

Georgia courts Journal

A Publication of the Judicial Council of Georgia

March 2011

State of Judiciary	pg 1
Accountability Courts	pg 1
People & Places	pg 2
Judicial Council Actions	pg 3
Court of Appeals	pg 4
AOC Volunteer Efforts	pg 6
Judicial Nominating Commission	pg 7
Directory Corrections	pg 8

State of Judiciary Address

Georgia Courts Journal

Administrative Office of the Courts
244 Washington Street, SW, Suite 300
Atlanta, GA 30334

Carol W. Hunstein
Chief Justice

Marla S. Moore
Director

Courts Journal Staff

Billie Bolton
*Assistant Director for
Communications*

Ashley G. Stollar
Graphic Designer

Chief Justice Hunstein State of Judiciary Address

Chief Justice Carol W. Hunstein addressed a joint session of the Georgia General Assembly at 11:00 a.m. on Wednesday, February 16, 2011. In her second State of the Judiciary Address, the Chief Justice urged the legislators and the Governor to

work with the Third Branch to reduce Georgia's over-reliance on incarceration of criminal offenders. ". . . We can no longer afford the

Chief Justice Hunstein, Presiding Justice Carley enter the House Chambers for the State of Judiciary.

more than \$1 billion it costs us annually to maintain the fourth-highest incarceration rate in the nation."

Sentencing Reform

Sentencing reform must be a priority in the coming months along with greater reliance on alternatives such as drug courts, mental health courts and other specialty courts.

The Chief Justice expressed her belief that Georgia can maintain the safety of its citizens, reduce recidivism and save money, if state policy-makers come together to enact reform.

Once a novelty in the state, Georgia's accountability courts have become a model for the nation, the Chief Justice told those assembled. Drug, DUI, Mental Health, and veterans courts have made the public safer by breaking the cycle of crime. In the civil arena, Business Courts are proving effective and efficient in handling complex business litigation.

For the complete text of Chief Justice Hunstein's address go to: http://www.gasupreme.us/press_releases/soj_2011.php

Judges from across Georgia filled the House Gallery to hear the Chief Justice's remarks.

Accountability Courts

One of every 13 Georgians is either in prison, on probation or paroled: Annual Cost to the State of Georgia: \$1.2 Billion. (Pew Institute Research Study)

Governor Nathan Deal, left, plans to pursue more funding for more accountability courts. Judge Jason Deal, right, oversees the Hall County Drug Court in Gainesville, GA.

As Chief Justice Hunstein noted in her speech to the General Assembly, our state leads all others in its rate of correctional control; yet, we have a cheaper, more effective alternative for offenders whose crimes are tied to alcohol or drug abuse. Drug and DUI Courts combine judicial oversight with community supervision, therapeutic intervention and frequent drug testing to alter the individual's behavior. Currently 37 of the 49 judicial circuits in Georgia have established at least one accountability court that focuses on behavioral change. Gov. Deal has said he plans to move for-

People, Places, & Events

In Memoriam

♣ **Judge Charles Floyd** of Peachtree City died October 27, 2010. Judge Floyd became Fayette County Chief Magistrate in 2002.

♣ **Judge Jerry Gray** of Commerce died unexpectedly on October 8, 2010. Judge Gray served the State Court of Jackson County since his appointment in 1996.

♣ **Judge Doug Jones** of Tifton died February 1, 2011, after a long battle with leukemia. Judge Jones served as Chief Magistrate of Tift County and Judge of the Municipal Court of TyTy.

♣ **Judge Hendon Griffin** of Cussetta died February 10, 2011. Judge Griffin had been the Chief Magistrate of Chattahoochee County since 1984.

♣ **Judge Marvin Broyles** of Calhoun died February 11, 2011, following a stroke suffered in January. Judge Broyles was the Chief Magistrate of Calhoun County.

♣ **Former Judge John R. Baxter** of Augusta died February 19, 2011. Judge Baxter was elected in 1960 as Justice of the Peace and retired in December 2010 as Magistrate Judge of Richmond County.

Retirements

♣ **Judge Edward H. Johnson**, Court of Appeals, retired on December 31, 2010, after serving 18 years on the bench. He served as Chief Judge from 1999 to 2000.

Judge Edward H. Johnson

Prior to his appointment by Gov. Zell Miller in 1992, Judge Johnson served as a Superior Court Judge in the Atlanta Judicial Circuit and as a State Court Judge in Fulton County.

♣ **Judge Foye L. Johnson**, Probate Court of Walker County, retired on January 14, 2011. **Associate Judge Christy J. Anderson**, Judge Johnson's daughter, was sworn-in to fill the vacancy.

♣ **Judge Jerry Day**, Chief Magistrate of Walker County, retired on January 31, 2011. Judge Day has been appointed an associate magistrate by newly-appointed Chief Magistrate **Sheila J. Thompson**.

Appointments

♣ **Judge Wesley B. Tailor** was appointed by Gov. Sonny Perdue to the State Court of Fulton County on December 21, 2010. He fills the vacancy created by the resignation of Judge Al Thompson.

♣ On December 28, 2010, **Judge Robert Leonard** was appointed to the State Court of Cobb County by Gov. Sonny Perdue.

Resignations

♣ **Judge Barbara J. Mobley**, State Court of DeKalb County, resigned her position February 4, 2011.

♣ **Judge Amy Bagwell**, Probate and Magistrate Court of Seminole County, resigned her positions on December 7, 2010. **Judge Amos John Sheffield** was appointed to fill the unexpired terms of those positions.

Drug, DUI and Mental Health Court Conference

♣ The 2011 Georgia Drug, DUI, and Mental Health Court Conference will be held May 31 - June 2, 2011, at the Renaissance Atlanta Waverly Hotel in Atlanta.

Conference of Chief Justices/Conference of State Court Administrators Meeting

♣ **Chief Justice Carol W. Hunstein** will host the CCJ/COSCA Annual Meeting held July 31 - August 3 at the Ritz Carlton/Buckhead in Atlanta, GA.

Chief Justices and State Court Administrators from around the nation will attend educational seminars highlighting issues facing the judiciary and court administration.

Judicial Council Actions • January 21, 2011

Chief Justice Carol Hunstein, center, presides over the January Judicial Council meeting. AOC Director Marla S. Moore, left, and Chief Judge John Ellington listen to the matters being discussed.

The Judicial Council of Georgia met in Athens, in conjunction with the Council of Superior Court Judges Annual Winter meeting, on January 21, 2011.

2011 Time & Motion Study

The Judicial Workload Assessment Committee will conduct a new Time and Motion Study to precisely measure the workload of the superior courts. For the first time, judges presiding over accountability courts will use timesheets specific to those calendars, as well as recording time spent on more traditional case-types. All superior court judges are being asked to participate in the month-long study.

Training for judges will take place in February; actual timekeeping will be March 1 to March 31. The AOC research staff will analyze the time and motion data for presentation by the Workload Assessment Committee at the August 2011 Judicial Council meeting.

2011 Legislation

The Judicial Council voted to support legislative measures as follows: 1) rewrite of Title 27, the Evidence Code of Georgia; 2) authorize the Chief Justice to extend the duration of a judicial emergency order during a public health emergency; 3) allow DATE fines to be assessed on additional criminal offenses; 4) authorize creation of mental health courts; 5) remove requirement for rehearings on certain decisions by associate juvenile court judges; 6) allow modification of certain child custody restrictive orders; 7) authorize the Magistrate Courts Training Council to establish requirements for annual training hours; 8) provide for notice of show cause hearings on Good Behavior bond applications.

Jury reform legislation has also been endorsed by the Judicial Council and the State Bar of Georgia.

AOC Leaner, More Focused

The AOC is now organized into three line divisions: Court Services, Information & Technology, and Financial Services with a total of 74 staff positions. Over the past eighteen months the Director has re-evaluated agency goals and put in place a leaner, more focused staff configuration. During this same period the Office of Dispute Resolution and the Georgia Commission on Family Violence have become part of the AOC.

Since FY10 the Judicial Council budget unit has absorbed a 30% reduction in state-funded positions; AOC has seen a 26% reduction in state-funded positions while agency sub-programs have seen a 60% reduction in state-funded positions. The estimated annual cost savings of these changes is roughly \$282,000. ☞

The next meeting of the
Judicial Council of Georgia

will be held
Friday, April 22, 2011
9:00 a.m.

State Offices South
at Tift College
Forsyth, GA

Court of Appeals

New Leadership

Judge **John J. Ellington** was elected Chief Judge of the Court of Appeals by unanimous vote of the Court's judges. He was sworn-in on January 5, 2011, by **Presiding Judge Herbert E. Phipps** at a ceremony witnessed by his Court of Appeals colleagues, Justices of the Supreme Court, staff, and invited guests.

Appointments

The death of **Judge Debra Bernes** and resignation of **Judge G. Alan Blackburn** in 2010 opened two seats on the Court of Appeals. Gov. Sonny Perdue appointed **Judge Keith R. Blackwell** (pictured at upper right) and **Judge Stephen L.A. Dillard** (pictured at right) to the vacancies. The appointees took the Oath of Office at a ceremony held on Tuesday, November 2, 2010 in the House Chambers. Judge Blackwell of Atlanta was introduced by **Judge J.L. Edmondson** of the US Eleventh Circuit Court of Appeals. Judge Dillard of Macon was presented by **Judge Tilman E. Self, III** of the Macon Judicial Circuit.

Election

On January 6, 2011, **Judge Christopher J. McFadden** (pictured at lower right) of Atlanta took the Oath of Office from Chief Justice Carol

W. Hunstein in the Court of Appeals Courtroom. Judge McFadden won election to a vacant seat created by the retirement of **Judge Edward H. Johnson**. ✍

November/December 2010 Election Results

Court of Appeals

Judge Christopher J. McFadden

Superior Courts (by circuit)

Judge Kelly Lee, *Atlanta*

Judge Howard Simms, *Macon*

Judge Courtney Johnson,
Stone Mountain

State Courts (by county)

Judge Jason Fincher, *Cobb*

Judge Jason Ashford, *Houston*

Judge Shawn Z. Rowland,
Jeff Davis

Probate Courts (by county)

Judge Gary Nobles, Jr., *Twiggs*

Magistrate Courts (by county)

Judge Ronnie K. Lewis, *Appling*

Judge Melvin D. Simmons, *Cook*

Judge Lawrence M. Ford, *Rabun*

Accountability Courts cont.

ward with this model and pursue funding for more accountability courts.

For many citizens either substance abuse or untreated mental illness is often a pathway into the criminal justice system. Since the nation's first drug court was launched in the late 80's, the accountability court model has spawned some 2,500 drug courts. Georgia now has 69 drug courts in operation; almost half of them provide treatment and supervision for felony offenders in our superior courts.

A recent report by the Georgia Department of Audits and Accounts found these programs had the lowest recidivism rates of other dispositional options at a cost substantially less than most traditional sentencing options. The drug court model has also proven effective in juvenile courts, family dependency treatment courts, mental health courts and veteran's courts.

Drug Courts: Stay out of jail clean
www4.economist.com/node/18233647

Georgia's Accountability Courts have made headlines across the state and in international publications (see box). Judge Jason Deal's Drug Court is featured in the February 26 edition of the *The Economist* (Drug courts Stay out of jail clean.)

In addition the AOC has promoted creation of the state's first Child Support Problem-Solving Court which began operation in May 2009. Judge John Simpson of the Coweta Judicial Circuit previously presided over the Carroll County drug court and now oversees cases of parents who have a history of not paying their child support obligations. The court provides job counseling for unemployed fathers who in the past often served jail time for nonpayment.

The Task Force on Domestic Violence Courts has plans for two pilot court projects that will handle domestic violence cases exclusively. These courts will link victims to services, schedule hearings promptly and create "safe places" in the courthouse for those whose cases are pending. The project is funded through a STOP Violence Against Women Act grant administered by the Criminal Justice Coordinating Council.

Accountability Courts Coordinator

The Administrative Office of the Courts now has an Accountability Courts Coordinator to provide technical assistance and promote the work of these courts. The Judicial Council's Standing Committee on Drug Courts continues to ensure that courts adhere to agreed upon standards. For further information contact Mr. John Zoller, at 404-463-1906. ☞

Federal Appointments Confirmed

On February 28, 2011, the U.S. Senate confirmed the nominations of **Judge Steve C. Jones** and **Judge Amy Totenberg** to the U.S. District Court in Atlanta.

Judge Steve Jones has served as a superior court judge in the Western Judicial Circuit since 1995. Judge Totenberg is a former part-time Atlanta Municipal Court judge and mediator.

President Barack Obama has nominated federal public defender **Natasha Perdeu Silas** and U.S. Magistrate **Linda Walker** to fill two remaining vacancies on the U.S. District Court in Atlanta.

Additionally, there are two vacancies on the 11th Circuit Court of Appeals. Judge Stanley Birch took senior status in August 2010; Judge Susan Black took senior status on February 25, 2011.

“Season of Giving” Means a Year-round Commitment for AOC Staff

Below: AOC Staffers Paula Myrick and Patricia Gavel assemble boxes.

Above: Matthew Kloiber weighed and stacked boxes, readying them for distribution.

As anyone who volunteers or donates to charities knows, the “season of giving” is not just around the Thanksgiving and Christmas holidays. Year-round volunteer efforts are needed to assist families in these difficult economic times.

Atlanta Community Food Bank

Twenty-six AOC staff members put in a combined 78 hours at the Atlanta Community Food Bank on February 1 and February 10. Reporting to the ACFB’s Product Resource Center in west-Atlanta, volunteers worked an assembly line packing boxes with cereal, pasta, juice, and canned goods while others weighed and stacked boxes for distribution. The two-day volunteer drive resulted in 930 boxes, approximately 26,400 pounds of goods packed.

The Atlanta Community Food Bank distributes nearly two million pounds of food and other grocery

items each month to 700 nonprofit partner agencies in 38 counties in metro Atlanta and north Georgia.

For more information on the ACFB, how to volunteer, or donate visit <http://www.acfb.org/>

Staff members of the Administrative Office of the Courts have contributed, donated, and volunteered to make a difference. In the past year, office charitable efforts have raised:

- \$3,484** Total pledges of twenty-four staff members to the state charitable contributions campaign;
 - \$205** In-house Bake Sale and Chili Cook-off to benefit United Way;
 - \$134** “Quarters for a Quarter” campaign for *Feed My Starving Children* to feed children in Haiti
 - \$430** Raised by silent auction of donated items and Office Casual Day, \$2 fees for jeans and sneakers
-
- \$4,253** Total contributions from AOC staff.

Spanish Version of “Your Guide to the Georgia Courts” Available

The Administrative Office of the Courts and the Georgia Committee on Access and Fairness in the Courts have produced a Spanish language version of the brochure “Your Guide to the Georgia Courts.”

“Guía a los tribunales de Georgia” is now available for download at www.georgiacourts.gov/publications. For copies of the English or Spanish version of “Your Guide” contact the AOC at 404-656-5171.

Also in the works: “Your Guide to the Georgia Courts” has been translated into Chinese and will be available soon.

Guía a los

TRIBUNALES DE GEORGIA

Governor Deal's Judicial Nominating Commission

Governor Nathan Deal issued an Executive Order on January 10, 2011, creating the Judicial Nominating Commission of Georgia to make nominations to fill all vacancies on all courts of record in the state.

Two Atlanta attorneys, Mr. Miller P. "Pete" Robinson of Troutman Sanders, and Mr. J. Randolph Evans of McKenna, Long & Aldridge, were appointed co-chairs of the new 20-member Commission. All members are residents of the State and serve at the pleasure of the Governor.

In February the JNC adopted a seven-item protocol governing the responsibilities and actions of commission members. In addition ten general guidelines were adopted setting forth the process for making recommendations of judicial candidates to the governor. For a list of commission members or to obtain the protocols, etc., contact revans@mckennalong.com or pete.robinson@troutmansanders.com

Chief Justice, Gov. Deal and Speaker Ralston on Criminal Justice Reform

Chief Justice Carol W. Hunstein joined Gov. Nathan Deal, left, Speaker David Ralston, center, and legislative leaders from both parties, at a news conference on February 16, 2011, at the State Capitol. The leaders of the three branches announced support for HB 265, legislation creating an 11-member bipartisan committee to recommend reforms to Georgia's criminal justice system. *✍*

Twelfth Annual Benham Awards

Two Georgia judges are among the 2011 recipients of the State Bar of Georgia's Justice Robert Benham Award for

Judge Samuel D. Ozburn

Community Service. **Judge Samuel D. Ozburn**, Superior Court, Alcovy Judicial Circuit, and **Judge M.**

Judge M. Anthony Baker

Anthony Baker, Juvenile Court, Blue Ridge Judicial Circuit, were recognized at the February 15 ceremony held at the State Bar of Georgia in Atlanta.

Other recipients include

Howard E. Spiva, Savannah; **D. Bradley Folsom**, Valdosta; **Prof. Sarah L. Gerwig-Moore**, Macon; **Clarence Williams III**, Warner Robins; **Vivica M. Brown**, Stone Mountain; and **Anne W. Lewis**, Atlanta. The Lifetime Achievement Award was presented to **Mr. George T. Brown** of Jonesboro.

The Benham Award for Community Service recognizes lawyers and judges who have combined a professional career with outstanding service and dedication to their communities through voluntary participation in community organizations, government-sponsored activities or humanitarian work. *✍*

December 31, 2010

Retirements

Superior Courts (by circuit)

Judge Melvin K. Westmoreland,
Atlanta

Judge Lamar W. Sizemore,
Macon

Judge Robert J. Castellani,
Stone Mountain

State Courts (by county)

Judge M. Russell Carlisle, Jr.,
Cobb

Judge Nancy Campbell, *Cobb*
Judge Bob Richardson, *Houston*

Probate Courts (by county)

Judge Lorene Tindol, *Webster*

Magistrate Courts (by county)

Judge Donald W. Sears, *Appling*

Judge Lori D. Taylor, *Cook*

Judge David Adolph, *Rabun*

Judge Lorene Tindol, *Webster*

Recorder's Court

Judge Robert S. Jones, *Gwinnett*

Senior Judge Appointments

The following judges have been appointed to serve as senior judges by Governor Nathan Deal:

Superior Court

Judge Robert J. Castellani
Judge Melvin K. Westmoreland

State Court

Judge Edward E. Carriere
Judge Bob Richardson

2010-2011 Directory Corrections

Court of Appeals

Add:
Judge Keith R. Blackwell
47 Trinity Avenue, Suite 501
Atlanta, GA 30334
404-656-3451 / F 463-2611

Judge Stephen Dillard
47 Trinity Avenue, Suite 501
Atlanta, GA 30334
404-657-9405 / F 657-8893

Judge Christopher McFadden
47 Trinity Avenue, Suite 501
Atlanta, GA 30334
404-656-3452 / F 657-4210

Superior Court Judges

Atlanta Judicial Circuit
Add: Judge Kelly Lee
T5755 Justice Center Tower
185 Central Avenue, SW
Atlanta, GA 30303
404-612-8460

Macon Judicial Circuit

Add: Judge Howard Simms
601 Mulberry Street, Suite 310
Macon, GA 31201
478-621-6575 / F 621-6582

Northern Judicial Circuit

Judge Thomas L. Hodges
tomhodges25@gmail.com

Southwestern Judicial Circuit

Judge R. Rucker Smith
judgeruckersmith@gmail.com

Stone Mountain Judicial Circuit

Add: Judge Courtney Johnson
7230 DeKalb County Courthouse
556 N. McDonough Street
Decatur, GA 30030
404-371-2457 / F 687-3511

Waycross Judicial Circuit

Judge Michael DeVane
Blackshear, GA 31516

Senior Judges

Judge Howard Cook
413 Wisteria Place Circle
Grayson, GA 30017
770-995-5648

State Court Judges

Cobb County
Move to Division I:
Judge Kathryn J. Tanksley

Add:

Judge Jason Fincher
Division II
12 E. Park Square
Marietta, GA 30090
770-528-1751 / F 528-1753

Judge Robert Leonard
Division II
12 E. Park Square
Marietta, GA 30090
770-528-1761 / F 528-1770

Fulton County

Add: Judge Wesley Tailor
T3755 Justice Center Tower
185 Central Avenue, SW
Atlanta, GA 30303
404-613-4497
wes.tailor@fultoncountyga.gov

Houston County

Add: Judge Jason Ashford
202 Carl Vinson Parkway
Warner Robins, GA 31088
478-542-2013 / F 328-2161

Jeff Davis County

Delete: Judge Ken Smith

Add: Judge Shawn Z. Rowland
1085 Uvalda Highway
Hazlehurst, GA 31539

Probate Court Judges

Seminole County
Delete: Judge Amy Bagwell

Add: Judge Amos John Sheffield

Twiggs County

Delete: Judge Brenda J. Little

Add: Judge Gary Nobles, Jr.

Walker County

Delete: Judge Foye L. Johnson

Webster County

Delete: Judge Lorene W. Tindol

Add: Judge J.H. "Jimmy" Bankston

Magistrate Court Judges

Cobb County
Delete: Judge Kisa D. Pangburn

Add: Judge Robin V. Spivey
32 Waddell Street, 3rd Floor
Marietta, GA 30090-9656
770-528-8900 / F 528-8947
robin.spivey@cobbcounty.org

2010-2011 Directory Corrections

Cook County

Delete: Judge Lori Taylor

Add: Judge Melvin D. Simmons
Chief Magistrate
1000 County Farm Road
Adel, GA 31620
229-896-3151 / F 896-5186
mdsimmons99@hotmail.com

DeKalb County

Delete: Judge Amy Ratoosh Simon

Add:
Judge Lindsay R.M. Jones
239 Sterling Street
Decatur, GA 30030
404-915-6260

Judge Nora Polk
191 Peachtree Street, Suite 3300
Atlanta, GA 30303
678-420-3450

Judge Phyllis R. Williams
315 W. Ponce de Leon Avenue, Suite 321
Decatur, GA 30030
404-378-1665 / F 378-1668

Fayette County

Judge Robert A. Ruppenthal
Chief Magistrate
Judge Kathy Valencia, Magistrate

Floyd County

Delete: Judge Glenda Caldwell

Add: Judge Deborah Devitt

Seminole County

Delete: Judge Amy Bagwell

Add: Judge Amos John Sheffield

Spalding County

Add: Judge John T. Lowrimore, Jr.
132 E. Solomon Street
Griffin, GA 30223
770-467-4337 / F 770-467-0081
spaldingmagistrate@yahoo.com

Webster County

Delete: Judge Lorene W. Tindol

Add: Judge J.H. "Jimmy" Bankston

Special Courts

Recorder's Court of DeKalb County

Delete:

Judge Angela Butts
Judge Michael Rothenberg
Judge Sabrina Scott
Judge Robert Sneed

Add: Assoc. Judge Roderick Keith
Bridges
3630 Camp Circle
Decatur, GA 30032-1394
404-294-2635 / F 294-2148
rkbridge@dekalbcountyga.gov

Judge Hollie Manheimer
PO Box 2950
Decatur, GA 30031
404-377-0485 / F 377-0486

Recorder's Court of Gwinnett County

Add:
Chief Judge Michael Greene
Judge Rodney Harris

Municipal Court Judges

Covington

Delete: Judge Jerry Capes

Pine Mountain

Delete: Judge Robert Shuman

Add: Judge John Gilson
604 Farris Boulevard
PO Box 3070
Manchester, GA 31816
706-575-6015
john_sherri04@yahoo.com

Stapleton

Judge Todd C. Hughes
411 Telfair Street
Augusta, GA 30901
706-722-7573 / F 722-7807

Tennile

Delete: Judge Robert M. Wynne

Add: Judge Matthew Waters
PO Box 321
Wrightsville, GA 31096-0151
478-864-9370 / F 864-9372
matthewlwaters@yahoo.com

Wrens

Add: Judge Todd C. Hughes
411 Telfair Street
Augusta, GA 30901
706-722-7573 / F 722-7807

Superior Court Clerks

Clayton County

Delete: Linda T. Miller

Add: Jacquelin D. Wills
9151 Tara Boulevard, Ste. 1CL01
Jonesboro, GA 30236
770-477-3401 / F 477-3489

Crawford County

Delete: John D. Castleberry

Add: Ryan Johnson
PO Box 1037
Roberta, GA 31078-1037
478-836-3328 / F 836-9170

Dawson County

Delete: Pam Henson

Add: Justin Power
25 Tucker Avenue
Dawsonville, GA 30534
706-344-3510 / F 344-3511

District Attorneys

Enotah

Delete: N. Stanley Gunter

Add: Jeff Langley
65 Courthouse Street, Box 6
Blairsville, GA 30512
706-439-6027 / F 745-6029

Houston

Delete: T. Rabb Wilkerson

Add: George Hartwig
201 N. Perry Parkway
Perry, GA 31069
478-218-4810 / F 218-4815

Macon

Delete: Wayne Tillis

Add: Greg Winters
661 Mulberry Street, 3rd Floor
Macon, GA 31201
478-621-6427 / F 621-6601

Stone Mountain

Add: Robert James

Solicitor General

DeKalb County

Add: Sherry Boston

Court Administrators

Superior Court/State Court

Clayton County

Add: Matthew Sorensen

Judicial Council of Georgia

Judicial Council of Georgia • January 21, 2011. Front row (from left): Judge Cynthia Wright; Judge Arch W. McGarity; Judge Kathlene Gosselin; Chief Justice Carol W. Hunstein; Judge Mary Kathryn Moss; Judge Rashida Oliver; Judge Todd A. Blackwell; Back row (from left): Judge Frederick Mullis; Judge Andy Fuller; Judge Mark Anthony Scott; Judge Lawton Stephens; Judge Bill Bass; Chief Judge John J. Ellington; Judge Louisa Abbot; Judge Lynwood Jordan; Judge Martha Christian; Judge Ronnie Joe Lane; Judge Bryant Henry; Judge John C. Pridgen.

Not pictured: Presiding Justice George H. Carley; Presiding Judge Herbert Phipps; Judge Larry Mims; Judge Deborah Edwards; Judge Nelly F. Withers.

Georgia
courts
Journal

Administrative Office of the Courts
244 Washington Street, SW, Suite 300
Atlanta, GA 30334