

JUDICIAL CLERKSHIP PLACEMENTS

The following is a sampling of federal and state court judges who have hired UC Davis School of Law students and alumni for post-graduate clerkships in the last several years.

U.S. COURT OF APPEALS

Arthur L. Alarcon	Ninth Circuit	Los Angeles, CA
Ruggero J. Aldisert	Third Circuit	Santa Barbara, CA
Robert R. Beezer	Ninth Circuit	Seattle, WA
Marsha S. Berzon	Ninth Circuit	San Francisco, CA
Susan H. Black	Eleventh Circuit	Jacksonville, FL
Mary Beck Briscoe	Tenth Circuit	Lawrence, KS
Ferdinand Fernandez	Ninth Circuit	Pasadena, CA
Procter Hug, Jr.	Ninth Circuit	Reno, NV
Carolyn Dineen King	Fifth Circuit	Houston, TX
Paul R. Michel	District of Columbia Circuit	Washington, D.C.
Pauline Newman	Federal Circuit	Washington, D.C.
Harry Pregerson	Ninth Circuit	Woodland Hills, CA
Johnnie B. Rawlinson	Ninth Circuit	Las Vegas, NV
Thomas M. Reavley	Fifth Circuit	Houston, TX
Mary M. Schroeder	Ninth Circuit	Phoenix, AZ
Stanley Birch	Eleventh Circuit	Atlanta, GA
Richard C. Tallman	Ninth Circuit	Seattle, WA
Roger Wollman	Eighth Circuit	Sioux Falls, SD
Staff Attorneys' Office	Eleventh Circuit	Atlanta, GA
Staff Attorneys' Office	Fourth Circuit	Richmond, VA
Staff Attorneys' Office	Ninth Circuit	San Francisco, CA

U.S. DISTRICT COURTS

William Alsup	Northern District of California	San Francisco, CA
Micaela Alvarez	Southern District of Texas	McAllen, TX
Gary S. Austin	Eastern District of California	Fresno, CA
Lourdes G. Baird	Central District of California	Los Angeles, CA
Anthony J. Battaglia	Southern District of California	San Diego, CA
Timothy Bommer	Eastern District of California	Sacramento, CA
Garland E. Burrell, Jr.	Eastern District of California	Sacramento, CA
Kathleen Cardone	Western District of Texas	El Paso, TX
Pamela K. Chen	Eastern District of New York	Brooklyn, NY
Vince Girdhari Chhabria	Northern District of California	San Francisco, CA
Valerie P. Cooke	District of Nevada	Reno, CA
Frank C. Damrell, Jr.	Eastern District of California	Sacramento, CA
Morrison C. England, Jr.	Eastern District of California	Sacramento, CA
David A. Ezra	District of Hawaii	Honolulu, HI

Gregory Kent Frizzell	Northern District of Oklahoma	Tulsa, OK
Vanessa D. Gilmore	Southern District of Texas	Houston, TX
Sharon L. Gleason	District of Alaska	Anchorage, AK
Irma E. Gonzalez	Southern District of California	San Diego, CA
Joseph Robert Goodwin	Southern District of West Virginia	Charleston, WV
Jack Graham	Southern District of Texas	Houston, TX
Martin J. Jenkins	Northern District of California	San Francisco, CA
Alan B. Johnson	District of Wyoming	Cheyenne, WY
Napoleon Jones	Southern District of California	San Diego, CA
George H. King	Central District of California	Los Angeles, CA
Peggy A. Leen	District of Nevada	Las Vegas, CA
David F. Levi	Eastern District of California	Sacramento, CA
William P. Lynch	District of New Mexico	Las Cruces, NM
Frederick J. Martone	District of Arizona	Phoenix, AZ
Robert McQuaid	District of Nevada	Reno, NV
John A. Mendez	Eastern District of California	Sacramento, CA
Vicki Miles-LaGrange	Western District of Oklahoma	Oklahoma City, OK
Frank Montalvo	Western District of Texas	El Paso, TX
Margaret M. Morrow	Central District of California	Los Angeles, CA
Kimberly Mueller	Eastern District of California	Sacramento, CA
Troy L. Nunley	Eastern District of California	Sacramento, CA
Rozella A. Oliver	Central District of California	Los Angeles, CA
James Otero	Central District of California	Los Angeles, CA
Benita Pearson	Northern District of Ohio	Youngstown, OH
Janis Sammartino	Southern District of California	San Diego, CA
James Selna	Central District of California	Santa Ana, CA
William B. Shubb	Eastern District of California	Sacramento, CA
Milton L. Schwartz	Eastern District of California	Sacramento, CA
James K. Singelton	District of Alaska	Anchorage, AK
Deborah Smith	District of Alaska	Anchorage, AK
Gail Standish	Central District of California	Los Angeles, CA
Stephan M. Vidmar	District of New Mexico	Las Cruces, NM
Ronald M. Whyte	Northern District of California	San Jose, CA
Gregory B. Wormuth	District of New Mexico	La Cruces, NM
Magistrate Judge Staff Attorneys' Office	Eastern District of California	Sacramento, CA

U.S. SPECIALTY COURTS

Carmen Cintron	Federal Energy Regulatory Commission	Portland, OR
Richard Manuel Clark	Department of Labor, Office of Administrative Law Judges	San Francisco, CA
Bruce E. Kasold	Court of Appeals for Veterans Claims	Washington, D.C.
Loren Smith	Court of Federal Claims	Washington, D.C.
Staff Attorneys' Office	Social Security Administration	Falls Church, VA

U.S. BANKRUPTCY COURTS

Theodor C. Albert	Central District of California	Santa Ana, CA
Samuel L. Bufford	Central District of California	Los Angeles, CA
Peter H. Carroll	Central District of California	Santa Barbara, CA
M. Elaine Hammond	Northern District of California	San Jose, CA
Thomas Holman	Eastern District of California	Sacramento, CA
Edward D. Jellen	Northern District of California	San Jose, CA
Stephen Johnson	Northern District of California	San Jose, CA
Meredith A. Jury	Central District of California	Riverside, CA
Christopher M. Klein	Eastern District of California	Sacramento, CA
Jane D. McKeag	Eastern District of California	Sacramento, CA
Michael S. McManus	Eastern District of California	Sacramento, CA
Whitney Rimel	Eastern District of California	Fresno, CA
Deborah L. Thorne	Northern District of Illinois	Chicago, IL
Staff Attorneys' Office	Northern District of California	San Jose, CA

STATE COURTS

Simeon R. Acoba, Jr.	Hawai'i Supreme Court	Honolulu, HI
Kevin F. Arthur	Court of Special Appeals	Baltimore, MD
Steve Bernard	Colorado Court of Appeals	Denver, CO
Anna Blackburne-Rigsby	District of Columbia Court of Appeals	Washington, D.C.
Clint Bolick	Arizona Supreme Court	Phoenix, AZ
J. William Brammer, Jr.	Arizona Court of Appeals	Tucson, AZ
F. Phillip Carbullido	Guam Supreme Court	Hagatna, GU
William Carey	Alaska Superior Court	Ketchikan, AK
Russell Carparelli	Colorado Court of Appeals	Denver, CO
Alexandro Cruz Castro	Commonwealth of the Northern Mariana Islands Supreme Court	Saipan, MP
Robert G. Coats	Alaska Court of Appeals	Anchorage, AK
Carolyn E. Demarest	New York Supreme Court	Brooklyn, NY
Michael L. Douglas	Nevada Supreme Court	Las Vegas, NV
Steven Elliott	Second Judicial District Court	Reno, NV
Daniel R. Foley	Intermediate Court of Appeals	Honolulu, HI
Alexa D.M. Fujise	Intermediate Court of Appeals	Honolulu, HI
Alvin R. Kacin	Nevada Fourth Judicial District	Elko, NV
Roderick T. Kennedy	New Mexico Court of Appeals	Albuquerque, NM
Glenn J. Kim	O'ahu First Circuit Court	Honolulu, HI
James R. Lambden	First District Court of Appeal	San Francisco, CA
Katherine G. Leonard	Intermediate Court of Appeals	Honolulu, HI
John Manglona	Commonwealth of the Northern Mariana Islands Supreme Court	Saipan, MP
David Mannheimer	Alaska Court of Appeals	Anchorage, AK
Gail L. Menyuk	New Jersey Tax Court	Trenton, NJ

Robert A. Molloy	Superior Court of the Virgin Islands	St. Croix, VI
Ronald E. Nehring	Utah Supreme Court	Salt Lake City, UT
Frank J. Ochoa	Superior Court of California, County of Santa Barbara	Santa Barbara, CA
Gregory K. Orme	Utah Court of Appeals	Salt Lake City, UT
Kristina Pickering	Nevada Supreme Court	Carson City, NV
Richard Pollack	Hawai'i Supreme Court	Honolulu, HI
Mark E. Recktenwald	Hawai'i Supreme Court	Honolulu, HI
James Rice	Montana Supreme Court	Helena, MT
Gilbert M. Román	Colorado Court of Appeals	Denver, CO
Michael R. Spaan	Alaska Superior Court	Anchorage, AK
Craig F. Stowers	Alaska Supreme Court	Anchorage, AK
John E. Suddock	Alaska Superior Court	Anchorage, AK
Ann A. Scott Timmer	Arizona Supreme Court	Phoenix, AZ
Joseph D. Valentino	New York Supreme Court 7 th Judicial District	Rochester, NY
Corinne Watanabe	Court of Intermediate Appeals	Honolulu, HI
Kathleen N. A. Watanabe	Kaua'i Fifth Circuit Court	Lihu'e, HI
Larry R. Weeks	Alaska Superior Court	Anchorage, AK
Vanessa H. White	Alaska Superior Court	Palmer, AK
Charlie K. Wiggins	Washington Supreme Court	Olympia, WA
Michael D. Wilson	Hawai'i Supreme Court	Honolulu, HI
Daniel E. Winfree	Alaska Supreme Court	Fairbanks, AK
Lawrence F. Winthrop	Arizona Court of Appeals	Phoenix, AZ
Tracey Wollenberg	Alaska Court of Appeals	Anchorage, AK
Michael L. Wolverton	Anchorage Superior Court	Anchorage, AK
James A. Yates	New York Supreme Court	New York, NY
Staff Attorneys' Office	Alabama Supreme Court	Montgomery, AL
Staff Attorneys' Office	Bethel Superior Court	Bethel, AK
Staff Attorneys' Office	Guam Supreme Court	Hagatna, GU
Staff Attorneys' Office	Superior Court of Guam	Hagatna, GU
Staff Attorneys' Office	Los Angeles Superior Court	Los Angeles, CA
Staff Attorneys' Office	Maine Superior Court	Ellsworth, ME
Staff Attorneys' Office	Montana Water Court	Bozeman, MT
Staff Attorneys' Office	Nevada Supreme Court	Las Vegas, NV
Staff Attorneys' Office	Supreme Court of the Republic of Palau	Ngerulmud, Palau
Staff Attorneys' Office	Second Judicial District Court, State of Nevada, Washoe County	Reno, NV
Staff Attorneys' Office	New York Court of Appeals	Albany, NY
Staff Attorneys' Office	High Court of American Samoa	Fagatogo, American Samoa
Staff Attorneys' Office	Superior Court of Santa Clara County	San Jose, CA
Staff Attorneys' Office	Superior Court of San Francisco County	San Francisco, CA