, attorneys, jurors, social workers and guardians ad litem about the judges on the ballot. Survey respondents rate judges on these criteria and may submit comments about the judge's performance. The Council also solicits specific feedback from attorneys who appeared before the judge in recent cases. The Council reviews ratings and observations of the Alaska Judicial Observers, independent community-based volunteers. The Council tracks how often a judge was disqualified from presiding over a case and how often a trial judge was affirmed or reversed on appeal. The Council examines any civil or criminal litigation involving the judge; APOC and court system conflict-of-interest statements filed by a judge; any disciplinary files involving the judge; and whether a judge's pay was withheld for an untimely decision. The Council reviews other court records, listens to court proceedings, and investigates judicial conduct in specific cases. The Council interviews some judges, attorneys, court staff, and others as necessary. The Council solicits feedback about judges on its website and holds a statewide public hearing to obtain comments about judges. *The Alaska Judicial Council publicizes more information about the performance of judges than any other judicial evaluation in the country, and perhaps the world.*

Alaskan voters can learn more about the Alaska Judicial Council's evaluation of the performance of judges by visiting the Council's website at **knowyouralaskajudges.com**. The State of Alaska's Official Elections Pamphlets, published by the Division of Elections in October, will include the Council's recommendations and summaries of the Council's evaluation.

The judges recommended for retention in 2012 are:

Appellate Justices/Judges
Supreme Court Justice Daniel E. Winfree
Court of Appeals Judge Joel H. Bolger

First Judicial District

Superior Court Judge William Barker Carey - Ketchikan
District Court Judge Keith B. Levy - Juneau
District Court Judge Thomas G. Nave - Juneau

Second Judicial District

Superior Court Judge Michael I. Jeffery - Barrow

Third Judicial District

Superior Court Judge Steve W. Cole - Kodiak
Superior Court Judge Gregory Louis Heath - Palmer
Superior Court Judge Charles T. Huguelet - Kenai
Superior Court Judge William F. Morse - Anchorage
Superior Court Judge Frank A. Pfiffner - Anchorage
Superior Court Judge Eric Smith - Palmer
Superior Court Judge John Suddock - Anchorage
Superior Court Judge Sen K. Tan - Anchorage
Superior Court Judge Philip R. Volland - Anchorage
Superior Court Judge Michael L. Wolverton - Anchorage
District Court Judge J. Patrick Hanley - Anchorage
District Court Judge Margaret L. Murphy - Homer
District Court Judge Daniel Schally - Valdez
District Court Judge Alex M. Swiderski - Anchorage
District Court Judge David R. Wallace - Anchorage
District Court Judge Pamela Scott Washington - Anchorage
District Court Judge David L. Zwink - Palmer

Fourth Judicial District

Superior Court Judge Paul R. Lyle - Fairbanks
Superior Court Judge Michael P. McConahy - Fairbanks
District Court Judge Patrick S. Hammers - Fairbanks

* * * * *

CONTACT: Larry Cohn
Executive Director
Alaska Judicial Council
1029 West Third Avenue, Suite 201
Anchorage, Alaska 99501-1969
Telephone: 279-2526 x 1
Fax: 276-5046

alaska judicial council

1029 W. Third Avenue, Suite 201, Anchorage, Alaska 99501-1969
<http://www.ajc.state.ak.us>

(907) 279-2526 FAX (907) 276-5046
E-mail: postmaster@ajc.state.ak.us

Press Release

September 5, 2012

The Alaska Judicial Council Recommends that Alaskans Vote “YES” to Retain all Judges on the Ballot in 2012.

In Alaska, voters get to decide whether judges should serve another term in office. In the general election on November 6th, Alaskans will be asked to vote “yes” or “no” to retain trial judges eligible for retention in their respective judicial districts. In addition, all Alaskans will be asked to vote “yes” or “no” to retain a justice on the Alaska Supreme Court and a judge on the Alaska Court of Appeals.

Not all of Alaska’s judges are on the ballot, only those whose most recent terms are expiring. There are four judicial districts in Alaska. In the First Judicial District, trial judges from Juneau and Ketchikan will be on the ballot. In the Second Judicial District, the trial judge from Barrow will be on the ballot. The ballot in the Third Judicial District will include trial judges from Anchorage, Kenai, Kodiak, Valdez and Palmer. In the Fourth Judicial District, trial judges from Fairbanks will be on the ballot.

To help voters make informed decisions about judges, Alaska law requires the Alaska Judicial Council to evaluate each judge eligible to stand for retention, and to publicize its findings. *The Judicial Council recommends that Alaskans vote “yes” to retain all judges on the ballot in 2012.*

The Judicial Council examines judges’ entire terms in office. Supreme court justices, court of appeals judges, and superior court judges serve a three to four year term before their first retention election. After that, supreme court justices serve ten-year terms; court of appeals judges serve eight

year terms; and superior court judges serve six-year terms. District court judges serve a two to three year term before their first retention, and then a four-year term before their next election.

The Alaska Judicial Council is an independent citizen's commission established in Alaska's constitution. Three non-attorneys, appointed by the governor and confirmed by the legislature, and three attorneys appointed by the Alaska Bar Association Board of Governors constitute the Council. These members volunteer their time and serve staggered six year terms. The Chief Justice of the Alaska Supreme Court presides as chair ex officio, and only votes when his or her vote can affect an outcome.

Judicial Council evaluations provide a thorough source of objective information about judicial performance. The Council reviews a judge's legal ability, impartiality and fairness, integrity, temperament, diligence, and overall performance. To obtain this information, the Council surveys thousands of Alaskans including peace and probation officers, court employees, attorneys, jurors, social workers and guardians ad litem about the judges on the ballot. Survey respondents rate judges on these criteria and may submit comments about the judge's performance. The Council also solicits specific feedback from attorneys who appeared before the judge in recent cases. The Council reviews ratings and observations of the Alaska Judicial Observers, independent community-based volunteers. The Council tracks how often a judge was disqualified from presiding over a case and how often a trial judge was affirmed or reversed on appeal. The Council examines any civil or criminal litigation involving the judge; APOC and court system conflict-of-interest statements filed by a judge; any disciplinary files involving the judge; and whether a judge's pay was withheld for an untimely decision. The Council reviews other court records, listens to court proceedings, and investigates judicial conduct in specific cases. The Council interviews some judges, attorneys, court staff, and others as necessary. The Council solicits feedback about judges on its website and holds a statewide public hearing to obtain comments about judges. *The Alaska Judicial Council publicizes more information about the performance of judges than any other judicial evaluation in the country, and perhaps the world.*

Alaskan voters can learn more about the Alaska Judicial Council's evaluation of the performance of judges by visiting the Council's website at **knowyouralaskajudges.com**. The State of Alaska's Official Elections Pamphlets, published by the Division of Elections in October, will include the Council's recommendations and summaries of the Council's evaluation.

The judges recommended for retention in 2012 are:

Appellate Justices/Judges
Supreme Court Justice Daniel E. Winfree
Court of Appeals Judge Joel H. Bolger

First Judicial District

Superior Court Judge William Barker Carey - Ketchikan
District Court Judge Keith B. Levy - Juneau
District Court Judge Thomas G. Nave - Juneau

Second Judicial District

Superior Court Judge Michael I. Jeffery - Barrow

Third Judicial District

Superior Court Judge Steve W. Cole - Kodiak
Superior Court Judge Gregory Louis Heath - Palmer
Superior Court Judge Charles T. Huguelet - Kenai
Superior Court Judge William F. Morse - Anchorage
Superior Court Judge Frank A. Pfiffner - Anchorage
Superior Court Judge Eric Smith - Palmer
Superior Court Judge John Suddock - Anchorage
Superior Court Judge Sen K. Tan - Anchorage
Superior Court Judge Philip R. Volland - Anchorage
Superior Court Judge Michael L. Wolverton - Anchorage
District Court Judge J. Patrick Hanley - Anchorage
District Court Judge Margaret L. Murphy - Homer
District Court Judge Daniel Schally - Valdez
District Court Judge Alex M. Swiderski - Anchorage
District Court Judge David R. Wallace - Anchorage
District Court Judge Pamela Scott Washington - Anchorage
District Court Judge David L. Zwink - Palmer

Fourth Judicial District

Superior Court Judge Paul R. Lyle - Fairbanks
Superior Court Judge Michael P. McConahy - Fairbanks
District Court Judge Patrick S. Hammers - Fairbanks

* * * * *

CONTACT: Larry Cohn
Executive Director
Alaska Judicial Council
1029 West Third Avenue, Suite 201
Anchorage, Alaska 99501-1969
Telephone: 279-2526 x 1
Fax: 276-5046

alaska judicial council

1029 W. Third Avenue, Suite 201, Anchorage, Alaska 99501-1969
<http://www.ajc.state.ak.us>

(907) 279-2526 FAX (907) 276-5046
E-mail: postmaster@ajc.state.ak.us

Press Release

September 5, 2012

The Alaska Judicial Council Recommends that Alaskans Vote “YES” to Retain all Judges on the Ballot in 2012.

In Alaska, voters get to decide whether judges should serve another term in office. In the general election on November 6th, Alaskans will be asked to vote “yes” or “no” to retain trial judges eligible for retention in their respective judicial districts. In addition, all Alaskans will be asked to vote “yes” or “no” to retain a justice on the Alaska Supreme Court and a judge on the Alaska Court of Appeals.

Not all of Alaska’s judges are on the ballot, only those whose most recent terms are expiring. There are four judicial districts in Alaska. In the First Judicial District, trial judges from Juneau and Ketchikan will be on the ballot. In the Second Judicial District, the trial judge from Barrow will be on the ballot. The ballot in the Third Judicial District will include trial judges from Anchorage, Kenai, Kodiak, Valdez and Palmer. In the Fourth Judicial District, trial judges from Fairbanks will be on the ballot.

To help voters make informed decisions about judges, Alaska law requires the Alaska Judicial Council to evaluate each judge eligible to stand for retention, and to publicize its findings. *The Judicial Council recommends that Alaskans vote “yes” to retain all judges on the ballot in 2012.*

The Judicial Council examines judges’ entire terms in office. Supreme court justices, court of appeals judges, and superior court judges serve a three to four year term before their first retention election. After that, supreme court justices serve ten-year terms; court of appeals judges serve eight

year terms; and superior court judges serve six-year terms. District court judges serve a two to three year term before their first retention, and then a four-year term before their next election.

The Alaska Judicial Council is an independent citizen's commission established in Alaska's constitution. Three non-attorneys, appointed by the governor and confirmed by the legislature, and three attorneys appointed by the Alaska Bar Association Board of Governors constitute the Council. These members volunteer their time and serve staggered six year terms. The Chief Justice of the Alaska Supreme Court presides as chair ex officio, and only votes when his or her vote can affect an outcome.

Judicial Council evaluations provide a thorough source of objective information about judicial performance. The Council reviews a judge's legal ability, impartiality and fairness, integrity, temperament, diligence, and overall performance. To obtain this information, the Council surveys thousands of Alaskans including peace and probation officers, court employees, attorneys, jurors, social workers and guardians ad litem about the judges on the ballot. Survey respondents rate judges on these criteria and may submit comments about the judge's performance. The Council also solicits specific feedback from attorneys who appeared before the judge in recent cases. The Council reviews ratings and observations of the Alaska Judicial Observers, independent community-based volunteers. The Council tracks how often a judge was disqualified from presiding over a case and how often a trial judge was affirmed or reversed on appeal. The Council examines any civil or criminal litigation involving the judge; APOC and court system conflict-of-interest statements filed by a judge; any disciplinary files involving the judge; and whether a judge's pay was withheld for an untimely decision. The Council reviews other court records, listens to court proceedings, and investigates judicial conduct in specific cases. The Council interviews some judges, attorneys, court staff, and others as necessary. The Council solicits feedback about judges on its website and holds a statewide public hearing to obtain comments about judges. *The Alaska Judicial Council publicizes more information about the performance of judges than any other judicial evaluation in the country, and perhaps the world.*

Alaskan voters can learn more about the Alaska Judicial Council's evaluation of the performance of judges by visiting the Council's website at **knowyouralaskajudges.com**. The State of Alaska's Official Elections Pamphlets, published by the Division of Elections in October, will include the Council's recommendations and summaries of the Council's evaluation.

The judges recommended for retention in 2012 are:

Appellate Justices/Judges
Supreme Court Justice Daniel E. Winfree
Court of Appeals Judge Joel H. Bolger

First Judicial District

Superior Court Judge William Barker Carey - Ketchikan
District Court Judge Keith B. Levy - Juneau
District Court Judge Thomas G. Nave - Juneau

Second Judicial District

Superior Court Judge Michael I. Jeffery - Barrow

Third Judicial District

Superior Court Judge Steve W. Cole - Kodiak
Superior Court Judge Gregory Louis Heath - Palmer
Superior Court Judge Charles T. Huguelet - Kenai
Superior Court Judge William F. Morse - Anchorage
Superior Court Judge Frank A. Pfiffner - Anchorage
Superior Court Judge Eric Smith - Palmer
Superior Court Judge John Suddock - Anchorage
Superior Court Judge Sen K. Tan - Anchorage
Superior Court Judge Philip R. Volland - Anchorage
Superior Court Judge Michael L. Wolverton - Anchorage
District Court Judge J. Patrick Hanley - Anchorage
District Court Judge Margaret L. Murphy - Homer
District Court Judge Daniel Schally - Valdez
District Court Judge Alex M. Swiderski - Anchorage
District Court Judge David R. Wallace - Anchorage
District Court Judge Pamela Scott Washington - Anchorage
District Court Judge David L. Zwink - Palmer

Fourth Judicial District

Superior Court Judge Paul R. Lyle - Fairbanks
Superior Court Judge Michael P. McConahy - Fairbanks
District Court Judge Patrick S. Hammers - Fairbanks

* * * * *

CONTACT: Larry Cohn
Executive Director
Alaska Judicial Council
1029 West Third Avenue, Suite 201
Anchorage, Alaska 99501-1969
Telephone: 279-2526 x 1
Fax: 276-5046

alaska judicial council

1029 W. Third Avenue, Suite 201, Anchorage, Alaska 99501-1969
<http://www.ajc.state.ak.us>

(907) 279-2526 FAX (907) 276-5046
E-mail: postmaster@ajc.state.ak.us

Press Release

September 5, 2012

The Alaska Judicial Council Recommends that Alaskans Vote “YES” to Retain all Judges on the Ballot in 2012.

In Alaska, voters get to decide whether judges should serve another term in office. In the general election on November 6th, Alaskans will be asked to vote “yes” or “no” to retain trial judges eligible for retention in their respective judicial districts. In addition, all Alaskans will be asked to vote “yes” or “no” to retain a justice on the Alaska Supreme Court and a judge on the Alaska Court of Appeals.

Not all of Alaska’s judges are on the ballot, only those whose most recent terms are expiring. There are four judicial districts in Alaska. In the First Judicial District, trial judges from Juneau and Ketchikan will be on the ballot. In the Second Judicial District, the trial judge from Barrow will be on the ballot. The ballot in the Third Judicial District will include trial judges from Anchorage, Kenai, Kodiak, Valdez and Palmer. In the Fourth Judicial District, trial judges from Fairbanks will be on the ballot.

To help voters make informed decisions about judges, Alaska law requires the Alaska Judicial Council to evaluate each judge eligible to stand for retention, and to publicize its findings. *The Judicial Council recommends that Alaskans vote “yes” to retain all judges on the ballot in 2012.*

The Judicial Council examines judges’ entire terms in office. Supreme court justices, court of appeals judges, and superior court judges serve a three to four year term before their first retention election. After that, supreme court justices serve ten-year terms; court of appeals judges serve eight

year terms; and superior court judges serve six-year terms. District court judges serve a two to three year term before their first retention, and then a four-year term before their next election.

The Alaska Judicial Council is an independent citizen's commission established in Alaska's constitution. Three non-attorneys, appointed by the governor and confirmed by the legislature, and three attorneys appointed by the Alaska Bar Association Board of Governors constitute the Council. These members volunteer their time and serve staggered six year terms. The Chief Justice of the Alaska Supreme Court presides as chair ex officio, and only votes when his or her vote can affect an outcome.

Judicial Council evaluations provide a thorough source of objective information about judicial performance. The Council reviews a judge's legal ability, impartiality and fairness, integrity, temperament, diligence, and overall performance. To obtain this information, the Council surveys thousands of Alaskans including peace and probation officers, court employees, attorneys, jurors, social workers and guardians ad litem about the judges on the ballot. Survey respondents rate judges on these criteria and may submit comments about the judge's performance. The Council also solicits specific feedback from attorneys who appeared before the judge in recent cases. The Council reviews ratings and observations of the Alaska Judicial Observers, independent community-based volunteers. The Council tracks how often a judge was disqualified from presiding over a case and how often a trial judge was affirmed or reversed on appeal. The Council examines any civil or criminal litigation involving the judge; APOC and court system conflict-of-interest statements filed by a judge; any disciplinary files involving the judge; and whether a judge's pay was withheld for an untimely decision. The Council reviews other court records, listens to court proceedings, and investigates judicial conduct in specific cases. The Council interviews some judges, attorneys, court staff, and others as necessary. The Council solicits feedback about judges on its website and holds a statewide public hearing to obtain comments about judges. *The Alaska Judicial Council publicizes more information about the performance of judges than any other judicial evaluation in the country, and perhaps the world.*

Alaskan voters can learn more about the Alaska Judicial Council's evaluation of the performance of judges by visiting the Council's website at **knowyouralaskajudges.com**. The State of Alaska's Official Elections Pamphlets, published by the Division of Elections in October, will include the Council's recommendations and summaries of the Council's evaluation.

The judges recommended for retention in 2012 are:

Appellate Justices/Judges
Supreme Court Justice Daniel E. Winfree
Court of Appeals Judge Joel H. Bolger

First Judicial District

Superior Court Judge William Barker Carey - Ketchikan
District Court Judge Keith B. Levy - Juneau
District Court Judge Thomas G. Nave - Juneau

Second Judicial District

Superior Court Judge Michael I. Jeffery - Barrow

Third Judicial District

Superior Court Judge Steve W. Cole - Kodiak
Superior Court Judge Gregory Louis Heath - Palmer
Superior Court Judge Charles T. Huguelet - Kenai
Superior Court Judge William F. Morse - Anchorage
Superior Court Judge Frank A. Pfiffner - Anchorage
Superior Court Judge Eric Smith - Palmer
Superior Court Judge John Suddock - Anchorage
Superior Court Judge Sen K. Tan - Anchorage
Superior Court Judge Philip R. Volland - Anchorage
Superior Court Judge Michael L. Wolverton - Anchorage
District Court Judge J. Patrick Hanley - Anchorage
District Court Judge Margaret L. Murphy - Homer
District Court Judge Daniel Schally - Valdez
District Court Judge Alex M. Swiderski - Anchorage
District Court Judge David R. Wallace - Anchorage
District Court Judge Pamela Scott Washington - Anchorage
District Court Judge David L. Zwink - Palmer

Fourth Judicial District

Superior Court Judge Paul R. Lyle - Fairbanks
Superior Court Judge Michael P. McConahy - Fairbanks
District Court Judge Patrick S. Hammers - Fairbanks

* * * * *

CONTACT: Larry Cohn
Executive Director
Alaska Judicial Council
1029 West Third Avenue, Suite 201
Anchorage, Alaska 99501-1969
Telephone: 279-2526 x 1
Fax: 276-5046

alaska judicial council

1029 W. Third Avenue, Suite 201, Anchorage, Alaska 99501-1969
<http://www.ajc.state.ak.us>

(907) 279-2526 FAX (907) 276-5046
E-mail: postmaster@ajc.state.ak.us

Press Release

September 5, 2012

The Alaska Judicial Council Recommends that Alaskans Vote “YES” to Retain all Judges on the Ballot in 2012.

In Alaska, voters get to decide whether judges should serve another term in office. In the general election on November 6th, Alaskans will be asked to vote “yes” or “no” to retain trial judges eligible for retention in their respective judicial districts. In addition, all Alaskans will be asked to vote “yes” or “no” to retain a justice on the Alaska Supreme Court and a judge on the Alaska Court of Appeals.

Not all of Alaska’s judges are on the ballot, only those whose most recent terms are expiring. There are four judicial districts in Alaska. In the First Judicial District, trial judges from Juneau and Ketchikan will be on the ballot. In the Second Judicial District, the trial judge from Barrow will be on the ballot. The ballot in the Third Judicial District will include trial judges from Anchorage, Kenai, Kodiak, Valdez and Palmer. In the Fourth Judicial District, trial judges from Fairbanks will be on the ballot.

To help voters make informed decisions about judges, Alaska law requires the Alaska Judicial Council to evaluate each judge eligible to stand for retention, and to publicize its findings. *The Judicial Council recommends that Alaskans vote “yes” to retain all judges on the ballot in 2012.*

The Judicial Council examines judges’ entire terms in office. Supreme court justices, court of appeals judges, and superior court judges serve a three to four year term before their first retention election. After that, supreme court justices serve ten-year terms; court of appeals judges serve eight

year terms; and superior court judges serve six-year terms. District court judges serve a two to three year term before their first retention, and then a four-year term before their next election.

The Alaska Judicial Council is an independent citizen's commission established in Alaska's constitution. Three non-attorneys, appointed by the governor and confirmed by the legislature, and three attorneys appointed by the Alaska Bar Association Board of Governors constitute the Council. These members volunteer their time and serve staggered six year terms. The Chief Justice of the Alaska Supreme Court presides as chair ex officio, and only votes when his or her vote can affect an outcome.

Judicial Council evaluations provide a thorough source of objective information about judicial performance. The Council reviews a judge's legal ability, impartiality and fairness, integrity, temperament, diligence, and overall performance. To obtain this information, the Council surveys thousands of Alaskans including peace and probation officers, court employees, attorneys, jurors, social workers and guardians ad litem about the judges on the ballot. Survey respondents rate judges on these criteria and may submit comments about the judge's performance. The Council also solicits specific feedback from attorneys who appeared before the judge in recent cases. The Council reviews ratings and observations of the Alaska Judicial Observers, independent community-based volunteers. The Council tracks how often a judge was disqualified from presiding over a case and how often a trial judge was affirmed or reversed on appeal. The Council examines any civil or criminal litigation involving the judge; APOC and court system conflict-of-interest statements filed by a judge; any disciplinary files involving the judge; and whether a judge's pay was withheld for an untimely decision. The Council reviews other court records, listens to court proceedings, and investigates judicial conduct in specific cases. The Council interviews some judges, attorneys, court staff, and others as necessary. The Council solicits feedback about judges on its website and holds a statewide public hearing to obtain comments about judges. *The Alaska Judicial Council publicizes more information about the performance of judges than any other judicial evaluation in the country, and perhaps the world.*

Alaskan voters can learn more about the Alaska Judicial Council's evaluation of the performance of judges by visiting the Council's website at **knowyouralaskajudges.com**. The State of Alaska's Official Elections Pamphlets, published by the Division of Elections in October, will include the Council's recommendations and summaries of the Council's evaluation.

The judges recommended for retention in 2012 are:

Appellate Justices/Judges
Supreme Court Justice Daniel E. Winfree
Court of Appeals Judge Joel H. Bolger

First Judicial District

Superior Court Judge William Barker Carey - Ketchikan
District Court Judge Keith B. Levy - Juneau
District Court Judge Thomas G. Nave - Juneau

Second Judicial District

Superior Court Judge Michael I. Jeffery - Barrow

Third Judicial District

Superior Court Judge Steve W. Cole - Kodiak
Superior Court Judge Gregory Louis Heath - Palmer
Superior Court Judge Charles T. Huguelet - Kenai
Superior Court Judge William F. Morse - Anchorage
Superior Court Judge Frank A. Pfiffner - Anchorage
Superior Court Judge Eric Smith - Palmer
Superior Court Judge John Suddock - Anchorage
Superior Court Judge Sen K. Tan - Anchorage
Superior Court Judge Philip R. Volland - Anchorage
Superior Court Judge Michael L. Wolverton - Anchorage
District Court Judge J. Patrick Hanley - Anchorage
District Court Judge Margaret L. Murphy - Homer
District Court Judge Daniel Schally - Valdez
District Court Judge Alex M. Swiderski - Anchorage
District Court Judge David R. Wallace - Anchorage
District Court Judge Pamela Scott Washington - Anchorage
District Court Judge David L. Zwink - Palmer

Fourth Judicial District

Superior Court Judge Paul R. Lyle - Fairbanks
Superior Court Judge Michael P. McConahy - Fairbanks
District Court Judge Patrick S. Hammers - Fairbanks

* * * * *

CONTACT: Larry Cohn
Executive Director
Alaska Judicial Council
1029 West Third Avenue, Suite 201
Anchorage, Alaska 99501-1969
Telephone: 279-2526 x 1
Fax: 276-5046

alaska judicial council

1029 W. Third Avenue, Suite 201, Anchorage, Alaska 99501-1969
<http://www.ajc.state.ak.us>

(907) 279-2526 FAX (907) 276-5046
E-mail: postmaster@ajc.state.ak.us

Press Release

September 5, 2012

The Alaska Judicial Council Recommends that Alaskans Vote “YES” to Retain all Judges on the Ballot in 2012.

In Alaska, voters get to decide whether judges should serve another term in office. In the general election on November 6th, Alaskans will be asked to vote “yes” or “no” to retain trial judges eligible for retention in their respective judicial districts. In addition, all Alaskans will be asked to vote “yes” or “no” to retain a justice on the Alaska Supreme Court and a judge on the Alaska Court of Appeals.

Not all of Alaska’s judges are on the ballot, only those whose most recent terms are expiring. There are four judicial districts in Alaska. In the First Judicial District, trial judges from Juneau and Ketchikan will be on the ballot. In the Second Judicial District, the trial judge from Barrow will be on the ballot. The ballot in the Third Judicial District will include trial judges from Anchorage, Kenai, Kodiak, Valdez and Palmer. In the Fourth Judicial District, trial judges from Fairbanks will be on the ballot.

To help voters make informed decisions about judges, Alaska law requires the Alaska Judicial Council to evaluate each judge eligible to stand for retention, and to publicize its findings. *The Judicial Council recommends that Alaskans vote “yes” to retain all judges on the ballot in 2012.*

The Judicial Council examines judges’ entire terms in office. Supreme court justices, court of appeals judges, and superior court judges serve a three to four year term before their first retention election. After that, supreme court justices serve ten-year terms; court of appeals judges serve eight

year terms; and superior court judges serve six-year terms. District court judges serve a two to three year term before their first retention, and then a four-year term before their next election.

The Alaska Judicial Council is an independent citizen's commission established in Alaska's constitution. Three non-attorneys, appointed by the governor and confirmed by the legislature, and three attorneys appointed by the Alaska Bar Association Board of Governors constitute the Council. These members volunteer their time and serve staggered six year terms. The Chief Justice of the Alaska Supreme Court presides as chair ex officio, and only votes when his or her vote can affect an outcome.

Judicial Council evaluations provide a thorough source of objective information about judicial performance. The Council reviews a judge's legal ability, impartiality and fairness, integrity, temperament, diligence, and overall performance. To obtain this information, the Council surveys thousands of Alaskans including peace and probation officers, court employees, attorneys, jurors, social workers and guardians ad litem about the judges on the ballot. Survey respondents rate judges on these criteria and may submit comments about the judge's performance. The Council also solicits specific feedback from attorneys who appeared before the judge in recent cases. The Council reviews ratings and observations of the Alaska Judicial Observers, independent community-based volunteers. The Council tracks how often a judge was disqualified from presiding over a case and how often a trial judge was affirmed or reversed on appeal. The Council examines any civil or criminal litigation involving the judge; APOC and court system conflict-of-interest statements filed by a judge; any disciplinary files involving the judge; and whether a judge's pay was withheld for an untimely decision. The Council reviews other court records, listens to court proceedings, and investigates judicial conduct in specific cases. The Council interviews some judges, attorneys, court staff, and others as necessary. The Council solicits feedback about judges on its website and holds a statewide public hearing to obtain comments about judges. *The Alaska Judicial Council publicizes more information about the performance of judges than any other judicial evaluation in the country, and perhaps the world.*

Alaskan voters can learn more about the Alaska Judicial Council's evaluation of the performance of judges by visiting the Council's website at **knowyouralaskajudges.com**. The State of Alaska's Official Elections Pamphlets, published by the Division of Elections in October, will include the Council's recommendations and summaries of the Council's evaluation.

The judges recommended for retention in 2012 are:

Appellate Justices/Judges
Supreme Court Justice Daniel E. Winfree
Court of Appeals Judge Joel H. Bolger

First Judicial District

Superior Court Judge William Barker Carey - Ketchikan
District Court Judge Keith B. Levy - Juneau
District Court Judge Thomas G. Nave - Juneau

Second Judicial District

Superior Court Judge Michael I. Jeffery - Barrow

Third Judicial District

Superior Court Judge Steve W. Cole - Kodiak
Superior Court Judge Gregory Louis Heath - Palmer
Superior Court Judge Charles T. Huguelet - Kenai
Superior Court Judge William F. Morse - Anchorage
Superior Court Judge Frank A. Pfiffner - Anchorage
Superior Court Judge Eric Smith - Palmer
Superior Court Judge John Suddock - Anchorage
Superior Court Judge Sen K. Tan - Anchorage
Superior Court Judge Philip R. Volland - Anchorage
Superior Court Judge Michael L. Wolverton - Anchorage
District Court Judge J. Patrick Hanley - Anchorage
District Court Judge Margaret L. Murphy - Homer
District Court Judge Daniel Schally - Valdez
District Court Judge Alex M. Swiderski - Anchorage
District Court Judge David R. Wallace - Anchorage
District Court Judge Pamela Scott Washington - Anchorage
District Court Judge David L. Zwink - Palmer

Fourth Judicial District

Superior Court Judge Paul R. Lyle - Fairbanks
Superior Court Judge Michael P. McConahy - Fairbanks
District Court Judge Patrick S. Hammers - Fairbanks

* * * * *

CONTACT: Larry Cohn
Executive Director
Alaska Judicial Council
1029 West Third Avenue, Suite 201
Anchorage, Alaska 99501-1969
Telephone: 279-2526 x 1
Fax: 276-5046

alaska judicial council

1029 W. Third Avenue, Suite 201, Anchorage, Alaska 99501-1969
<http://www.ajc.state.ak.us>

(907) 279-2526 FAX (907) 276-5046
E-mail: postmaster@ajc.state.ak.us

Press Release

September 5, 2012

The Alaska Judicial Council Recommends that Alaskans Vote “YES” to Retain all Judges on the Ballot in 2012.

In Alaska, voters get to decide whether judges should serve another term in office. In the general election on November 6th, Alaskans will be asked to vote “yes” or “no” to retain trial judges eligible for retention in their respective judicial districts. In addition, all Alaskans will be asked to vote “yes” or “no” to retain a justice on the Alaska Supreme Court and a judge on the Alaska Court of Appeals.

Not all of Alaska’s judges are on the ballot, only those whose most recent terms are expiring. There are four judicial districts in Alaska. In the First Judicial District, trial judges from Juneau and Ketchikan will be on the ballot. In the Second Judicial District, the trial judge from Barrow will be on the ballot. The ballot in the Third Judicial District will include trial judges from Anchorage, Kenai, Kodiak, Valdez and Palmer. In the Fourth Judicial District, trial judges from Fairbanks will be on the ballot.

To help voters make informed decisions about judges, Alaska law requires the Alaska Judicial Council to evaluate each judge eligible to stand for retention, and to publicize its findings. *The Judicial Council recommends that Alaskans vote “yes” to retain all judges on the ballot in 2012.*

The Judicial Council examines judges’ entire terms in office. Supreme court justices, court of appeals judges, and superior court judges serve a three to four year term before their first retention election. After that, supreme court justices serve ten-year terms; court of appeals judges serve eight

year terms; and superior court judges serve six-year terms. District court judges serve a two to three year term before their first retention, and then a four-year term before their next election.

The Alaska Judicial Council is an independent citizen's commission established in Alaska's constitution. Three non-attorneys, appointed by the governor and confirmed by the legislature, and three attorneys appointed by the Alaska Bar Association Board of Governors constitute the Council. These members volunteer their time and serve staggered six year terms. The Chief Justice of the Alaska Supreme Court presides as chair ex officio, and only votes when his or her vote can affect an outcome.

Judicial Council evaluations provide a thorough source of objective information about judicial performance. The Council reviews a judge's legal ability, impartiality and fairness, integrity, temperament, diligence, and overall performance. To obtain this information, the Council surveys thousands of Alaskans including peace and probation officers, court employees, attorneys, jurors, social workers and guardians ad litem about the judges on the ballot. Survey respondents rate judges on these criteria and may submit comments about the judge's performance. The Council also solicits specific feedback from attorneys who appeared before the judge in recent cases. The Council reviews ratings and observations of the Alaska Judicial Observers, independent community-based volunteers. The Council tracks how often a judge was disqualified from presiding over a case and how often a trial judge was affirmed or reversed on appeal. The Council examines any civil or criminal litigation involving the judge; APOC and court system conflict-of-interest statements filed by a judge; any disciplinary files involving the judge; and whether a judge's pay was withheld for an untimely decision. The Council reviews other court records, listens to court proceedings, and investigates judicial conduct in specific cases. The Council interviews some judges, attorneys, court staff, and others as necessary. The Council solicits feedback about judges on its website and holds a statewide public hearing to obtain comments about judges. *The Alaska Judicial Council publicizes more information about the performance of judges than any other judicial evaluation in the country, and perhaps the world.*

Alaskan voters can learn more about the Alaska Judicial Council's evaluation of the performance of judges by visiting the Council's website at **knowyouralaskajudges.com**. The State of Alaska's Official Elections Pamphlets, published by the Division of Elections in October, will include the Council's recommendations and summaries of the Council's evaluation.

The judges recommended for retention in 2012 are:

Appellate Justices/Judges
Supreme Court Justice Daniel E. Winfree
Court of Appeals Judge Joel H. Bolger

First Judicial District

Superior Court Judge William Barker Carey - Ketchikan
District Court Judge Keith B. Levy - Juneau
District Court Judge Thomas G. Nave - Juneau

Second Judicial District

Superior Court Judge Michael I. Jeffery - Barrow

Third Judicial District

Superior Court Judge Steve W. Cole - Kodiak
Superior Court Judge Gregory Louis Heath - Palmer
Superior Court Judge Charles T. Huguelet - Kenai
Superior Court Judge William F. Morse - Anchorage
Superior Court Judge Frank A. Pfiffner - Anchorage
Superior Court Judge Eric Smith - Palmer
Superior Court Judge John Suddock - Anchorage
Superior Court Judge Sen K. Tan - Anchorage
Superior Court Judge Philip R. Volland - Anchorage
Superior Court Judge Michael L. Wolverton - Anchorage
District Court Judge J. Patrick Hanley - Anchorage
District Court Judge Margaret L. Murphy - Homer
District Court Judge Daniel Schally - Valdez
District Court Judge Alex M. Swiderski - Anchorage
District Court Judge David R. Wallace - Anchorage
District Court Judge Pamela Scott Washington - Anchorage
District Court Judge David L. Zwink - Palmer

Fourth Judicial District

Superior Court Judge Paul R. Lyle - Fairbanks
Superior Court Judge Michael P. McConahy - Fairbanks
District Court Judge Patrick S. Hammers - Fairbanks

* * * * *

CONTACT: Larry Cohn
Executive Director
Alaska Judicial Council
1029 West Third Avenue, Suite 201
Anchorage, Alaska 99501-1969
Telephone: 279-2526 x 1
Fax: 276-5046

alaska judicial council

1029 W. Third Avenue, Suite 201, Anchorage, Alaska 99501-1969
<http://www.ajc.state.ak.us>

(907) 279-2526 FAX (907) 276-5046
E-mail: postmaster@ajc.state.ak.us

Press Release

September 5, 2012

The Alaska Judicial Council Recommends that Alaskans Vote “YES” to Retain all Judges on the Ballot in 2012.

In Alaska, voters get to decide whether judges should serve another term in office. In the general election on November 6th, Alaskans will be asked to vote “yes” or “no” to retain trial judges eligible for retention in their respective judicial districts. In addition, all Alaskans will be asked to vote “yes” or “no” to retain a justice on the Alaska Supreme Court and a judge on the Alaska Court of Appeals.

Not all of Alaska’s judges are on the ballot, only those whose most recent terms are expiring. There are four judicial districts in Alaska. In the First Judicial District, trial judges from Juneau and Ketchikan will be on the ballot. In the Second Judicial District, the trial judge from Barrow will be on the ballot. The ballot in the Third Judicial District will include trial judges from Anchorage, Kenai, Kodiak, Valdez and Palmer. In the Fourth Judicial District, trial judges from Fairbanks will be on the ballot.

To help voters make informed decisions about judges, Alaska law requires the Alaska Judicial Council to evaluate each judge eligible to stand for retention, and to publicize its findings. *The Judicial Council recommends that Alaskans vote “yes” to retain all judges on the ballot in 2012.*

The Judicial Council examines judges’ entire terms in office. Supreme court justices, court of appeals judges, and superior court judges serve a three to four year term before their first retention election. After that, supreme court justices serve ten-year terms; court of appeals judges serve eight

year terms; and superior court judges serve six-year terms. District court judges serve a two to three year term before their first retention, and then a four-year term before their next election.

The Alaska Judicial Council is an independent citizen's commission established in Alaska's constitution. Three non-attorneys, appointed by the governor and confirmed by the legislature, and three attorneys appointed by the Alaska Bar Association Board of Governors constitute the Council. These members volunteer their time and serve staggered six year terms. The Chief Justice of the Alaska Supreme Court presides as chair ex officio, and only votes when his or her vote can affect an outcome.

Judicial Council evaluations provide a thorough source of objective information about judicial performance. The Council reviews a judge's legal ability, impartiality and fairness, integrity, temperament, diligence, and overall performance. To obtain this information, the Council surveys thousands of Alaskans including peace and probation officers, court employees, attorneys, jurors, social workers and guardians ad litem about the judges on the ballot. Survey respondents rate judges on these criteria and may submit comments about the judge's performance. The Council also solicits specific feedback from attorneys who appeared before the judge in recent cases. The Council reviews ratings and observations of the Alaska Judicial Observers, independent community-based volunteers. The Council tracks how often a judge was disqualified from presiding over a case and how often a trial judge was affirmed or reversed on appeal. The Council examines any civil or criminal litigation involving the judge; APOC and court system conflict-of-interest statements filed by a judge; any disciplinary files involving the judge; and whether a judge's pay was withheld for an untimely decision. The Council reviews other court records, listens to court proceedings, and investigates judicial conduct in specific cases. The Council interviews some judges, attorneys, court staff, and others as necessary. The Council solicits feedback about judges on its website and holds a statewide public hearing to obtain comments about judges. *The Alaska Judicial Council publicizes more information about the performance of judges than any other judicial evaluation in the country, and perhaps the world.*

Alaskan voters can learn more about the Alaska Judicial Council's evaluation of the performance of judges by visiting the Council's website at **knowyouralaskajudges.com**. The State of Alaska's Official Elections Pamphlets, published by the Division of Elections in October, will include the Council's recommendations and summaries of the Council's evaluation.

The judges recommended for retention in 2012 are:

Appellate Justices/Judges
Supreme Court Justice Daniel E. Winfree
Court of Appeals Judge Joel H. Bolger

First Judicial District

Superior Court Judge William Barker Carey - Ketchikan
District Court Judge Keith B. Levy - Juneau
District Court Judge Thomas G. Nave - Juneau

Second Judicial District

Superior Court Judge Michael I. Jeffery - Barrow

Third Judicial District

Superior Court Judge Steve W. Cole - Kodiak
Superior Court Judge Gregory Louis Heath - Palmer
Superior Court Judge Charles T. Huguelet - Kenai
Superior Court Judge William F. Morse - Anchorage
Superior Court Judge Frank A. Pfiffner - Anchorage
Superior Court Judge Eric Smith - Palmer
Superior Court Judge John Suddock - Anchorage
Superior Court Judge Sen K. Tan - Anchorage
Superior Court Judge Philip R. Volland - Anchorage
Superior Court Judge Michael L. Wolverton - Anchorage
District Court Judge J. Patrick Hanley - Anchorage
District Court Judge Margaret L. Murphy - Homer
District Court Judge Daniel Schally - Valdez
District Court Judge Alex M. Swiderski - Anchorage
District Court Judge David R. Wallace - Anchorage
District Court Judge Pamela Scott Washington - Anchorage
District Court Judge David L. Zwink - Palmer

Fourth Judicial District

Superior Court Judge Paul R. Lyle - Fairbanks
Superior Court Judge Michael P. McConahy - Fairbanks
District Court Judge Patrick S. Hammers - Fairbanks

* * * * *

CONTACT: Larry Cohn
Executive Director
Alaska Judicial Council
1029 West Third Avenue, Suite 201
Anchorage, Alaska 99501-1969
Telephone: 279-2526 x 1
Fax: 276-5046

alaska judicial council

1029 W. Third Avenue, Suite 201, Anchorage, Alaska 99501-1969
<http://www.ajc.state.ak.us>

(907) 279-2526 FAX (907) 276-5046
E-mail: postmaster@ajc.state.ak.us

Press Release

September 5, 2012

The Alaska Judicial Council Recommends that Alaskans Vote “YES” to Retain all Judges on the Ballot in 2012.

In Alaska, voters get to decide whether judges should serve another term in office. In the general election on November 6th, Alaskans will be asked to vote “yes” or “no” to retain trial judges eligible for retention in their respective judicial districts. In addition, all Alaskans will be asked to vote “yes” or “no” to retain a justice on the Alaska Supreme Court and a judge on the Alaska Court of Appeals.

Not all of Alaska’s judges are on the ballot, only those whose most recent terms are expiring. There are four judicial districts in Alaska. In the First Judicial District, trial judges from Juneau and Ketchikan will be on the ballot. In the Second Judicial District, the trial judge from Barrow will be on the ballot. The ballot in the Third Judicial District will include trial judges from Anchorage, Kenai, Kodiak, Valdez and Palmer. In the Fourth Judicial District, trial judges from Fairbanks will be on the ballot.

To help voters make informed decisions about judges, Alaska law requires the Alaska Judicial Council to evaluate each judge eligible to stand for retention, and to publicize its findings. *The Judicial Council recommends that Alaskans vote “yes” to retain all judges on the ballot in 2012.*

The Judicial Council examines judges’ entire terms in office. Supreme court justices, court of appeals judges, and superior court judges serve a three to four year term before their first retention election. After that, supreme court justices serve ten-year terms; court of appeals judges serve eight

year terms; and superior court judges serve six-year terms. District court judges serve a two to three year term before their first retention, and then a four-year term before their next election.

The Alaska Judicial Council is an independent citizen's commission established in Alaska's constitution. Three non-attorneys, appointed by the governor and confirmed by the legislature, and three attorneys appointed by the Alaska Bar Association Board of Governors constitute the Council. These members volunteer their time and serve staggered six year terms. The Chief Justice of the Alaska Supreme Court presides as chair ex officio, and only votes when his or her vote can affect an outcome.

Judicial Council evaluations provide a thorough source of objective information about judicial performance. The Council reviews a judge's legal ability, impartiality and fairness, integrity, temperament, diligence, and overall performance. To obtain this information, the Council surveys thousands of Alaskans including peace and probation officers, court employees, attorneys, jurors, social workers and guardians ad litem about the judges on the ballot. Survey respondents rate judges on these criteria and may submit comments about the judge's performance. The Council also solicits specific feedback from attorneys who appeared before the judge in recent cases. The Council reviews ratings and observations of the Alaska Judicial Observers, independent community-based volunteers. The Council tracks how often a judge was disqualified from presiding over a case and how often a trial judge was affirmed or reversed on appeal. The Council examines any civil or criminal litigation involving the judge; APOC and court system conflict-of-interest statements filed by a judge; any disciplinary files involving the judge; and whether a judge's pay was withheld for an untimely decision. The Council reviews other court records, listens to court proceedings, and investigates judicial conduct in specific cases. The Council interviews some judges, attorneys, court staff, and others as necessary. The Council solicits feedback about judges on its website and holds a statewide public hearing to obtain comments about judges. *The Alaska Judicial Council publicizes more information about the performance of judges than any other judicial evaluation in the country, and perhaps the world.*

Alaskan voters can learn more about the Alaska Judicial Council's evaluation of the performance of judges by visiting the Council's website at **knowyouralaskajudges.com**. The State of Alaska's Official Elections Pamphlets, published by the Division of Elections in October, will include the Council's recommendations and summaries of the Council's evaluation.

The judges recommended for retention in 2012 are:

Appellate Justices/Judges

Supreme Court Justice Daniel E. Winfree
Court of Appeals Judge Joel H. Bolger

First Judicial District

Superior Court Judge William Barker Carey - Ketchikan
District Court Judge Keith B. Levy - Juneau
District Court Judge Thomas G. Nave - Juneau

Second Judicial District

Superior Court Judge Michael I. Jeffery - Barrow

Third Judicial District

Superior Court Judge Steve W. Cole - Kodiak
Superior Court Judge Gregory Louis Heath - Palmer
Superior Court Judge Charles T. Huguelet - Kenai
Superior Court Judge William F. Morse - Anchorage
Superior Court Judge Frank A. Pfiffner - Anchorage
Superior Court Judge Eric Smith - Palmer
Superior Court Judge John Suddock - Anchorage
Superior Court Judge Sen K. Tan - Anchorage
Superior Court Judge Philip R. Volland - Anchorage
Superior Court Judge Michael L. Wolverton - Anchorage
District Court Judge J. Patrick Hanley - Anchorage
District Court Judge Margaret L. Murphy - Homer
District Court Judge Daniel Schally - Valdez
District Court Judge Alex M. Swiderski - Anchorage
District Court Judge David R. Wallace - Anchorage
District Court Judge Pamela Scott Washington - Anchorage
District Court Judge David L. Zwink - Palmer

Fourth Judicial District

Superior Court Judge Paul R. Lyle - Fairbanks
Superior Court Judge Michael P. McConahy - Fairbanks
District Court Judge Patrick S. Hammers - Fairbanks

* * * * *

CONTACT: Larry Cohn
Executive Director
Alaska Judicial Council
1029 West Third Avenue, Suite 201
Anchorage, Alaska 99501-1969
Telephone: 279-2526 x 1
Fax: 276-5046

alaska judicial council

1029 W. Third Avenue, Suite 201, Anchorage, Alaska 99501-1969
<http://www.ajc.state.ak.us>

(907) 279-2526 FAX (907) 276-5046
E-mail: postmaster@ajc.state.ak.us

Press Release

September 5, 2012

The Alaska Judicial Council Recommends that Alaskans Vote “YES” to Retain all Judges on the Ballot in 2012.

In Alaska, voters get to decide whether judges should serve another term in office. In the general election on November 6th, Alaskans will be asked to vote “yes” or “no” to retain trial judges eligible for retention in their respective judicial districts. In addition, all Alaskans will be asked to vote “yes” or “no” to retain a justice on the Alaska Supreme Court and a judge on the Alaska Court of Appeals.

Not all of Alaska’s judges are on the ballot, only those whose most recent terms are expiring. There are four judicial districts in Alaska. In the First Judicial District, trial judges from Juneau and Ketchikan will be on the ballot. In the Second Judicial District, the trial judge from Barrow will be on the ballot. The ballot in the Third Judicial District will include trial judges from Anchorage, Kenai, Kodiak, Valdez and Palmer. In the Fourth Judicial District, trial judges from Fairbanks will be on the ballot.

To help voters make informed decisions about judges, Alaska law requires the Alaska Judicial Council to evaluate each judge eligible to stand for retention, and to publicize its findings. *The Judicial Council recommends that Alaskans vote “yes” to retain all judges on the ballot in 2012.*

The Judicial Council examines judges’ entire terms in office. Supreme court justices, court of appeals judges, and superior court judges serve a three to four year term before their first retention election. After that, supreme court justices serve ten-year terms; court of appeals judges serve eight

year terms; and superior court judges serve six-year terms. District court judges serve a two to three year term before their first retention, and then a four-year term before their next election.

The Alaska Judicial Council is an independent citizen's commission established in Alaska's constitution. Three non-attorneys, appointed by the governor and confirmed by the legislature, and three attorneys appointed by the Alaska Bar Association Board of Governors constitute the Council. These members volunteer their time and serve staggered six year terms. The Chief Justice of the Alaska Supreme Court presides as chair ex officio, and only votes when his or her vote can affect an outcome.

Judicial Council evaluations provide a thorough source of objective information about judicial performance. The Council reviews a judge's legal ability, impartiality and fairness, integrity, temperament, diligence, and overall performance. To obtain this information, the Council surveys thousands of Alaskans including peace and probation officers, court employees, attorneys, jurors, social workers and guardians ad litem about the judges on the ballot. Survey respondents rate judges on these criteria and may submit comments about the judge's performance. The Council also solicits specific feedback from attorneys who appeared before the judge in recent cases. The Council reviews ratings and observations of the Alaska Judicial Observers, independent community-based volunteers. The Council tracks how often a judge was disqualified from presiding over a case and how often a trial judge was affirmed or reversed on appeal. The Council examines any civil or criminal litigation involving the judge; APOC and court system conflict-of-interest statements filed by a judge; any disciplinary files involving the judge; and whether a judge's pay was withheld for an untimely decision. The Council reviews other court records, listens to court proceedings, and investigates judicial conduct in specific cases. The Council interviews some judges, attorneys, court staff, and others as necessary. The Council solicits feedback about judges on its website and holds a statewide public hearing to obtain comments about judges. *The Alaska Judicial Council publicizes more information about the performance of judges than any other judicial evaluation in the country, and perhaps the world.*

Alaskan voters can learn more about the Alaska Judicial Council's evaluation of the performance of judges by visiting the Council's website at **knowyouralaskajudges.com**. The State of Alaska's Official Elections Pamphlets, published by the Division of Elections in October, will include the Council's recommendations and summaries of the Council's evaluation.

The judges recommended for retention in 2012 are:

Appellate Justices/Judges
Supreme Court Justice Daniel E. Winfree
Court of Appeals Judge Joel H. Bolger

First Judicial District

Superior Court Judge William Barker Carey - Ketchikan
District Court Judge Keith B. Levy - Juneau
District Court Judge Thomas G. Nave - Juneau

Second Judicial District

Superior Court Judge Michael I. Jeffery - Barrow

Third Judicial District

Superior Court Judge Steve W. Cole - Kodiak
Superior Court Judge Gregory Louis Heath - Palmer
Superior Court Judge Charles T. Huguelet - Kenai
Superior Court Judge William F. Morse - Anchorage
Superior Court Judge Frank A. Pfiffner - Anchorage
Superior Court Judge Eric Smith - Palmer
Superior Court Judge John Suddock - Anchorage
Superior Court Judge Sen K. Tan - Anchorage
Superior Court Judge Philip R. Volland - Anchorage
Superior Court Judge Michael L. Wolverton - Anchorage
District Court Judge J. Patrick Hanley - Anchorage
District Court Judge Margaret L. Murphy - Homer
District Court Judge Daniel Schally - Valdez
District Court Judge Alex M. Swiderski - Anchorage
District Court Judge David R. Wallace - Anchorage
District Court Judge Pamela Scott Washington - Anchorage
District Court Judge David L. Zwink - Palmer

Fourth Judicial District

Superior Court Judge Paul R. Lyle - Fairbanks
Superior Court Judge Michael P. McConahy - Fairbanks
District Court Judge Patrick S. Hammers - Fairbanks

* * * * *

CONTACT: Larry Cohn
Executive Director
Alaska Judicial Council
1029 West Third Avenue, Suite 201
Anchorage, Alaska 99501-1969
Telephone: 279-2526 x 1
Fax: 276-5046

alaska judicial council

1029 W. Third Avenue, Suite 201, Anchorage, Alaska 99501-1969
<http://www.ajc.state.ak.us>

(907) 279-2526 FAX (907) 276-5046
E-mail: postmaster@ajc.state.ak.us

Press Release

September 5, 2012

The Alaska Judicial Council Recommends that Alaskans Vote “YES” to Retain all Judges on the Ballot in 2012.

In Alaska, voters get to decide whether judges should serve another term in office. In the general election on November 6th, Alaskans will be asked to vote “yes” or “no” to retain trial judges eligible for retention in their respective judicial districts. In addition, all Alaskans will be asked to vote “yes” or “no” to retain a justice on the Alaska Supreme Court and a judge on the Alaska Court of Appeals.

Not all of Alaska’s judges are on the ballot, only those whose most recent terms are expiring. There are four judicial districts in Alaska. In the First Judicial District, trial judges from Juneau and Ketchikan will be on the ballot. In the Second Judicial District, the trial judge from Barrow will be on the ballot. The ballot in the Third Judicial District will include trial judges from Anchorage, Kenai, Kodiak, Valdez and Palmer. In the Fourth Judicial District, trial judges from Fairbanks will be on the ballot.

To help voters make informed decisions about judges, Alaska law requires the Alaska Judicial Council to evaluate each judge eligible to stand for retention, and to publicize its findings. *The Judicial Council recommends that Alaskans vote “yes” to retain all judges on the ballot in 2012.*

The Judicial Council examines judges’ entire terms in office. Supreme court justices, court of appeals judges, and superior court judges serve a three to four year term before their first retention election. After that, supreme court justices serve ten-year terms; court of appeals judges serve eight

year terms; and superior court judges serve six-year terms. District court judges serve a two to three year term before their first retention, and then a four-year term before their next election.

The Alaska Judicial Council is an independent citizen's commission established in Alaska's constitution. Three non-attorneys, appointed by the governor and confirmed by the legislature, and three attorneys appointed by the Alaska Bar Association Board of Governors constitute the Council. These members volunteer their time and serve staggered six year terms. The Chief Justice of the Alaska Supreme Court presides as chair ex officio, and only votes when his or her vote can affect an outcome.

Judicial Council evaluations provide a thorough source of objective information about judicial performance. The Council reviews a judge's legal ability, impartiality and fairness, integrity, temperament, diligence, and overall performance. To obtain this information, the Council surveys thousands of Alaskans including peace and probation officers, court employees, attorneys, jurors, social workers and guardians ad litem about the judges on the ballot. Survey respondents rate judges on these criteria and may submit comments about the judge's performance. The Council also solicits specific feedback from attorneys who appeared before the judge in recent cases. The Council reviews ratings and observations of the Alaska Judicial Observers, independent community-based volunteers. The Council tracks how often a judge was disqualified from presiding over a case and how often a trial judge was affirmed or reversed on appeal. The Council examines any civil or criminal litigation involving the judge; APOC and court system conflict-of-interest statements filed by a judge; any disciplinary files involving the judge; and whether a judge's pay was withheld for an untimely decision. The Council reviews other court records, listens to court proceedings, and investigates judicial conduct in specific cases. The Council interviews some judges, attorneys, court staff, and others as necessary. The Council solicits feedback about judges on its website and holds a statewide public hearing to obtain comments about judges. *The Alaska Judicial Council publicizes more information about the performance of judges than any other judicial evaluation in the country, and perhaps the world.*

Alaskan voters can learn more about the Alaska Judicial Council's evaluation of the performance of judges by visiting the Council's website at **knowyouralaskajudges.com**. The State of Alaska's Official Elections Pamphlets, published by the Division of Elections in October, will include the Council's recommendations and summaries of the Council's evaluation.

The judges recommended for retention in 2012 are:

Appellate Justices/Judges
Supreme Court Justice Daniel E. Winfree
Court of Appeals Judge Joel H. Bolger

First Judicial District

Superior Court Judge William Barker Carey - Ketchikan
District Court Judge Keith B. Levy - Juneau
District Court Judge Thomas G. Nave - Juneau

Second Judicial District

Superior Court Judge Michael I. Jeffery - Barrow

Third Judicial District

Superior Court Judge Steve W. Cole - Kodiak
Superior Court Judge Gregory Louis Heath - Palmer
Superior Court Judge Charles T. Huguelet - Kenai
Superior Court Judge William F. Morse - Anchorage
Superior Court Judge Frank A. Pfiffner - Anchorage
Superior Court Judge Eric Smith - Palmer
Superior Court Judge John Suddock - Anchorage
Superior Court Judge Sen K. Tan - Anchorage
Superior Court Judge Philip R. Volland - Anchorage
Superior Court Judge Michael L. Wolverton - Anchorage
District Court Judge J. Patrick Hanley - Anchorage
District Court Judge Margaret L. Murphy - Homer
District Court Judge Daniel Schally - Valdez
District Court Judge Alex M. Swiderski - Anchorage
District Court Judge David R. Wallace - Anchorage
District Court Judge Pamela Scott Washington - Anchorage
District Court Judge David L. Zwink - Palmer

Fourth Judicial District

Superior Court Judge Paul R. Lyle - Fairbanks
Superior Court Judge Michael P. McConahy - Fairbanks
District Court Judge Patrick S. Hammers - Fairbanks

* * * * *

CONTACT: Larry Cohn
Executive Director
Alaska Judicial Council
1029 West Third Avenue, Suite 201
Anchorage, Alaska 99501-1969
Telephone: 279-2526 x 1
Fax: 276-5046

alaska judicial council

1029 W. Third Avenue, Suite 201, Anchorage, Alaska 99501-1969
<http://www.ajc.state.ak.us>

(907) 279-2526 FAX (907) 276-5046
E-mail: postmaster@ajc.state.ak.us

Press Release

September 5, 2012

The Alaska Judicial Council Recommends that Alaskans Vote “YES” to Retain all Judges on the Ballot in 2012.

In Alaska, voters get to decide whether judges should serve another term in office. In the general election on November 6th, Alaskans will be asked to vote “yes” or “no” to retain trial judges eligible for retention in their respective judicial districts. In addition, all Alaskans will be asked to vote “yes” or “no” to retain a justice on the Alaska Supreme Court and a judge on the Alaska Court of Appeals.

Not all of Alaska’s judges are on the ballot, only those whose most recent terms are expiring. There are four judicial districts in Alaska. In the First Judicial District, trial judges from Juneau and Ketchikan will be on the ballot. In the Second Judicial District, the trial judge from Barrow will be on the ballot. The ballot in the Third Judicial District will include trial judges from Anchorage, Kenai, Kodiak, Valdez and Palmer. In the Fourth Judicial District, trial judges from Fairbanks will be on the ballot.

To help voters make informed decisions about judges, Alaska law requires the Alaska Judicial Council to evaluate each judge eligible to stand for retention, and to publicize its findings. *The Judicial Council recommends that Alaskans vote “yes” to retain all judges on the ballot in 2012.*

The Judicial Council examines judges’ entire terms in office. Supreme court justices, court of appeals judges, and superior court judges serve a three to four year term before their first retention election. After that, supreme court justices serve ten-year terms; court of appeals judges serve eight

year terms; and superior court judges serve six-year terms. District court judges serve a two to three year term before their first retention, and then a four-year term before their next election.

The Alaska Judicial Council is an independent citizen's commission established in Alaska's constitution. Three non-attorneys, appointed by the governor and confirmed by the legislature, and three attorneys appointed by the Alaska Bar Association Board of Governors constitute the Council. These members volunteer their time and serve staggered six year terms. The Chief Justice of the Alaska Supreme Court presides as chair ex officio, and only votes when his or her vote can affect an outcome.

Judicial Council evaluations provide a thorough source of objective information about judicial performance. The Council reviews a judge's legal ability, impartiality and fairness, integrity, temperament, diligence, and overall performance. To obtain this information, the Council surveys thousands of Alaskans including peace and probation officers, court employees, attorneys, jurors, social workers and guardians ad litem about the judges on the ballot. Survey respondents rate judges on these criteria and may submit comments about the judge's performance. The Council also solicits specific feedback from attorneys who appeared before the judge in recent cases. The Council reviews ratings and observations of the Alaska Judicial Observers, independent community-based volunteers. The Council tracks how often a judge was disqualified from presiding over a case and how often a trial judge was affirmed or reversed on appeal. The Council examines any civil or criminal litigation involving the judge; APOC and court system conflict-of-interest statements filed by a judge; any disciplinary files involving the judge; and whether a judge's pay was withheld for an untimely decision. The Council reviews other court records, listens to court proceedings, and investigates judicial conduct in specific cases. The Council interviews some judges, attorneys, court staff, and others as necessary. The Council solicits feedback about judges on its website and holds a statewide public hearing to obtain comments about judges. *The Alaska Judicial Council publicizes more information about the performance of judges than any other judicial evaluation in the country, and perhaps the world.*

Alaskan voters can learn more about the Alaska Judicial Council's evaluation of the performance of judges by visiting the Council's website at **knowyouralaskajudges.com**. The State of Alaska's Official Elections Pamphlets, published by the Division of Elections in October, will include the Council's recommendations and summaries of the Council's evaluation.

The judges recommended for retention in 2012 are:

Appellate Justices/Judges
Supreme Court Justice Daniel E. Winfree
Court of Appeals Judge Joel H. Bolger

First Judicial District

Superior Court Judge William Barker Carey - Ketchikan
District Court Judge Keith B. Levy - Juneau
District Court Judge Thomas G. Nave - Juneau

Second Judicial District

Superior Court Judge Michael I. Jeffery - Barrow

Third Judicial District

Superior Court Judge Steve W. Cole - Kodiak
Superior Court Judge Gregory Louis Heath - Palmer
Superior Court Judge Charles T. Huguelet - Kenai
Superior Court Judge William F. Morse - Anchorage
Superior Court Judge Frank A. Pfiffner - Anchorage
Superior Court Judge Eric Smith - Palmer
Superior Court Judge John Suddock - Anchorage
Superior Court Judge Sen K. Tan - Anchorage
Superior Court Judge Philip R. Volland - Anchorage
Superior Court Judge Michael L. Wolverton - Anchorage
District Court Judge J. Patrick Hanley - Anchorage
District Court Judge Margaret L. Murphy - Homer
District Court Judge Daniel Schally - Valdez
District Court Judge Alex M. Swiderski - Anchorage
District Court Judge David R. Wallace - Anchorage
District Court Judge Pamela Scott Washington - Anchorage
District Court Judge David L. Zwink - Palmer

Fourth Judicial District

Superior Court Judge Paul R. Lyle - Fairbanks
Superior Court Judge Michael P. McConahy - Fairbanks
District Court Judge Patrick S. Hammers - Fairbanks

* * * * *

CONTACT: Larry Cohn
Executive Director
Alaska Judicial Council
1029 West Third Avenue, Suite 201
Anchorage, Alaska 99501-1969
Telephone: 279-2526 x 1
Fax: 276-5046

alaska judicial council

1029 W. Third Avenue, Suite 201, Anchorage, Alaska 99501-1969
<http://www.ajc.state.ak.us>

(907) 279-2526 FAX (907) 276-5046
E-mail: postmaster@ajc.state.ak.us

Press Release

September 5, 2012

The Alaska Judicial Council Recommends that Alaskans Vote “YES” to Retain all Judges on the Ballot in 2012.

In Alaska, voters get to decide whether judges should serve another term in office. In the general election on November 6th, Alaskans will be asked to vote “yes” or “no” to retain trial judges eligible for retention in their respective judicial districts. In addition, all Alaskans will be asked to vote “yes” or “no” to retain a justice on the Alaska Supreme Court and a judge on the Alaska Court of Appeals.

Not all of Alaska’s judges are on the ballot, only those whose most recent terms are expiring. There are four judicial districts in Alaska. In the First Judicial District, trial judges from Juneau and Ketchikan will be on the ballot. In the Second Judicial District, the trial judge from Barrow will be on the ballot. The ballot in the Third Judicial District will include trial judges from Anchorage, Kenai, Kodiak, Valdez and Palmer. In the Fourth Judicial District, trial judges from Fairbanks will be on the ballot.

To help voters make informed decisions about judges, Alaska law requires the Alaska Judicial Council to evaluate each judge eligible to stand for retention, and to publicize its findings. *The Judicial Council recommends that Alaskans vote “yes” to retain all judges on the ballot in 2012.*

The Judicial Council examines judges’ entire terms in office. Supreme court justices, court of appeals judges, and superior court judges serve a three to four year term before their first retention election. After that, supreme court justices serve ten-year terms; court of appeals judges serve eight

year terms; and superior court judges serve six-year terms. District court judges serve a two to three year term before their first retention, and then a four-year term before their next election.

The Alaska Judicial Council is an independent citizen's commission established in Alaska's constitution. Three non-attorneys, appointed by the governor and confirmed by the legislature, and three attorneys appointed by the Alaska Bar Association Board of Governors constitute the Council. These members volunteer their time and serve staggered six year terms. The Chief Justice of the Alaska Supreme Court presides as chair ex officio, and only votes when his or her vote can affect an outcome.

Judicial Council evaluations provide a thorough source of objective information about judicial performance. The Council reviews a judge's legal ability, impartiality and fairness, integrity, temperament, diligence, and overall performance. To obtain this information, the Council surveys thousands of Alaskans including peace and probation officers, court employees, attorneys, jurors, social workers and guardians ad litem about the judges on the ballot. Survey respondents rate judges on these criteria and may submit comments about the judge's performance. The Council also solicits specific feedback from attorneys who appeared before the judge in recent cases. The Council reviews ratings and observations of the Alaska Judicial Observers, independent community-based volunteers. The Council tracks how often a judge was disqualified from presiding over a case and how often a trial judge was affirmed or reversed on appeal. The Council examines any civil or criminal litigation involving the judge; APOC and court system conflict-of-interest statements filed by a judge; any disciplinary files involving the judge; and whether a judge's pay was withheld for an untimely decision. The Council reviews other court records, listens to court proceedings, and investigates judicial conduct in specific cases. The Council interviews some judges, attorneys, court staff, and others as necessary. The Council solicits feedback about judges on its website and holds a statewide public hearing to obtain comments about judges. *The Alaska Judicial Council publicizes more information about the performance of judges than any other judicial evaluation in the country, and perhaps the world.*

Alaskan voters can learn more about the Alaska Judicial Council's evaluation of the performance of judges by visiting the Council's website at **knowyouralaskajudges.com**. The State of Alaska's Official Elections Pamphlets, published by the Division of Elections in October, will include the Council's recommendations and summaries of the Council's evaluation.

The judges recommended for retention in 2012 are:

Appellate Justices/Judges
Supreme Court Justice Daniel E. Winfree
Court of Appeals Judge Joel H. Bolger

First Judicial District

Superior Court Judge William Barker Carey - Ketchikan
District Court Judge Keith B. Levy - Juneau
District Court Judge Thomas G. Nave - Juneau

Second Judicial District

Superior Court Judge Michael I. Jeffery - Barrow

Third Judicial District

Superior Court Judge Steve W. Cole - Kodiak
Superior Court Judge Gregory Louis Heath - Palmer
Superior Court Judge Charles T. Huguelet - Kenai
Superior Court Judge William F. Morse - Anchorage
Superior Court Judge Frank A. Pfiffner - Anchorage
Superior Court Judge Eric Smith - Palmer
Superior Court Judge John Suddock - Anchorage
Superior Court Judge Sen K. Tan - Anchorage
Superior Court Judge Philip R. Volland - Anchorage
Superior Court Judge Michael L. Wolverton - Anchorage
District Court Judge J. Patrick Hanley - Anchorage
District Court Judge Margaret L. Murphy - Homer
District Court Judge Daniel Schally - Valdez
District Court Judge Alex M. Swiderski - Anchorage
District Court Judge David R. Wallace - Anchorage
District Court Judge Pamela Scott Washington - Anchorage
District Court Judge David L. Zwink - Palmer

Fourth Judicial District

Superior Court Judge Paul R. Lyle - Fairbanks
Superior Court Judge Michael P. McConahy - Fairbanks
District Court Judge Patrick S. Hammers - Fairbanks

* * * * *

CONTACT: Larry Cohn
Executive Director
Alaska Judicial Council
1029 West Third Avenue, Suite 201
Anchorage, Alaska 99501-1969
Telephone: 279-2526 x 1
Fax: 276-5046

alaska judicial council

1029 W. Third Avenue, Suite 201, Anchorage, Alaska 99501-1969
<http://www.ajc.state.ak.us>

(907) 279-2526 FAX (907) 276-5046
E-mail: postmaster@ajc.state.ak.us

Press Release

September 5, 2012

The Alaska Judicial Council Recommends that Alaskans Vote “YES” to Retain all Judges on the Ballot in 2012.

In Alaska, voters get to decide whether judges should serve another term in office. In the general election on November 6th, Alaskans will be asked to vote “yes” or “no” to retain trial judges eligible for retention in their respective judicial districts. In addition, all Alaskans will be asked to vote “yes” or “no” to retain a justice on the Alaska Supreme Court and a judge on the Alaska Court of Appeals.

Not all of Alaska’s judges are on the ballot, only those whose most recent terms are expiring. There are four judicial districts in Alaska. In the First Judicial District, trial judges from Juneau and Ketchikan will be on the ballot. In the Second Judicial District, the trial judge from Barrow will be on the ballot. The ballot in the Third Judicial District will include trial judges from Anchorage, Kenai, Kodiak, Valdez and Palmer. In the Fourth Judicial District, trial judges from Fairbanks will be on the ballot.

To help voters make informed decisions about judges, Alaska law requires the Alaska Judicial Council to evaluate each judge eligible to stand for retention, and to publicize its findings. *The Judicial Council recommends that Alaskans vote “yes” to retain all judges on the ballot in 2012.*

The Judicial Council examines judges’ entire terms in office. Supreme court justices, court of appeals judges, and superior court judges serve a three to four year term before their first retention election. After that, supreme court justices serve ten-year terms; court of appeals judges serve eight

year terms; and superior court judges serve six-year terms. District court judges serve a two to three year term before their first retention, and then a four-year term before their next election.

The Alaska Judicial Council is an independent citizen's commission established in Alaska's constitution. Three non-attorneys, appointed by the governor and confirmed by the legislature, and three attorneys appointed by the Alaska Bar Association Board of Governors constitute the Council. These members volunteer their time and serve staggered six year terms. The Chief Justice of the Alaska Supreme Court presides as chair ex officio, and only votes when his or her vote can affect an outcome.

Judicial Council evaluations provide a thorough source of objective information about judicial performance. The Council reviews a judge's legal ability, impartiality and fairness, integrity, temperament, diligence, and overall performance. To obtain this information, the Council surveys thousands of Alaskans including peace and probation officers, court employees, attorneys, jurors, social workers and guardians ad litem about the judges on the ballot. Survey respondents rate judges on these criteria and may submit comments about the judge's performance. The Council also solicits specific feedback from attorneys who appeared before the judge in recent cases. The Council reviews ratings and observations of the Alaska Judicial Observers, independent community-based volunteers. The Council tracks how often a judge was disqualified from presiding over a case and how often a trial judge was affirmed or reversed on appeal. The Council examines any civil or criminal litigation involving the judge; APOC and court system conflict-of-interest statements filed by a judge; any disciplinary files involving the judge; and whether a judge's pay was withheld for an untimely decision. The Council reviews other court records, listens to court proceedings, and investigates judicial conduct in specific cases. The Council interviews some judges, attorneys, court staff, and others as necessary. The Council solicits feedback about judges on its website and holds a statewide public hearing to obtain comments about judges. *The Alaska Judicial Council publicizes more information about the performance of judges than any other judicial evaluation in the country, and perhaps the world.*

Alaskan voters can learn more about the Alaska Judicial Council's evaluation of the performance of judges by visiting the Council's website at **knowyouralaskajudges.com**. The State of Alaska's Official Elections Pamphlets, published by the Division of Elections in October, will include the Council's recommendations and summaries of the Council's evaluation.

The judges recommended for retention in 2012 are:

Appellate Justices/Judges
Supreme Court Justice Daniel E. Winfree
Court of Appeals Judge Joel H. Bolger

First Judicial District

Superior Court Judge William Barker Carey - Ketchikan
District Court Judge Keith B. Levy - Juneau
District Court Judge Thomas G. Nave - Juneau

Second Judicial District

Superior Court Judge Michael I. Jeffery - Barrow

Third Judicial District

Superior Court Judge Steve W. Cole - Kodiak
Superior Court Judge Gregory Louis Heath - Palmer
Superior Court Judge Charles T. Huguelet - Kenai
Superior Court Judge William F. Morse - Anchorage
Superior Court Judge Frank A. Pfiffner - Anchorage
Superior Court Judge Eric Smith - Palmer
Superior Court Judge John Suddock - Anchorage
Superior Court Judge Sen K. Tan - Anchorage
Superior Court Judge Philip R. Volland - Anchorage
Superior Court Judge Michael L. Wolverton - Anchorage
District Court Judge J. Patrick Hanley - Anchorage
District Court Judge Margaret L. Murphy - Homer
District Court Judge Daniel Schally - Valdez
District Court Judge Alex M. Swiderski - Anchorage
District Court Judge David R. Wallace - Anchorage
District Court Judge Pamela Scott Washington - Anchorage
District Court Judge David L. Zwink - Palmer

Fourth Judicial District

Superior Court Judge Paul R. Lyle - Fairbanks
Superior Court Judge Michael P. McConahy - Fairbanks
District Court Judge Patrick S. Hammers - Fairbanks

* * * * *

CONTACT: Larry Cohn
Executive Director
Alaska Judicial Council
1029 West Third Avenue, Suite 201
Anchorage, Alaska 99501-1969
Telephone: 279-2526 x 1
Fax: 276-5046

alaska judicial council

1029 W. Third Avenue, Suite 201, Anchorage, Alaska 99501-1969
<http://www.ajc.state.ak.us>

(907) 279-2526 FAX (907) 276-5046
E-mail: postmaster@ajc.state.ak.us

Press Release

September 5, 2012

The Alaska Judicial Council Recommends that Alaskans Vote “YES” to Retain all Judges on the Ballot in 2012.

In Alaska, voters get to decide whether judges should serve another term in office. In the general election on November 6th, Alaskans will be asked to vote “yes” or “no” to retain trial judges eligible for retention in their respective judicial districts. In addition, all Alaskans will be asked to vote “yes” or “no” to retain a justice on the Alaska Supreme Court and a judge on the Alaska Court of Appeals.

Not all of Alaska’s judges are on the ballot, only those whose most recent terms are expiring. There are four judicial districts in Alaska. In the First Judicial District, trial judges from Juneau and Ketchikan will be on the ballot. In the Second Judicial District, the trial judge from Barrow will be on the ballot. The ballot in the Third Judicial District will include trial judges from Anchorage, Kenai, Kodiak, Valdez and Palmer. In the Fourth Judicial District, trial judges from Fairbanks will be on the ballot.

To help voters make informed decisions about judges, Alaska law requires the Alaska Judicial Council to evaluate each judge eligible to stand for retention, and to publicize its findings. *The Judicial Council recommends that Alaskans vote “yes” to retain all judges on the ballot in 2012.*

The Judicial Council examines judges’ entire terms in office. Supreme court justices, court of appeals judges, and superior court judges serve a three to four year term before their first retention election. After that, supreme court justices serve ten-year terms; court of appeals judges serve eight

year terms; and superior court judges serve six-year terms. District court judges serve a two to three year term before their first retention, and then a four-year term before their next election.

The Alaska Judicial Council is an independent citizen's commission established in Alaska's constitution. Three non-attorneys, appointed by the governor and confirmed by the legislature, and three attorneys appointed by the Alaska Bar Association Board of Governors constitute the Council. These members volunteer their time and serve staggered six year terms. The Chief Justice of the Alaska Supreme Court presides as chair ex officio, and only votes when his or her vote can affect an outcome.

Judicial Council evaluations provide a thorough source of objective information about judicial performance. The Council reviews a judge's legal ability, impartiality and fairness, integrity, temperament, diligence, and overall performance. To obtain this information, the Council surveys thousands of Alaskans including peace and probation officers, court employees, attorneys, jurors, social workers and guardians ad litem about the judges on the ballot. Survey respondents rate judges on these criteria and may submit comments about the judge's performance. The Council also solicits specific feedback from attorneys who appeared before the judge in recent cases. The Council reviews ratings and observations of the Alaska Judicial Observers, independent community-based volunteers. The Council tracks how often a judge was disqualified from presiding over a case and how often a trial judge was affirmed or reversed on appeal. The Council examines any civil or criminal litigation involving the judge; APOC and court system conflict-of-interest statements filed by a judge; any disciplinary files involving the judge; and whether a judge's pay was withheld for an untimely decision. The Council reviews other court records, listens to court proceedings, and investigates judicial conduct in specific cases. The Council interviews some judges, attorneys, court staff, and others as necessary. The Council solicits feedback about judges on its website and holds a statewide public hearing to obtain comments about judges. *The Alaska Judicial Council publicizes more information about the performance of judges than any other judicial evaluation in the country, and perhaps the world.*

Alaskan voters can learn more about the Alaska Judicial Council's evaluation of the performance of judges by visiting the Council's website at **knowyouralaskajudges.com**. The State of Alaska's Official Elections Pamphlets, published by the Division of Elections in October, will include the Council's recommendations and summaries of the Council's evaluation.

The judges recommended for retention in 2012 are:

Appellate Justices/Judges
Supreme Court Justice Daniel E. Winfree
Court of Appeals Judge Joel H. Bolger

First Judicial District

Superior Court Judge William Barker Carey - Ketchikan
District Court Judge Keith B. Levy - Juneau
District Court Judge Thomas G. Nave - Juneau

Second Judicial District

Superior Court Judge Michael I. Jeffery - Barrow

Third Judicial District

Superior Court Judge Steve W. Cole - Kodiak
Superior Court Judge Gregory Louis Heath - Palmer
Superior Court Judge Charles T. Huguelet - Kenai
Superior Court Judge William F. Morse - Anchorage
Superior Court Judge Frank A. Pfiffner - Anchorage
Superior Court Judge Eric Smith - Palmer
Superior Court Judge John Suddock - Anchorage
Superior Court Judge Sen K. Tan - Anchorage
Superior Court Judge Philip R. Volland - Anchorage
Superior Court Judge Michael L. Wolverton - Anchorage
District Court Judge J. Patrick Hanley - Anchorage
District Court Judge Margaret L. Murphy - Homer
District Court Judge Daniel Schally - Valdez
District Court Judge Alex M. Swiderski - Anchorage
District Court Judge David R. Wallace - Anchorage
District Court Judge Pamela Scott Washington - Anchorage
District Court Judge David L. Zwink - Palmer

Fourth Judicial District

Superior Court Judge Paul R. Lyle - Fairbanks
Superior Court Judge Michael P. McConahy - Fairbanks
District Court Judge Patrick S. Hammers - Fairbanks

* * * * *

CONTACT: Larry Cohn
Executive Director
Alaska Judicial Council
1029 West Third Avenue, Suite 201
Anchorage, Alaska 99501-1969
Telephone: 279-2526 x 1
Fax: 276-5046

alaska judicial council

1029 W. Third Avenue, Suite 201, Anchorage, Alaska 99501-1969
<http://www.ajc.state.ak.us>

(907) 279-2526 FAX (907) 276-5046
E-mail: postmaster@ajc.state.ak.us

Press Release

September 5, 2012

The Alaska Judicial Council Recommends that Alaskans Vote “YES” to Retain all Judges on the Ballot in 2012.

In Alaska, voters get to decide whether judges should serve another term in office. In the general election on November 6th, Alaskans will be asked to vote “yes” or “no” to retain trial judges eligible for retention in their respective judicial districts. In addition, all Alaskans will be asked to vote “yes” or “no” to retain a justice on the Alaska Supreme Court and a judge on the Alaska Court of Appeals.

Not all of Alaska’s judges are on the ballot, only those whose most recent terms are expiring. There are four judicial districts in Alaska. In the First Judicial District, trial judges from Juneau and Ketchikan will be on the ballot. In the Second Judicial District, the trial judge from Barrow will be on the ballot. The ballot in the Third Judicial District will include trial judges from Anchorage, Kenai, Kodiak, Valdez and Palmer. In the Fourth Judicial District, trial judges from Fairbanks will be on the ballot.

To help voters make informed decisions about judges, Alaska law requires the Alaska Judicial Council to evaluate each judge eligible to stand for retention, and to publicize its findings. *The Judicial Council recommends that Alaskans vote “yes” to retain all judges on the ballot in 2012.*

The Judicial Council examines judges’ entire terms in office. Supreme court justices, court of appeals judges, and superior court judges serve a three to four year term before their first retention election. After that, supreme court justices serve ten-year terms; court of appeals judges serve eight

year terms; and superior court judges serve six-year terms. District court judges serve a two to three year term before their first retention, and then a four-year term before their next election.

The Alaska Judicial Council is an independent citizen's commission established in Alaska's constitution. Three non-attorneys, appointed by the governor and confirmed by the legislature, and three attorneys appointed by the Alaska Bar Association Board of Governors constitute the Council. These members volunteer their time and serve staggered six year terms. The Chief Justice of the Alaska Supreme Court presides as chair ex officio, and only votes when his or her vote can affect an outcome.

Judicial Council evaluations provide a thorough source of objective information about judicial performance. The Council reviews a judge's legal ability, impartiality and fairness, integrity, temperament, diligence, and overall performance. To obtain this information, the Council surveys thousands of Alaskans including peace and probation officers, court employees, attorneys, jurors, social workers and guardians ad litem about the judges on the ballot. Survey respondents rate judges on these criteria and may submit comments about the judge's performance. The Council also solicits specific feedback from attorneys who appeared before the judge in recent cases. The Council reviews ratings and observations of the Alaska Judicial Observers, independent community-based volunteers. The Council tracks how often a judge was disqualified from presiding over a case and how often a trial judge was affirmed or reversed on appeal. The Council examines any civil or criminal litigation involving the judge; APOC and court system conflict-of-interest statements filed by a judge; any disciplinary files involving the judge; and whether a judge's pay was withheld for an untimely decision. The Council reviews other court records, listens to court proceedings, and investigates judicial conduct in specific cases. The Council interviews some judges, attorneys, court staff, and others as necessary. The Council solicits feedback about judges on its website and holds a statewide public hearing to obtain comments about judges. *The Alaska Judicial Council publicizes more information about the performance of judges than any other judicial evaluation in the country, and perhaps the world.*

Alaskan voters can learn more about the Alaska Judicial Council's evaluation of the performance of judges by visiting the Council's website at **knowyouralaskajudges.com**. The State of Alaska's Official Elections Pamphlets, published by the Division of Elections in October, will include the Council's recommendations and summaries of the Council's evaluation.

The judges recommended for retention in 2012 are:

Appellate Justices/Judges
Supreme Court Justice Daniel E. Winfree
Court of Appeals Judge Joel H. Bolger

First Judicial District

Superior Court Judge William Barker Carey - Ketchikan
District Court Judge Keith B. Levy - Juneau
District Court Judge Thomas G. Nave - Juneau

Second Judicial District

Superior Court Judge Michael I. Jeffery - Barrow

Third Judicial District

Superior Court Judge Steve W. Cole - Kodiak
Superior Court Judge Gregory Louis Heath - Palmer
Superior Court Judge Charles T. Huguelet - Kenai
Superior Court Judge William F. Morse - Anchorage
Superior Court Judge Frank A. Pfiffner - Anchorage
Superior Court Judge Eric Smith - Palmer
Superior Court Judge John Suddock - Anchorage
Superior Court Judge Sen K. Tan - Anchorage
Superior Court Judge Philip R. Volland - Anchorage
Superior Court Judge Michael L. Wolverton - Anchorage
District Court Judge J. Patrick Hanley - Anchorage
District Court Judge Margaret L. Murphy - Homer
District Court Judge Daniel Schally - Valdez
District Court Judge Alex M. Swiderski - Anchorage
District Court Judge David R. Wallace - Anchorage
District Court Judge Pamela Scott Washington - Anchorage
District Court Judge David L. Zwink - Palmer

Fourth Judicial District

Superior Court Judge Paul R. Lyle - Fairbanks
Superior Court Judge Michael P. McConahy - Fairbanks
District Court Judge Patrick S. Hammers - Fairbanks

* * * * *

CONTACT: Larry Cohn
Executive Director
Alaska Judicial Council
1029 West Third Avenue, Suite 201
Anchorage, Alaska 99501-1969
Telephone: 279-2526 x 1
Fax: 276-5046

alaska judicial council

1029 W. Third Avenue, Suite 201, Anchorage, Alaska 99501-1969
<http://www.ajc.state.ak.us>

(907) 279-2526 FAX (907) 276-5046
E-mail: postmaster@ajc.state.ak.us

Press Release

September 5, 2012

The Alaska Judicial Council Recommends that Alaskans Vote “YES” to Retain all Judges on the Ballot in 2012.

In Alaska, voters get to decide whether judges should serve another term in office. In the general election on November 6th, Alaskans will be asked to vote “yes” or “no” to retain trial judges eligible for retention in their respective judicial districts. In addition, all Alaskans will be asked to vote “yes” or “no” to retain a justice on the Alaska Supreme Court and a judge on the Alaska Court of Appeals.

Not all of Alaska’s judges are on the ballot, only those whose most recent terms are expiring. There are four judicial districts in Alaska. In the First Judicial District, trial judges from Juneau and Ketchikan will be on the ballot. In the Second Judicial District, the trial judge from Barrow will be on the ballot. The ballot in the Third Judicial District will include trial judges from Anchorage, Kenai, Kodiak, Valdez and Palmer. In the Fourth Judicial District, trial judges from Fairbanks will be on the ballot.

To help voters make informed decisions about judges, Alaska law requires the Alaska Judicial Council to evaluate each judge eligible to stand for retention, and to publicize its findings. *The Judicial Council recommends that Alaskans vote “yes” to retain all judges on the ballot in 2012.*

The Judicial Council examines judges’ entire terms in office. Supreme court justices, court of appeals judges, and superior court judges serve a three to four year term before their first retention election. After that, supreme court justices serve ten-year terms; court of appeals judges serve eight

year terms; and superior court judges serve six-year terms. District court judges serve a two to three year term before their first retention, and then a four-year term before their next election.

The Alaska Judicial Council is an independent citizen's commission established in Alaska's constitution. Three non-attorneys, appointed by the governor and confirmed by the legislature, and three attorneys appointed by the Alaska Bar Association Board of Governors constitute the Council. These members volunteer their time and serve staggered six year terms. The Chief Justice of the Alaska Supreme Court presides as chair ex officio, and only votes when his or her vote can affect an outcome.

Judicial Council evaluations provide a thorough source of objective information about judicial performance. The Council reviews a judge's legal ability, impartiality and fairness, integrity, temperament, diligence, and overall performance. To obtain this information, the Council surveys thousands of Alaskans including peace and probation officers, court employees, attorneys, jurors, social workers and guardians ad litem about the judges on the ballot. Survey respondents rate judges on these criteria and may submit comments about the judge's performance. The Council also solicits specific feedback from attorneys who appeared before the judge in recent cases. The Council reviews ratings and observations of the Alaska Judicial Observers, independent community-based volunteers. The Council tracks how often a judge was disqualified from presiding over a case and how often a trial judge was affirmed or reversed on appeal. The Council examines any civil or criminal litigation involving the judge; APOC and court system conflict-of-interest statements filed by a judge; any disciplinary files involving the judge; and whether a judge's pay was withheld for an untimely decision. The Council reviews other court records, listens to court proceedings, and investigates judicial conduct in specific cases. The Council interviews some judges, attorneys, court staff, and others as necessary. The Council solicits feedback about judges on its website and holds a statewide public hearing to obtain comments about judges. *The Alaska Judicial Council publicizes more information about the performance of judges than any other judicial evaluation in the country, and perhaps the world.*

Alaskan voters can learn more about the Alaska Judicial Council's evaluation of the performance of judges by visiting the Council's website at **knowyouralaskajudges.com**. The State of Alaska's Official Elections Pamphlets, published by the Division of Elections in October, will include the Council's recommendations and summaries of the Council's evaluation.

The judges recommended for retention in 2012 are:

Appellate Justices/Judges
Supreme Court Justice Daniel E. Winfree
Court of Appeals Judge Joel H. Bolger

First Judicial District

Superior Court Judge William Barker Carey - Ketchikan
District Court Judge Keith B. Levy - Juneau
District Court Judge Thomas G. Nave - Juneau

Second Judicial District

Superior Court Judge Michael I. Jeffery - Barrow

Third Judicial District

Superior Court Judge Steve W. Cole - Kodiak
Superior Court Judge Gregory Louis Heath - Palmer
Superior Court Judge Charles T. Huguelet - Kenai
Superior Court Judge William F. Morse - Anchorage
Superior Court Judge Frank A. Pfiffner - Anchorage
Superior Court Judge Eric Smith - Palmer
Superior Court Judge John Suddock - Anchorage
Superior Court Judge Sen K. Tan - Anchorage
Superior Court Judge Philip R. Volland - Anchorage
Superior Court Judge Michael L. Wolverton - Anchorage
District Court Judge J. Patrick Hanley - Anchorage
District Court Judge Margaret L. Murphy - Homer
District Court Judge Daniel Schally - Valdez
District Court Judge Alex M. Swiderski - Anchorage
District Court Judge David R. Wallace - Anchorage
District Court Judge Pamela Scott Washington - Anchorage
District Court Judge David L. Zwink - Palmer

Fourth Judicial District

Superior Court Judge Paul R. Lyle - Fairbanks
Superior Court Judge Michael P. McConahy - Fairbanks
District Court Judge Patrick S. Hammers - Fairbanks

* * * * *

CONTACT: Larry Cohn
Executive Director
Alaska Judicial Council
1029 West Third Avenue, Suite 201
Anchorage, Alaska 99501-1969
Telephone: 279-2526 x 1
Fax: 276-5046

alaska judicial council

1029 W. Third Avenue, Suite 201, Anchorage, Alaska 99501-1969
<http://www.ajc.state.ak.us>

(907) 279-2526 FAX (907) 276-5046
E-mail: postmaster@ajc.state.ak.us

Press Release

September 5, 2012

The Alaska Judicial Council Recommends that Alaskans Vote “YES” to Retain all Judges on the Ballot in 2012.

In Alaska, voters get to decide whether judges should serve another term in office. In the general election on November 6th, Alaskans will be asked to vote “yes” or “no” to retain trial judges eligible for retention in their respective judicial districts. In addition, all Alaskans will be asked to vote “yes” or “no” to retain a justice on the Alaska Supreme Court and a judge on the Alaska Court of Appeals.

Not all of Alaska’s judges are on the ballot, only those whose most recent terms are expiring. There are four judicial districts in Alaska. In the First Judicial District, trial judges from Juneau and Ketchikan will be on the ballot. In the Second Judicial District, the trial judge from Barrow will be on the ballot. The ballot in the Third Judicial District will include trial judges from Anchorage, Kenai, Kodiak, Valdez and Palmer. In the Fourth Judicial District, trial judges from Fairbanks will be on the ballot.

To help voters make informed decisions about judges, Alaska law requires the Alaska Judicial Council to evaluate each judge eligible to stand for retention, and to publicize its findings. *The Judicial Council recommends that Alaskans vote “yes” to retain all judges on the ballot in 2012.*

The Judicial Council examines judges’ entire terms in office. Supreme court justices, court of appeals judges, and superior court judges serve a three to four year term before their first retention election. After that, supreme court justices serve ten-year terms; court of appeals judges serve eight

year terms; and superior court judges serve six-year terms. District court judges serve a two to three year term before their first retention, and then a four-year term before their next election.

The Alaska Judicial Council is an independent citizen's commission established in Alaska's constitution. Three non-attorneys, appointed by the governor and confirmed by the legislature, and three attorneys appointed by the Alaska Bar Association Board of Governors constitute the Council. These members volunteer their time and serve staggered six year terms. The Chief Justice of the Alaska Supreme Court presides as chair ex officio, and only votes when his or her vote can affect an outcome.

Judicial Council evaluations provide a thorough source of objective information about judicial performance. The Council reviews a judge's legal ability, impartiality and fairness, integrity, temperament, diligence, and overall performance. To obtain this information, the Council surveys thousands of Alaskans including peace and probation officers, court employees, attorneys, jurors, social workers and guardians ad litem about the judges on the ballot. Survey respondents rate judges on these criteria and may submit comments about the judge's performance. The Council also solicits specific feedback from attorneys who appeared before the judge in recent cases. The Council reviews ratings and observations of the Alaska Judicial Observers, independent community-based volunteers. The Council tracks how often a judge was disqualified from presiding over a case and how often a trial judge was affirmed or reversed on appeal. The Council examines any civil or criminal litigation involving the judge; APOC and court system conflict-of-interest statements filed by a judge; any disciplinary files involving the judge; and whether a judge's pay was withheld for an untimely decision. The Council reviews other court records, listens to court proceedings, and investigates judicial conduct in specific cases. The Council interviews some judges, attorneys, court staff, and others as necessary. The Council solicits feedback about judges on its website and holds a statewide public hearing to obtain comments about judges. *The Alaska Judicial Council publicizes more information about the performance of judges than any other judicial evaluation in the country, and perhaps the world.*

Alaskan voters can learn more about the Alaska Judicial Council's evaluation of the performance of judges by visiting the Council's website at **knowyouralaskajudges.com**. The State of Alaska's Official Elections Pamphlets, published by the Division of Elections in October, will include the Council's recommendations and summaries of the Council's evaluation.

The judges recommended for retention in 2012 are:

Appellate Justices/Judges
Supreme Court Justice Daniel E. Winfree
Court of Appeals Judge Joel H. Bolger

First Judicial District

Superior Court Judge William Barker Carey - Ketchikan
District Court Judge Keith B. Levy - Juneau
District Court Judge Thomas G. Nave - Juneau

Second Judicial District

Superior Court Judge Michael I. Jeffery - Barrow

Third Judicial District

Superior Court Judge Steve W. Cole - Kodiak
Superior Court Judge Gregory Louis Heath - Palmer
Superior Court Judge Charles T. Huguelet - Kenai
Superior Court Judge William F. Morse - Anchorage
Superior Court Judge Frank A. Pfiffner - Anchorage
Superior Court Judge Eric Smith - Palmer
Superior Court Judge John Suddock - Anchorage
Superior Court Judge Sen K. Tan - Anchorage
Superior Court Judge Philip R. Volland - Anchorage
Superior Court Judge Michael L. Wolverton - Anchorage
District Court Judge J. Patrick Hanley - Anchorage
District Court Judge Margaret L. Murphy - Homer
District Court Judge Daniel Schally - Valdez
District Court Judge Alex M. Swiderski - Anchorage
District Court Judge David R. Wallace - Anchorage
District Court Judge Pamela Scott Washington - Anchorage
District Court Judge David L. Zwink - Palmer

Fourth Judicial District

Superior Court Judge Paul R. Lyle - Fairbanks
Superior Court Judge Michael P. McConahy - Fairbanks
District Court Judge Patrick S. Hammers - Fairbanks

* * * * *

CONTACT: Larry Cohn
Executive Director
Alaska Judicial Council
1029 West Third Avenue, Suite 201
Anchorage, Alaska 99501-1969
Telephone: 279-2526 x 1
Fax: 276-5046

alaska judicial council

1029 W. Third Avenue, Suite 201, Anchorage, Alaska 99501-1969
<http://www.ajc.state.ak.us>

(907) 279-2526 FAX (907) 276-5046
E-mail: postmaster@ajc.state.ak.us

Press Release

September 5, 2012

The Alaska Judicial Council Recommends that Alaskans Vote “YES” to Retain all Judges on the Ballot in 2012.

In Alaska, voters get to decide whether judges should serve another term in office. In the general election on November 6th, Alaskans will be asked to vote “yes” or “no” to retain trial judges eligible for retention in their respective judicial districts. In addition, all Alaskans will be asked to vote “yes” or “no” to retain a justice on the Alaska Supreme Court and a judge on the Alaska Court of Appeals.

Not all of Alaska’s judges are on the ballot, only those whose most recent terms are expiring. There are four judicial districts in Alaska. In the First Judicial District, trial judges from Juneau and Ketchikan will be on the ballot. In the Second Judicial District, the trial judge from Barrow will be on the ballot. The ballot in the Third Judicial District will include trial judges from Anchorage, Kenai, Kodiak, Valdez and Palmer. In the Fourth Judicial District, trial judges from Fairbanks will be on the ballot.

To help voters make informed decisions about judges, Alaska law requires the Alaska Judicial Council to evaluate each judge eligible to stand for retention, and to publicize its findings. *The Judicial Council recommends that Alaskans vote “yes” to retain all judges on the ballot in 2012.*

The Judicial Council examines judges’ entire terms in office. Supreme court justices, court of appeals judges, and superior court judges serve a three to four year term before their first retention election. After that, supreme court justices serve ten-year terms; court of appeals judges serve eight

year terms; and superior court judges serve six-year terms. District court judges serve a two to three year term before their first retention, and then a four-year term before their next election.

The Alaska Judicial Council is an independent citizen's commission established in Alaska's constitution. Three non-attorneys, appointed by the governor and confirmed by the legislature, and three attorneys appointed by the Alaska Bar Association Board of Governors constitute the Council. These members volunteer their time and serve staggered six year terms. The Chief Justice of the Alaska Supreme Court presides as chair ex officio, and only votes when his or her vote can affect an outcome.

Judicial Council evaluations provide a thorough source of objective information about judicial performance. The Council reviews a judge's legal ability, impartiality and fairness, integrity, temperament, diligence, and overall performance. To obtain this information, the Council surveys thousands of Alaskans including peace and probation officers, court employees, attorneys, jurors, social workers and guardians ad litem about the judges on the ballot. Survey respondents rate judges on these criteria and may submit comments about the judge's performance. The Council also solicits specific feedback from attorneys who appeared before the judge in recent cases. The Council reviews ratings and observations of the Alaska Judicial Observers, independent community-based volunteers. The Council tracks how often a judge was disqualified from presiding over a case and how often a trial judge was affirmed or reversed on appeal. The Council examines any civil or criminal litigation involving the judge; APOC and court system conflict-of-interest statements filed by a judge; any disciplinary files involving the judge; and whether a judge's pay was withheld for an untimely decision. The Council reviews other court records, listens to court proceedings, and investigates judicial conduct in specific cases. The Council interviews some judges, attorneys, court staff, and others as necessary. The Council solicits feedback about judges on its website and holds a statewide public hearing to obtain comments about judges. *The Alaska Judicial Council publicizes more information about the performance of judges than any other judicial evaluation in the country, and perhaps the world.*

Alaskan voters can learn more about the Alaska Judicial Council's evaluation of the performance of judges by visiting the Council's website at **knowyouralaskajudges.com**. The State of Alaska's Official Elections Pamphlets, published by the Division of Elections in October, will include the Council's recommendations and summaries of the Council's evaluation.

The judges recommended for retention in 2012 are:

Appellate Justices/Judges
Supreme Court Justice Daniel E. Winfree
Court of Appeals Judge Joel H. Bolger

First Judicial District

Superior Court Judge William Barker Carey - Ketchikan
District Court Judge Keith B. Levy - Juneau
District Court Judge Thomas G. Nave - Juneau

Second Judicial District

Superior Court Judge Michael I. Jeffery - Barrow

Third Judicial District

Superior Court Judge Steve W. Cole - Kodiak
Superior Court Judge Gregory Louis Heath - Palmer
Superior Court Judge Charles T. Huguelet - Kenai
Superior Court Judge William F. Morse - Anchorage
Superior Court Judge Frank A. Pfiffner - Anchorage
Superior Court Judge Eric Smith - Palmer
Superior Court Judge John Suddock - Anchorage
Superior Court Judge Sen K. Tan - Anchorage
Superior Court Judge Philip R. Volland - Anchorage
Superior Court Judge Michael L. Wolverton - Anchorage
District Court Judge J. Patrick Hanley - Anchorage
District Court Judge Margaret L. Murphy - Homer
District Court Judge Daniel Schally - Valdez
District Court Judge Alex M. Swiderski - Anchorage
District Court Judge David R. Wallace - Anchorage
District Court Judge Pamela Scott Washington - Anchorage
District Court Judge David L. Zwink - Palmer

Fourth Judicial District

Superior Court Judge Paul R. Lyle - Fairbanks
Superior Court Judge Michael P. McConahy - Fairbanks
District Court Judge Patrick S. Hammers - Fairbanks

* * * * *

CONTACT: Larry Cohn
Executive Director
Alaska Judicial Council
1029 West Third Avenue, Suite 201
Anchorage, Alaska 99501-1969
Telephone: 279-2526 x 1
Fax: 276-5046

alaska judicial council

1029 W. Third Avenue, Suite 201, Anchorage, Alaska 99501-1969
<http://www.ajc.state.ak.us>

(907) 279-2526 FAX (907) 276-5046
E-mail: postmaster@ajc.state.ak.us

Press Release

September 5, 2012

The Alaska Judicial Council Recommends that Alaskans Vote “YES” to Retain all Judges on the Ballot in 2012.

In Alaska, voters get to decide whether judges should serve another term in office. In the general election on November 6th, Alaskans will be asked to vote “yes” or “no” to retain trial judges eligible for retention in their respective judicial districts. In addition, all Alaskans will be asked to vote “yes” or “no” to retain a justice on the Alaska Supreme Court and a judge on the Alaska Court of Appeals.

Not all of Alaska’s judges are on the ballot, only those whose most recent terms are expiring. There are four judicial districts in Alaska. In the First Judicial District, trial judges from Juneau and Ketchikan will be on the ballot. In the Second Judicial District, the trial judge from Barrow will be on the ballot. The ballot in the Third Judicial District will include trial judges from Anchorage, Kenai, Kodiak, Valdez and Palmer. In the Fourth Judicial District, trial judges from Fairbanks will be on the ballot.

To help voters make informed decisions about judges, Alaska law requires the Alaska Judicial Council to evaluate each judge eligible to stand for retention, and to publicize its findings. *The Judicial Council recommends that Alaskans vote “yes” to retain all judges on the ballot in 2012.*

The Judicial Council examines judges’ entire terms in office. Supreme court justices, court of appeals judges, and superior court judges serve a three to four year term before their first retention election. After that, supreme court justices serve ten-year terms; court of appeals judges serve eight

year terms; and superior court judges serve six-year terms. District court judges serve a two to three year term before their first retention, and then a four-year term before their next election.

The Alaska Judicial Council is an independent citizen's commission established in Alaska's constitution. Three non-attorneys, appointed by the governor and confirmed by the legislature, and three attorneys appointed by the Alaska Bar Association Board of Governors constitute the Council. These members volunteer their time and serve staggered six year terms. The Chief Justice of the Alaska Supreme Court presides as chair ex officio, and only votes when his or her vote can affect an outcome.

Judicial Council evaluations provide a thorough source of objective information about judicial performance. The Council reviews a judge's legal ability, impartiality and fairness, integrity, temperament, diligence, and overall performance. To obtain this information, the Council surveys thousands of Alaskans including peace and probation officers, court employees, attorneys, jurors, social workers and guardians ad litem about the judges on the ballot. Survey respondents rate judges on these criteria and may submit comments about the judge's performance. The Council also solicits specific feedback from attorneys who appeared before the judge in recent cases. The Council reviews ratings and observations of the Alaska Judicial Observers, independent community-based volunteers. The Council tracks how often a judge was disqualified from presiding over a case and how often a trial judge was affirmed or reversed on appeal. The Council examines any civil or criminal litigation involving the judge; APOC and court system conflict-of-interest statements filed by a judge; any disciplinary files involving the judge; and whether a judge's pay was withheld for an untimely decision. The Council reviews other court records, listens to court proceedings, and investigates judicial conduct in specific cases. The Council interviews some judges, attorneys, court staff, and others as necessary. The Council solicits feedback about judges on its website and holds a statewide public hearing to obtain comments about judges. *The Alaska Judicial Council publicizes more information about the performance of judges than any other judicial evaluation in the country, and perhaps the world.*

Alaskan voters can learn more about the Alaska Judicial Council's evaluation of the performance of judges by visiting the Council's website at **knowyouralaskajudges.com**. The State of Alaska's Official Elections Pamphlets, published by the Division of Elections in October, will include the Council's recommendations and summaries of the Council's evaluation.

The judges recommended for retention in 2012 are:

Appellate Justices/Judges
Supreme Court Justice Daniel E. Winfree
Court of Appeals Judge Joel H. Bolger

First Judicial District

Superior Court Judge William Barker Carey - Ketchikan
District Court Judge Keith B. Levy - Juneau
District Court Judge Thomas G. Nave - Juneau

Second Judicial District

Superior Court Judge Michael I. Jeffery - Barrow

Third Judicial District

Superior Court Judge Steve W. Cole - Kodiak
Superior Court Judge Gregory Louis Heath - Palmer
Superior Court Judge Charles T. Huguelet - Kenai
Superior Court Judge William F. Morse - Anchorage
Superior Court Judge Frank A. Pfiffner - Anchorage
Superior Court Judge Eric Smith - Palmer
Superior Court Judge John Suddock - Anchorage
Superior Court Judge Sen K. Tan - Anchorage
Superior Court Judge Philip R. Volland - Anchorage
Superior Court Judge Michael L. Wolverton - Anchorage
District Court Judge J. Patrick Hanley - Anchorage
District Court Judge Margaret L. Murphy - Homer
District Court Judge Daniel Schally - Valdez
District Court Judge Alex M. Swiderski - Anchorage
District Court Judge David R. Wallace - Anchorage
District Court Judge Pamela Scott Washington - Anchorage
District Court Judge David L. Zwink - Palmer

Fourth Judicial District

Superior Court Judge Paul R. Lyle - Fairbanks
Superior Court Judge Michael P. McConahy - Fairbanks
District Court Judge Patrick S. Hammers - Fairbanks

* * * * *

CONTACT: Larry Cohn
Executive Director
Alaska Judicial Council
1029 West Third Avenue, Suite 201
Anchorage, Alaska 99501-1969
Telephone: 279-2526 x 1
Fax: 276-5046

alaska judicial council

1029 W. Third Avenue, Suite 201, Anchorage, Alaska 99501-1969
<http://www.ajc.state.ak.us>

(907) 279-2526 FAX (907) 276-5046
E-mail: postmaster@ajc.state.ak.us

Press Release

September 5, 2012

The Alaska Judicial Council Recommends that Alaskans Vote “YES” to Retain all Judges on the Ballot in 2012.

In Alaska, voters get to decide whether judges should serve another term in office. In the general election on November 6th, Alaskans will be asked to vote “yes” or “no” to retain trial judges eligible for retention in their respective judicial districts. In addition, all Alaskans will be asked to vote “yes” or “no” to retain a justice on the Alaska Supreme Court and a judge on the Alaska Court of Appeals.

Not all of Alaska’s judges are on the ballot, only those whose most recent terms are expiring. There are four judicial districts in Alaska. In the First Judicial District, trial judges from Juneau and Ketchikan will be on the ballot. In the Second Judicial District, the trial judge from Barrow will be on the ballot. The ballot in the Third Judicial District will include trial judges from Anchorage, Kenai, Kodiak, Valdez and Palmer. In the Fourth Judicial District, trial judges from Fairbanks will be on the ballot.

To help voters make informed decisions about judges, Alaska law requires the Alaska Judicial Council to evaluate each judge eligible to stand for retention, and to publicize its findings. *The Judicial Council recommends that Alaskans vote “yes” to retain all judges on the ballot in 2012.*

The Judicial Council examines judges’ entire terms in office. Supreme court justices, court of appeals judges, and superior court judges serve a three to four year term before their first retention election. After that, supreme court justices serve ten-year terms; court of appeals judges serve eight

year terms; and superior court judges serve six-year terms. District court judges serve a two to three year term before their first retention, and then a four-year term before their next election.

The Alaska Judicial Council is an independent citizen's commission established in Alaska's constitution. Three non-attorneys, appointed by the governor and confirmed by the legislature, and three attorneys appointed by the Alaska Bar Association Board of Governors constitute the Council. These members volunteer their time and serve staggered six year terms. The Chief Justice of the Alaska Supreme Court presides as chair ex officio, and only votes when his or her vote can affect an outcome.

Judicial Council evaluations provide a thorough source of objective information about judicial performance. The Council reviews a judge's legal ability, impartiality and fairness, integrity, temperament, diligence, and overall performance. To obtain this information, the Council surveys thousands of Alaskans including peace and probation officers, court employees, attorneys, jurors, social workers and guardians ad litem about the judges on the ballot. Survey respondents rate judges on these criteria and may submit comments about the judge's performance. The Council also solicits specific feedback from attorneys who appeared before the judge in recent cases. The Council reviews ratings and observations of the Alaska Judicial Observers, independent community-based volunteers. The Council tracks how often a judge was disqualified from presiding over a case and how often a trial judge was affirmed or reversed on appeal. The Council examines any civil or criminal litigation involving the judge; APOC and court system conflict-of-interest statements filed by a judge; any disciplinary files involving the judge; and whether a judge's pay was withheld for an untimely decision. The Council reviews other court records, listens to court proceedings, and investigates judicial conduct in specific cases. The Council interviews some judges, attorneys, court staff, and others as necessary. The Council solicits feedback about judges on its website and holds a statewide public hearing to obtain comments about judges. *The Alaska Judicial Council publicizes more information about the performance of judges than any other judicial evaluation in the country, and perhaps the world.*

Alaskan voters can learn more about the Alaska Judicial Council's evaluation of the performance of judges by visiting the Council's website at **knowyouralaskajudges.com**. The State of Alaska's Official Elections Pamphlets, published by the Division of Elections in October, will include the Council's recommendations and summaries of the Council's evaluation.

The judges recommended for retention in 2012 are:

Appellate Justices/Judges
Supreme Court Justice Daniel E. Winfree
Court of Appeals Judge Joel H. Bolger

First Judicial District

Superior Court Judge William Barker Carey - Ketchikan
District Court Judge Keith B. Levy - Juneau
District Court Judge Thomas G. Nave - Juneau

Second Judicial District

Superior Court Judge Michael I. Jeffery - Barrow

Third Judicial District

Superior Court Judge Steve W. Cole - Kodiak
Superior Court Judge Gregory Louis Heath - Palmer
Superior Court Judge Charles T. Huguelet - Kenai
Superior Court Judge William F. Morse - Anchorage
Superior Court Judge Frank A. Pfiffner - Anchorage
Superior Court Judge Eric Smith - Palmer
Superior Court Judge John Suddock - Anchorage
Superior Court Judge Sen K. Tan - Anchorage
Superior Court Judge Philip R. Volland - Anchorage
Superior Court Judge Michael L. Wolverton - Anchorage
District Court Judge J. Patrick Hanley - Anchorage
District Court Judge Margaret L. Murphy - Homer
District Court Judge Daniel Schally - Valdez
District Court Judge Alex M. Swiderski - Anchorage
District Court Judge David R. Wallace - Anchorage
District Court Judge Pamela Scott Washington - Anchorage
District Court Judge David L. Zwink - Palmer

Fourth Judicial District

Superior Court Judge Paul R. Lyle - Fairbanks
Superior Court Judge Michael P. McConahy - Fairbanks
District Court Judge Patrick S. Hammers - Fairbanks

* * * * *

CONTACT: Larry Cohn
Executive Director
Alaska Judicial Council
1029 West Third Avenue, Suite 201
Anchorage, Alaska 99501-1969
Telephone: 279-2526 x 1
Fax: 276-5046

alaska judicial council

1029 W. Third Avenue, Suite 201, Anchorage, Alaska 99501-1969
<http://www.ajc.state.ak.us>

(907) 279-2526 FAX (907) 276-5046
E-mail: postmaster@ajc.state.ak.us

Press Release

September 5, 2012

The Alaska Judicial Council Recommends that Alaskans Vote “YES” to Retain all Judges on the Ballot in 2012.

In Alaska, voters get to decide whether judges should serve another term in office. In the general election on November 6th, Alaskans will be asked to vote “yes” or “no” to retain trial judges eligible for retention in their respective judicial districts. In addition, all Alaskans will be asked to vote “yes” or “no” to retain a justice on the Alaska Supreme Court and a judge on the Alaska Court of Appeals.

Not all of Alaska’s judges are on the ballot, only those whose most recent terms are expiring. There are four judicial districts in Alaska. In the First Judicial District, trial judges from Juneau and Ketchikan will be on the ballot. In the Second Judicial District, the trial judge from Barrow will be on the ballot. The ballot in the Third Judicial District will include trial judges from Anchorage, Kenai, Kodiak, Valdez and Palmer. In the Fourth Judicial District, trial judges from Fairbanks will be on the ballot.

To help voters make informed decisions about judges, Alaska law requires the Alaska Judicial Council to evaluate each judge eligible to stand for retention, and to publicize its findings. *The Judicial Council recommends that Alaskans vote “yes” to retain all judges on the ballot in 2012.*

The Judicial Council examines judges’ entire terms in office. Supreme court justices, court of appeals judges, and superior court judges serve a three to four year term before their first retention election. After that, supreme court justices serve ten-year terms; court of appeals judges serve eight

year terms; and superior court judges serve six-year terms. District court judges serve a two to three year term before their first retention, and then a four-year term before their next election.

The Alaska Judicial Council is an independent citizen's commission established in Alaska's constitution. Three non-attorneys, appointed by the governor and confirmed by the legislature, and three attorneys appointed by the Alaska Bar Association Board of Governors constitute the Council. These members volunteer their time and serve staggered six year terms. The Chief Justice of the Alaska Supreme Court presides as chair ex officio, and only votes when his or her vote can affect an outcome.

Judicial Council evaluations provide a thorough source of objective information about judicial performance. The Council reviews a judge's legal ability, impartiality and fairness, integrity, temperament, diligence, and overall performance. To obtain this information, the Council surveys thousands of Alaskans including peace and probation officers, court employees, attorneys, jurors, social workers and guardians ad litem about the judges on the ballot. Survey respondents rate judges on these criteria and may submit comments about the judge's performance. The Council also solicits specific feedback from attorneys who appeared before the judge in recent cases. The Council reviews ratings and observations of the Alaska Judicial Observers, independent community-based volunteers. The Council tracks how often a judge was disqualified from presiding over a case and how often a trial judge was affirmed or reversed on appeal. The Council examines any civil or criminal litigation involving the judge; APOC and court system conflict-of-interest statements filed by a judge; any disciplinary files involving the judge; and whether a judge's pay was withheld for an untimely decision. The Council reviews other court records, listens to court proceedings, and investigates judicial conduct in specific cases. The Council interviews some judges, attorneys, court staff, and others as necessary. The Council solicits feedback about judges on its website and holds a statewide public hearing to obtain comments about judges. *The Alaska Judicial Council publicizes more information about the performance of judges than any other judicial evaluation in the country, and perhaps the world.*

Alaskan voters can learn more about the Alaska Judicial Council's evaluation of the performance of judges by visiting the Council's website at **knowyouralaskajudges.com**. The State of Alaska's Official Elections Pamphlets, published by the Division of Elections in October, will include the Council's recommendations and summaries of the Council's evaluation.

The judges recommended for retention in 2012 are:

Appellate Justices/Judges
Supreme Court Justice Daniel E. Winfree
Court of Appeals Judge Joel H. Bolger

First Judicial District

Superior Court Judge William Barker Carey - Ketchikan
District Court Judge Keith B. Levy - Juneau
District Court Judge Thomas G. Nave - Juneau

Second Judicial District

Superior Court Judge Michael I. Jeffery - Barrow

Third Judicial District

Superior Court Judge Steve W. Cole - Kodiak
Superior Court Judge Gregory Louis Heath - Palmer
Superior Court Judge Charles T. Huguelet - Kenai
Superior Court Judge William F. Morse - Anchorage
Superior Court Judge Frank A. Pfiffner - Anchorage
Superior Court Judge Eric Smith - Palmer
Superior Court Judge John Suddock - Anchorage
Superior Court Judge Sen K. Tan - Anchorage
Superior Court Judge Philip R. Volland - Anchorage
Superior Court Judge Michael L. Wolverton - Anchorage
District Court Judge J. Patrick Hanley - Anchorage
District Court Judge Margaret L. Murphy - Homer
District Court Judge Daniel Schally - Valdez
District Court Judge Alex M. Swiderski - Anchorage
District Court Judge David R. Wallace - Anchorage
District Court Judge Pamela Scott Washington - Anchorage
District Court Judge David L. Zwink - Palmer

Fourth Judicial District

Superior Court Judge Paul R. Lyle - Fairbanks
Superior Court Judge Michael P. McConahy - Fairbanks
District Court Judge Patrick S. Hammers - Fairbanks

* * * * *

CONTACT: Larry Cohn
Executive Director
Alaska Judicial Council
1029 West Third Avenue, Suite 201
Anchorage, Alaska 99501-1969
Telephone: 279-2526 x 1
Fax: 276-5046

alaska judicial council

1029 W. Third Avenue, Suite 201, Anchorage, Alaska 99501-1969
<http://www.ajc.state.ak.us>

(907) 279-2526 FAX (907) 276-5046
E-mail: postmaster@ajc.state.ak.us

Press Release

September 5, 2012

The Alaska Judicial Council Recommends that Alaskans Vote “YES” to Retain all Judges on the Ballot in 2012.

In Alaska, voters get to decide whether judges should serve another term in office. In the general election on November 6th, Alaskans will be asked to vote “yes” or “no” to retain trial judges eligible for retention in their respective judicial districts. In addition, all Alaskans will be asked to vote “yes” or “no” to retain a justice on the Alaska Supreme Court and a judge on the Alaska Court of Appeals.

Not all of Alaska’s judges are on the ballot, only those whose most recent terms are expiring. There are four judicial districts in Alaska. In the First Judicial District, trial judges from Juneau and Ketchikan will be on the ballot. In the Second Judicial District, the trial judge from Barrow will be on the ballot. The ballot in the Third Judicial District will include trial judges from Anchorage, Kenai, Kodiak, Valdez and Palmer. In the Fourth Judicial District, trial judges from Fairbanks will be on the ballot.

To help voters make informed decisions about judges, Alaska law requires the Alaska Judicial Council to evaluate each judge eligible to stand for retention, and to publicize its findings. *The Judicial Council recommends that Alaskans vote “yes” to retain all judges on the ballot in 2012.*

The Judicial Council examines judges’ entire terms in office. Supreme court justices, court of appeals judges, and superior court judges serve a three to four year term before their first retention election. After that, supreme court justices serve ten-year terms; court of appeals judges serve eight

year terms; and superior court judges serve six-year terms. District court judges serve a two to three year term before their first retention, and then a four-year term before their next election.

The Alaska Judicial Council is an independent citizen's commission established in Alaska's constitution. Three non-attorneys, appointed by the governor and confirmed by the legislature, and three attorneys appointed by the Alaska Bar Association Board of Governors constitute the Council. These members volunteer their time and serve staggered six year terms. The Chief Justice of the Alaska Supreme Court presides as chair ex officio, and only votes when his or her vote can affect an outcome.

Judicial Council evaluations provide a thorough source of objective information about judicial performance. The Council reviews a judge's legal ability, impartiality and fairness, integrity, temperament, diligence, and overall performance. To obtain this information, the Council surveys thousands of Alaskans including peace and probation officers, court employees, attorneys, jurors, social workers and guardians ad litem about the judges on the ballot. Survey respondents rate judges on these criteria and may submit comments about the judge's performance. The Council also solicits specific feedback from attorneys who appeared before the judge in recent cases. The Council reviews ratings and observations of the Alaska Judicial Observers, independent community-based volunteers. The Council tracks how often a judge was disqualified from presiding over a case and how often a trial judge was affirmed or reversed on appeal. The Council examines any civil or criminal litigation involving the judge; APOC and court system conflict-of-interest statements filed by a judge; any disciplinary files involving the judge; and whether a judge's pay was withheld for an untimely decision. The Council reviews other court records, listens to court proceedings, and investigates judicial conduct in specific cases. The Council interviews some judges, attorneys, court staff, and others as necessary. The Council solicits feedback about judges on its website and holds a statewide public hearing to obtain comments about judges. *The Alaska Judicial Council publicizes more information about the performance of judges than any other judicial evaluation in the country, and perhaps the world.*

Alaskan voters can learn more about the Alaska Judicial Council's evaluation of the performance of judges by visiting the Council's website at **knowyouralaskajudges.com**. The State of Alaska's Official Elections Pamphlets, published by the Division of Elections in October, will include the Council's recommendations and summaries of the Council's evaluation.

The judges recommended for retention in 2012 are:

Appellate Justices/Judges
Supreme Court Justice Daniel E. Winfree
Court of Appeals Judge Joel H. Bolger

First Judicial District

Superior Court Judge William Barker Carey - Ketchikan
District Court Judge Keith B. Levy - Juneau
District Court Judge Thomas G. Nave - Juneau

Second Judicial District

Superior Court Judge Michael I. Jeffery - Barrow

Third Judicial District

Superior Court Judge Steve W. Cole - Kodiak
Superior Court Judge Gregory Louis Heath - Palmer
Superior Court Judge Charles T. Huguelet - Kenai
Superior Court Judge William F. Morse - Anchorage
Superior Court Judge Frank A. Pfiffner - Anchorage
Superior Court Judge Eric Smith - Palmer
Superior Court Judge John Suddock - Anchorage
Superior Court Judge Sen K. Tan - Anchorage
Superior Court Judge Philip R. Volland - Anchorage
Superior Court Judge Michael L. Wolverton - Anchorage
District Court Judge J. Patrick Hanley - Anchorage
District Court Judge Margaret L. Murphy - Homer
District Court Judge Daniel Schally - Valdez
District Court Judge Alex M. Swiderski - Anchorage
District Court Judge David R. Wallace - Anchorage
District Court Judge Pamela Scott Washington - Anchorage
District Court Judge David L. Zwink - Palmer

Fourth Judicial District

Superior Court Judge Paul R. Lyle - Fairbanks
Superior Court Judge Michael P. McConahy - Fairbanks
District Court Judge Patrick S. Hammers - Fairbanks

* * * * *

CONTACT: Larry Cohn
Executive Director
Alaska Judicial Council
1029 West Third Avenue, Suite 201
Anchorage, Alaska 99501-1969
Telephone: 279-2526 x 1
Fax: 276-5046

alaska judicial council

1029 W. Third Avenue, Suite 201, Anchorage, Alaska 99501-1969
<http://www.ajc.state.ak.us>

(907) 279-2526 FAX (907) 276-5046
E-mail: postmaster@ajc.state.ak.us

Press Release

September 5, 2012

The Alaska Judicial Council Recommends that Alaskans Vote “YES” to Retain all Judges on the Ballot in 2012.

In Alaska, voters get to decide whether judges should serve another term in office. In the general election on November 6th, Alaskans will be asked to vote “yes” or “no” to retain trial judges eligible for retention in their respective judicial districts. In addition, all Alaskans will be asked to vote “yes” or “no” to retain a justice on the Alaska Supreme Court and a judge on the Alaska Court of Appeals.

Not all of Alaska’s judges are on the ballot, only those whose most recent terms are expiring. There are four judicial districts in Alaska. In the First Judicial District, trial judges from Juneau and Ketchikan will be on the ballot. In the Second Judicial District, the trial judge from Barrow will be on the ballot. The ballot in the Third Judicial District will include trial judges from Anchorage, Kenai, Kodiak, Valdez and Palmer. In the Fourth Judicial District, trial judges from Fairbanks will be on the ballot.

To help voters make informed decisions about judges, Alaska law requires the Alaska Judicial Council to evaluate each judge eligible to stand for retention, and to publicize its findings. *The Judicial Council recommends that Alaskans vote “yes” to retain all judges on the ballot in 2012.*

The Judicial Council examines judges’ entire terms in office. Supreme court justices, court of appeals judges, and superior court judges serve a three to four year term before their first retention election. After that, supreme court justices serve ten-year terms; court of appeals judges serve eight

year terms; and superior court judges serve six-year terms. District court judges serve a two to three year term before their first retention, and then a four-year term before their next election.

The Alaska Judicial Council is an independent citizen's commission established in Alaska's constitution. Three non-attorneys, appointed by the governor and confirmed by the legislature, and three attorneys appointed by the Alaska Bar Association Board of Governors constitute the Council. These members volunteer their time and serve staggered six year terms. The Chief Justice of the Alaska Supreme Court presides as chair ex officio, and only votes when his or her vote can affect an outcome.

Judicial Council evaluations provide a thorough source of objective information about judicial performance. The Council reviews a judge's legal ability, impartiality and fairness, integrity, temperament, diligence, and overall performance. To obtain this information, the Council surveys thousands of Alaskans including peace and probation officers, court employees, attorneys, jurors, social workers and guardians ad litem about the judges on the ballot. Survey respondents rate judges on these criteria and may submit comments about the judge's performance. The Council also solicits specific feedback from attorneys who appeared before the judge in recent cases. The Council reviews ratings and observations of the Alaska Judicial Observers, independent community-based volunteers. The Council tracks how often a judge was disqualified from presiding over a case and how often a trial judge was affirmed or reversed on appeal. The Council examines any civil or criminal litigation involving the judge; APOC and court system conflict-of-interest statements filed by a judge; any disciplinary files involving the judge; and whether a judge's pay was withheld for an untimely decision. The Council reviews other court records, listens to court proceedings, and investigates judicial conduct in specific cases. The Council interviews some judges, attorneys, court staff, and others as necessary. The Council solicits feedback about judges on its website and holds a statewide public hearing to obtain comments about judges. *The Alaska Judicial Council publicizes more information about the performance of judges than any other judicial evaluation in the country, and perhaps the world.*

Alaskan voters can learn more about the Alaska Judicial Council's evaluation of the performance of judges by visiting the Council's website at **knowyouralaskajudges.com**. The State of Alaska's Official Elections Pamphlets, published by the Division of Elections in October, will include the Council's recommendations and summaries of the Council's evaluation.

The judges recommended for retention in 2012 are:

Appellate Justices/Judges
Supreme Court Justice Daniel E. Winfree
Court of Appeals Judge Joel H. Bolger

First Judicial District

Superior Court Judge William Barker Carey - Ketchikan
District Court Judge Keith B. Levy - Juneau
District Court Judge Thomas G. Nave - Juneau

Second Judicial District

Superior Court Judge Michael I. Jeffery - Barrow

Third Judicial District

Superior Court Judge Steve W. Cole - Kodiak
Superior Court Judge Gregory Louis Heath - Palmer
Superior Court Judge Charles T. Huguelet - Kenai
Superior Court Judge William F. Morse - Anchorage
Superior Court Judge Frank A. Pfiffner - Anchorage
Superior Court Judge Eric Smith - Palmer
Superior Court Judge John Suddock - Anchorage
Superior Court Judge Sen K. Tan - Anchorage
Superior Court Judge Philip R. Volland - Anchorage
Superior Court Judge Michael L. Wolverton - Anchorage
District Court Judge J. Patrick Hanley - Anchorage
District Court Judge Margaret L. Murphy - Homer
District Court Judge Daniel Schally - Valdez
District Court Judge Alex M. Swiderski - Anchorage
District Court Judge David R. Wallace - Anchorage
District Court Judge Pamela Scott Washington - Anchorage
District Court Judge David L. Zwink - Palmer

Fourth Judicial District

Superior Court Judge Paul R. Lyle - Fairbanks
Superior Court Judge Michael P. McConahy - Fairbanks
District Court Judge Patrick S. Hammers - Fairbanks

* * * * *

CONTACT: Larry Cohn
Executive Director
Alaska Judicial Council
1029 West Third Avenue, Suite 201
Anchorage, Alaska 99501-1969
Telephone: 279-2526 x 1
Fax: 276-5046

