

DV-730

Order to Renew Domestic Violence
Restraining Order

Clerk stamps date here when form is filed.

FILED

SUPERIOR COURT OF CALIFORNIA
COUNTY OF ORANGE
LAMORINDA JUSTICE CENTER

FEB 17 2016

ALAN CARLSON, Clerk of the Court

BY: L. ANGULO, DEPUTY

Fill in court name and street address:

Superior Court of California, County of

LAMORINDA JUSTICE CENTER
541 THE CITY DRIVE
ORANGE, CA 92868

Fill in case number:

Case Number:

11V001517

(1) Name of Protected Person:

Alexander P. Roelofs

Your lawyer in this case (if you have one):

Name: Sholeh Travantchi State Bar No.: 247149

Firm Name:

Address (If you have a lawyer for this case, give your lawyer's information. If you do not have a lawyer and want to keep your home address private, give a different mailing address instead. You do not have to give your telephone, fax, or e-mail.):

Address: 1851 E. First St.City: Santa Ana State: CA Zip: 92705Telephone: 714-669-9303 Fax: _____

E-Mail Address: _____

(2) Name of Restrained Person:

Sharon Jean Logan

Description of restrained person:

Sex: M F Height: 5'4" Weight: 155Hair Color: blackEye Color: brownRace: AsianAge: 47Date of Birth: 7-24-68

Mailing Address (if known): _____

City: _____

State: _____

Zip: _____

Relationship to protected person: Former girlfriend

(3) Hearing

There was a hearing on (date): FEB 17 2016 at (time): 8:30 a.m. p.m. Dept. L11 Room: _____

These people were at the hearing:

a. The person in (1) c. The lawyer for the person in (1) (name): Sholeh Travantchi
 b. The person in (2) d. The lawyer for the person in (2) (name): _____

(4) Renewal and Expiration

The request to renew the attached restraining order, issued on (date): 12-12-12 is:

a. GRANTED. The attached restraining order is renewed and will now be in effect for:

5 years permanently (the renewed restraining order must be attached to this form.)

The attached order will expire on:

(date): 02-17-2021 (time): _____ a.m. p.m. or midnight

(Child custody, visitation, and support orders may have been modified and may be different from those issued on the attached restraining order).

DENIED. The attached restraining order expires as stated in that order.

Number of pages attached: 6Date: FEB 17 2016

Judicial Officer

This is a Court Order. **MISSIONER RENEE E. WILSON**

RESTRINED PERSON SERVED
DATE: 2/17/2016 TIME: 2:30 PM COURT: 11
Served by: RENEE E. WILSON

DV-130

Restraining Order After Hearing
(Order of Protection)

12/12

① Name of Protected Person:
Alexander P. Roelofs

Your lawyer in this case (if you have one):

Name: Armando Duron, Esq. State Bar No.: 97207Firm Name: Law Office of Armando DuronAddress (If you have a lawyer for this case, give your lawyer's information. If you do not have a lawyer and want to keep your home address private, give a different mailing address instead. You do not have to give your telephone, fax, or e-mail.):
Address: 3500 West Beverly Blvd.City: Montebello State: CA Zip: 90640Telephone: 323-728-0311 Fax: 323,725,0350E-Mail Address: DURON5@CHARTER.NET

Clerk stamps date here when form is filed.

FILED

SUPERIOR COURT OF CALIFORNIA
COUNTY OF ORANGE
LAMOREAUX JUSTICE CENTER

DEC 12 2012

ALAN CARLSON, Clerk of the Court

K. Nordin
BY: K. NORDIN

Fill in court name and street address:

Superior Court of California, County of
Orange
Lamoreaux Justice Center
341 The City Drive
Orange, CA 92868

② Name of Restrained Person:

Sharon Jean Logan

Description of restrained person:

Fill in case number:

Case Number:

11V001517

Sex: M F Height: 5'4" Weight: 155 Hair Color: black Eye Color: brown
Race: Asian Age: 44 Date of Birth: 7/24/68

Mailing Address (if known): _____

City: _____ State: _____ Zip: _____

Relationship to protected person: FORMER GIRLFRIEND③ Additional Protected Persons

In addition to the person named in ①, the following persons are protected by orders as indicated in item ⑤ and ⑦ (family or household members):

Full name	Relationship to person in ①	Sex	Age

 Check here if there are additional protected persons. List them on an attached sheet of paper and write, "DV-130, Additional Protected Persons" as a title.

④ Expiration Date

The orders, except as noted below, end on

(date): 12-12-2015 at (time): _____ a.m. p.m. or midnight

- If no date is written, the restraining order ends three years after the date of the hearing in item ⑤(a).
- If no time is written, the restraining order ends at midnight on the expiration date.
- Note: Custody, visitation, child support, and spousal support orders remain in effect after the restraining order ends. Custody, visitation and child support orders usually end when the child is 18.
- The court orders are on pages 2, 3, 4 and 5 and attachment pages (if any).

This order complies with VAWA and shall be enforced throughout the United States. See page 5.

This is a Court Order.

5 Hearings

a. The hearing was on (date): DEC 12 2012 with (name of judicial officer): Glenn R. Salter

b. These people were at the hearing (check all that apply):
 The person in ① The lawyer for the person in ① (name): ARMANDO DURON
 The person in ② The lawyer for the person in ② (name): KALEEN HARRIS GUNZALEZ

c. The people in ① and ② must return to court on (date): _____
at (time): _____ a.m. p.m. to review (specify issues): _____

To the person in ②

The court has granted the orders checked below. Item ⑨ is also an order. If you do not obey these orders, you can be arrested and charged with a crime. You may be sent to jail for up to one year, pay a fine of up to \$1,000, or both.

6 Personal Conduct Orders

a. The person in ② must not do the following things to the protected people in ① and ③:
 Harass, attack, strike, threaten, assault (sexually or otherwise), hit, follow, stalk, molest, destroy personal property, disturb the peace, keep under surveillance, or block movements.
 Contact, either directly or indirectly, by any means, including, but not limited to, by telephone, mail, e-mail or other electronic means.
 Take any action, directly or through others, to obtain the addresses or locations of any protected persons.
(If this item is not checked, the court has found good cause not to make this order.)

b. Peaceful written contact through a lawyer or process server or another person as needed to serve legal paper is allowed and does not violate this order.

c. Exceptions: Brief and peaceful contact with the person in ①, and peaceful contact with children in ③, as required for court-ordered visitation of children, is allowed unless a criminal protective order says otherwise.

7 Stay-Away Order

a. The person in ② must stay at least (specify): 100 yards away from:
 The person in ① School of person in ①¹
 The persons in ③ The children's school or child care
 Home of person in ① Other (specify): _____
 The job or workplace of person in ① _____
 Vehicle of person in ① _____

b. Exceptions: Brief and peaceful contact with the person in ① and peaceful contact with children in ③, as required for court-ordered visitation of children, is allowed unless a criminal protective order says otherwise.

8 Move-Out Order

The person in ② must move out immediately from (address): _____

This is a Court Order.

9 No Guns or Other Firearms or Ammunition

- a. The person in ② cannot own, possess, have, buy or try to buy, receive or try to receive, or in any other way get guns, other firearms, or ammunition.
- b. The person in ② must:
 - Sell to a licensed gun dealer or turn in to a law enforcement agency any guns or other firearms within his or her immediate possession or control. This must be done within 24 hours of being served with this order.
 - File a receipt with the court within 48 hours of receiving this order that proves guns have been turned in or sold. (*Form DV-800, Proof of Firearms Turned In or Sold, may be used for the receipt.*)
- c. The court has received information that the person in ② owns or possesses a firearm.

10 Record Unlawful Communications

The person in ① has the right to record communications made by the person in ② that violate the judge's orders.

11 Animals: Possession and Stay-Away

The person in ① is given the sole possession, care, and control of the animals listed below. The person in ② must stay at least _____ yards away from and not take, sell, transfer, encumber, conceal, molest, attack, strike, threaten, harm, or otherwise dispose of the following animals: _____

12 Child Custody and Visitation

Child custody and visitation are ordered on the attached Form DV-140, *Child Custody and Visitation Order* or (specify other form): _____

13 Child Support

Child support is ordered on the attached Form FL-342, *Child Support Information and Order Attachment* or (specify other form): _____

14 Property Control

Only the person in ① can use, control, and possess the following property: _____

15 Debt Payment

The person in ② must make these payments until this order ends:

Pay to: _____ For: _____ Amount: \$ _____ Due date: _____
Pay to: _____ For: _____ Amount: \$ _____ Due date: _____
Pay to: _____ For: _____ Amount: \$ _____ Due date: _____

Check here if more payments ordered. Attach a sheet of paper and write, "DV-130, Debt Payments" as a title.

16 Property Restraint

The person in ① person in ② must not transfer, borrow against, sell, hide, or get rid of or destroy any property, including animals, except in the usual course of business or for necessities of life. In addition, the person must notify the other of any new or big expenses and explain them to the court. (*The person in ② cannot contact the person in ① if the court has made a "Personal Conduct" order.*)

Peaceful written contact through a lawyer or a process server or other person for service of legal papers related to a court case is allowed and does not violate this order.

This is a Court Order.

(17) Spousal Support

Spousal support is ordered on the attached Form FL-343, *Spousal, Partner, or Family Support Order Attachment* or (specify other form): _____

(18) Lawyer's Fees and Costs

The person in (2) must pay the following lawyer's fees and costs:

Pay to: _____ For: _____ Amount: \$ _____ Due date: _____
Pay to: _____ For: _____ Amount: \$ _____ Due date: _____

(19) Payments for Costs and Services

The person in (2) must pay the following:

Pay to: _____ For: _____ Amount: \$ _____ Due date: _____
Pay to: _____ For: _____ Amount: \$ _____ Due date: _____
Pay to: _____ For: _____ Amount: \$ _____ Due date: _____

Check here if more payments ordered. Attach a sheet of paper and write, "DV-130. Payments for Costs and Services" as a title.

(20) Batterer Intervention Program

The person in (2) must go to and pay for a 52-week batterer intervention program and show written proof of completion to the court. This program must be approved by the probation department.

(21) Other Orders

Other orders (specify): _____

(22) No Fee to Serve (Notify) Restrained Person

If the sheriff or marshal serves this order, he or she will do it for free.

(23) Service

a. The people in (1) and (2) were at the hearing or agreed in writing to this order. No other proof of service is needed.

b. The person in (1) was at the hearing. The person in (2) was not.

(1) Proof of service of Form DV-109 and Form DV-110 (if issued) was presented to the court. The judge's orders in this form are the same as in Form DV-110 except for the end date. The person in (2) must be served. This order can be served by mail.

(2) Proof of service of Form DV-109 and Form DV-110 (if issued) was presented to the court. The judge's orders in this form are different from the orders in Form DV-110, or Form DV-110 was not issued. Someone—not the people in (1) or (3)—must personally "serve" a copy of this order to the person in (2).

(24) Criminal Protective Order

a. Form CR-160, *Criminal Protective Order—Domestic Violence*, is in effect.

Case Number: _____ County: _____ Expiration Date: _____

(If more orders, list them on extra sheet of paper and write, "DV-130, Other Criminal Protective Orders" as a title.)

b. No information has been provided to the judge about a criminal protective order.

This is a Court Order.

25 Attached pages are orders.

- Number of pages attached to this six-page form: 6
- All of the attached pages are part of this order.
- Attachments include (check all that apply):
 DV-140 DV-145 DV-150 FL-342 FL-343
- Other (specify): _____

Date: DEC 12 2012

Glenn R. Salter
Judge (or Judicial Officer) **Glenn R. Salter**

Certificate of Compliance With VAWA

This restraining (protective) order meets all "full faith and credit" requirements of the Violence Against Women Act, 18 U.S.C. § 2265 (1994) (VAWA) upon notice of the restrained person. This court has jurisdiction over the parties and the subject matter; the restrained person has been or will be afforded notice and a timely opportunity to be heard as provided by the laws of this jurisdiction. This order is valid and entitled to enforcement in each jurisdiction throughout the 50 states of the United States, the District of Columbia, all tribal lands, and all U.S. territories, commonwealths, and possessions and shall be enforced as if it were an order of that jurisdiction.

Warnings and Notices to the Restrained Person in ②

If you do not obey this order, you can be arrested and charged with a crime.

- If you do not obey this order, you can go to jail or prison and/or pay a fine.
- It is a felony to take or hide a child in violation of this order.
- If you travel to another state or to tribal lands or make the protected person do so, with the intention of disobeying this order, you can be charged with a federal crime.

You cannot have guns, firearms, and/or ammunition.

You cannot own, have, possess, buy or try to buy, receive or try to receive, or otherwise get guns, other firearms, and/or ammunition while the order is in effect. If you do, you can go to jail and pay a \$1,000 fine. You must sell to a licensed gun dealer or turn in to a law enforcement agency any guns or other firearms that you have or control. The judge will ask you for proof that you did so. If you do not obey this order, you can be charged with a crime. Federal law says you cannot have guns or ammunition while the order is in effect.

Instructions for Law Enforcement

Start Date and End Date of Orders

The orders *start* on the earlier of the following dates:

- The hearing date in item ⑤(a) on page 2 or
- The date next to the judge's signature on this page.

The orders *end* on the expiration date in item ④ on page 1. If no date is listed, they end three years from the hearing date.

This is a Court Order.

Arrest Required If Order Is Violated

If an officer has probable cause to believe that the restrained person had notice of the order and has disobeyed the order, the officer must arrest the restrained person. (Penal Code, §§ 836(c)(1), 13701(b).) A violation of the order may be a violation of Penal Code section 166 or 273.6.

Notice/Proof of Service

Law enforcement must first determine if the restrained person had notice of the orders. If notice cannot be verified, the restrained person must be advised of the terms of the orders. If the restrained person then fails to obey the orders, the officer must enforce them. (Family Code, § 6383.)

Consider the restrained person "served" (noticed) if:

- The officer sees a copy of the *Proof of Service* or confirms that the *Proof of Service* is on file; *or*
- The restrained person was at the restraining order hearing or was informed of the order by an officer. (Fam. Code, § 6383; Pen. Code, § 836(c)(2).) An officer can obtain information about the contents of the order in the Domestic Violence Restraining Orders System (DVR OS). (Fam. Code, § 6381(b)(c).)

If the Protected Person Contacts the Restrained Person

Even if the protected person invites or consents to contact with the restrained person, the orders remain in effect and must be enforced. The protected person cannot be arrested for inviting or consenting to contact with the restrained person. The orders can be changed only by another court order. (Pen. Code, § 13710(b).)

Child Custody and Visitation

- The custody and visitation orders are on Form DV-140, items ③ and ④. They are sometimes also written on additional pages or referenced in DV-140 or other orders that are not part of the restraining order.
- Forms DV-100 and DV-105 are not orders. Do not enforce them.

Enforcing the Restraining Order in California

Any law enforcement officer in California who receives, sees, or verifies the orders on a paper copy, the California Law Enforcement Telecommunications System (CLETS), or in an NCIC Protection Order File must enforce the orders.

Conflicting Orders

A protective order issued in a criminal case on Form CR-160 takes precedence in enforcement over any conflicting civil court order. (Pen. Code, § 136.2(e)(2).) Any nonconflicting terms of the civil restraining order remain in full force. An emergency protective order (Form EPO-001) that is in effect between the same parties and is more restrictive than other restraining orders takes precedence over all other restraining orders. (Pen. Code, § 136.2.)

(Clerk will fill out this part.)

—Clerk's Certificate—

I certify that this *Restraining Order After Hearing (Order of Protection)* is a true and correct copy of the original on file in the court.

Date: _____ Clerk, by _____, Deputy

This is a Court Order.