-19-
ANNOUNCEMENTS
Colorado Court of Appeals
January 28, 2016
_______________		__________________________		__________ _______________

ANNOUNCEMENTS
COLORADO COURT OF APPEALS
January 28, 2016

“Slip opinions” are the opinions as filed by the judges with the clerk. Slip opinions are subject to modification, rehearing, withdrawal, or clerical corrections. A link to any modifications to previously posted opinions will appear in the Petition for Rehearing section of the announcement document the day the changes are announced.

P U B L I S H E D O P I N I O N S

2016COA11
Court of Appeals No. 14CA2401
Summit County District Court No. 12CV290
Honorable Karen A. Romeo, Judge

Ravenstar LLC, a Colorado limited liability company; The Chips LLC, a Colorado limited liability company; Let-R-Buck LLC, a Colorado limited liability company; A Rockin Place to Ski LLC d/b/a One Rockin Place to Ski LLC, a Colorado limited liability company; and Rockin OSHP LLC, a Colorado limited liability company,

Plaintiffs-Appellants,

v.

One Ski Hill Place LLC, a Colorado limited liability company,

Defendant-Appellee.

JUDGMENT AND ORDERS AFFIRMED

Division V
Opinion by JUDGE RICHMAN
Hawthorne and Furman, JJ., concur

2016COA12
Court of Appeals No. 15CA0164
City and County of Denver District Court No. 14CV31049
Honorable Kenneth M. Laff, Judge

Denver Health and Hospital Authority,

Plaintiff-Appellee,

v.

City of Arvada ex rel. Arvada Police Department,

Defendant-Appellant.

JUDGMENT AFFIRMED

Division III
Opinion by CHIEF JUDGE LOEB
Márquez*, J., concurs
Vogt*, J., specially concurs

U N P U B L I S H E D O P I N I O N S

Court of Appeals No. 11CA2310
El Paso County District Court No. 10CR879
Honorable Larry E. Schwartz, Judge

The People of the State of Colorado,

Plaintiff-Appellee,

v.

Christa O’Brien,

Defendant-Appellant.

JUDGMENT AFFIRMED

Division II
Opinion by JUDGE DAILEY
Graham and Ashby, JJ., concur

NOT PUBLISHED PURSUANT TO C.A.R. 35(f)

Court of Appeals No. 12CA1767
El Paso County District Court No. 11CR835
Honorable David S. Prince, Judge

The People of the State of Colorado,

Plaintiff-Appellee,

v.

Daryl Keener,

Defendant-Appellant.

JUDGMENT AFFIRMED

Division VII
Opinion by JUDGE RICHMAN
Berger, J., concurs
Dunn, J., concurs in part and dissents in part

NOT PUBLISHED PURSUANT TO C.A.R. 35(f)

Court of Appeals No. 12CA2134
City and County of Denver District Court No. 11CR20001
Honorable Martin Egelhoff, Judge

The People of the State of Colorado,

Plaintiff-Appellee,

v.

Billy Wilson,

Defendant-Appellant.

JUDGMENT AFFIRMED

Division I
Opinion by JUDGE FOX
Taubman and Miller, JJ., concur

NOT PUBLISHED PURSUANT TO C.A.R. 35(f)

Court of Appeals No. 13CA0069
Fremont County District Court No. 11CR227
Honorable Julie G. Marshall, Judge

The People of the State of Colorado,

Plaintiff-Appellee,

v.

Ponciano Zendejas-Garces,

Defendant-Appellant.

JUDGMENT AFFIRMED

Division V
Opinion by JUDGE BERNARD
Furman and Lichtenstein, JJ., concur

NOT PUBLISHED PURSUANT TO C.A.R. 35(f)

Court of Appeals No. 13CA0352
Boulder County District Court No. 11CR1806
Honorable Roxanne Bailin, Judge

The People of the State of Colorado,

Plaintiff-Appellee,

v.

Eucario Alberto Fonseca-Martinez,

Defendant-Appellant.

JUDGMENT AFFIRMED

Division VII
Opinion by JUDGE DUNN
Richman and Berger, JJ., concur

NOT PUBLISHED PURSUANT TO C.A.R. 35(f)

Court of Appeals No. 13CA0543
Teller County District Court Nos. 10CR105 & 11CR118
Honorable Edward S. Colt, Judge

The People of the State of Colorado,

Plaintiff-Appellee,

v.

David Michael Butcher,

Defendant-Appellant.

JUDGMENTS AFFIRMED

Division IV
Opinion by JUDGE ROMÁN
Hawthorne and Márquez*, JJ., concur

NOT PUBLISHED PURSUANT TO C.A.R. 35(f)

Court of Appeals No. 13CA0917
La Plata County District Court No. 12CR43
Honorable Suzanne F. Carlson, Judge

The People of the State of Colorado,

Plaintiff-Appellee,

v.

Tracy N. Anaya,

Defendant-Appellant.

JUDGMENT AFFIRMED

Division VII
Opinion by JUDGE RICHMAN
Dunn and Berger, JJ., concur

NOT PUBLISHED PURSUANT TO C.A.R. 35(f)

Court of Appeals No. 13CA1432
El Paso County District Court No. 12CR3848
Honorable Scott A. Sells, Judge

The People of the State of Colorado,

Plaintiff-Appellee,

v.

Robin R. LeMaster,

Defendant-Appellant.

JUDGMENT AFFIRMED

Division II
Opinion by JUDGE DAILEY
Graham and Ashby, JJ., concur

NOT PUBLISHED PURSUANT TO C.A.R. 35(f)

Court of Appeals No. 13CA1533
City and County of Denver District Court No. 07CR2496
Honorable Morris B. Hoffman, Judge

The People of the State of Colorado,

Plaintiff-Appellee,

v.

Darren Keith Chandler,

Defendant-Appellant.

ORDER AFFIRMED

Division VII
Opinion by JUDGE DUNN
Richman and Berger, JJ., concur

NOT PUBLISHED PURSUANT TO C.A.R. 35(f)

Court of Appeals No. 13CA1917
Weld County District Court No. 12CR698
Honorable Todd Taylor, Judge

The People of the State of Colorado,

Plaintiff-Appellee,

v.

Melany Brooke Potter,

Defendant-Appellant.

JUDGMENT AFFIRMED

Division IV
Opinion by JUDGE ROMÁN
Hawthorne and Márquez*, JJ., concur

NOT PUBLISHED PURSUANT TO C.A.R. 35(f)

Court of Appeals No. 13CA2112
Chaffee County District Court Nos. 12CR21 & 12CR93
Honorable Charles M. Barton, Judge

The People of the State of Colorado,

Plaintiff-Appellee,

v.

Ryan Allen Kelley,

Defendant-Appellant.

JUDGMENT AFFIRMED IN PART, VACATED IN PART,
SENTENCE AFFIRMED IN PART, VACATED IN PART,
AND CASE REMANDED WITH DIRECTIONS

Division VII
Opinion by JUDGE MILLER
Lichtenstein and Ashby, JJ., concur

NOT PUBLISHED PURSUANT TO C.A.R. 35(f)

Court of Appeals No. 13CA2266
Arapahoe County District Court No. 93CR898
Honorable Marilyn Leonard Antrim, Judge

The People of the State of Colorado,

Plaintiff-Appellee,

v.

Wayne M. Klink, Jr.,

Defendant-Appellant.

ORDERS AFFIRMED

Division V
Opinion by JUDGE LICHTENSTEIN
Furman and Bernard, JJ., concur

[bookmark: dabmci_8d2467f6fce8471e8368c376416a791c]NOT PUBLISHED PURSUANT TO C.A.R. 35(f)

Court of Appeals No. 14CA0358
City and County of Denver District Court No. 06CR977
Honorable Sheila A. Rappaport, Judge

The People of the State of Colorado,

Plaintiff-Appellee,

v.

Jimmie Wellman,

Defendant-Appellant.

ORDER AFFIRMED

Division III
Opinion by JUDGE BOORAS
Webb and J. Jones, JJ., concur

NOT PUBLISHED PURSUANT TO C.A.R. 35(f)

Court of Appeals No. 14CA0579
Boulder County District Court No. 10CR1113
Honorable Patrick Butler, Judge

The People of the State of Colorado,

Plaintiff‑Appellee,

v.

Joseph Scott Carter,

Defendant‑Appellant.

ORDER AFFIRMED

Division A
Opinion by CHIEF JUDGE LOEB
Davidson* and Kapelke*, JJ., concur

NOT PUBLISHED PURSUANT TO C.A.R. 35(f)

Court of Appeals No. 14CA1059
Douglas County District Court No. 99CR374
Honorable Richard B. Caschette, Judge

The People of the State of Colorado,

Plaintiff-Appellee,

v.

Clifford Johnson,

Defendant-Appellant.

ORDER AFFIRMED

Division A
Opinion by JUDGE DAVIDSON*
Loeb, C.J., and Kapelke*, J., concur

NOT PUBLISHED PURSUANT TO C.A.R. 35(f)

Court of Appeals No. 14CA1727
Adams County District Court No. 13CV30997
Honorable C. Scott Crabtree, Judge

Alina Raffa,

Plaintiff-Appellant,

v.

Henry B. Clark; Fitz Apartments; Fitz 46, LLLP, a Colorado limited liability
limited partnership; and Loeva Joanne Southard-Osorto,

Defendants-Appellees.

JUDGMENT AFFIRMED

Division I
Opinion by JUDGE HARRIS
Taubman and J. Jones, JJ., concur

NOT PUBLISHED PURSUANT TO C.A.R. 35(f)

Court of Appeals No. 14CA1746
El Paso County District Court No. 13CR1031
Honorable Robert L. Lowrey, Judge

The People of the State of Colorado,

Plaintiff-Appellee,

v.

Anthony Ronald Mileto,

Defendant-Appellant.

JUDGMENT AFFIRMED IN PART, REVERSED IN PART,
VACATED IN PART, AND CASE REMANDED WITH DIRECTIONS

Division II
Opinion by JUDGE ASHBY
Dailey and Graham, JJ., concur

NOT PUBLISHED PURSUANT TO C.A.R. 35(f)

Court of Appeals No. 14CA1756
City and County of Denver District Court No. 89CR107
Honorable Michael J. Vallejos, Judge

The People of the State of Colorado,

Plaintiff-Appellee,

v.

Juanita Whitaker,

Defendant-Appellant.

ORDER AFFIRMED

Division V
Opinion by JUDGE FURMAN
Bernard and Lichtenstein, JJ., concur

NOT PUBLISHED PURSUANT TO C.A.R. 35(f)

Court of Appeals No. 14CA2114
Eagle County District Court No. 13CV30408
Honorable Frederick W. Gannett, Judge

Goodman and Wallace, P.C.,

Plaintiff-Appellee,

v.

Derek Dowding Greco,

Defendant-Appellant.

ORDER AFFIRMED

Division VI
Opinion by JUDGE TERRY
Navarro and Freyre, JJ., concur

NOT PUBLISHED PURSUANT TO C.A.R. 35(f)

Court of Appeals No. 14CA2424
City and County of Denver District Court No. 06CV11160
Honorable Robert L. McGahey Jr., Judge

Gerald Rome, Securities Commissioner for the State of Colorado,

Plaintiff-Appellee,

v.

Klytie’s Developments, Inc.; Efrat Friedman; Hidai Friedman; and Klytie’s Developments, LLC,

Defendants-Appellants.

ORDER AFFIRMED

Division A
Opinion by CHIEF JUDGE LOEB
Davidson* and Kapelke*, JJ., concur

NOT PUBLISHED PURSUANT TO C.A.R. 35(f)

Court of Appeals No. 14CA2523
City and County of Denver District Court No. 13CV33733
Honorable Catherine A. Lemon, Judge

Beth Klein and James Klein,

Plaintiffs-Appellants,

v.

Tiburon Development, LLC and David Sell,

Defendants-Appellees.

APPEAL DISMISSED IN PART AND JUDGMENT AFFIRMED

Division III
Opinion by JUDGE J. JONES
	Webb and Booras, JJ., concur

NOT PUBLISHED PURSUANT TO C.A.R. 35(f)

Court of Appeals No. 15CA0028
Mesa County District Court Nos. 90CR75, 91CR30 & 91CR31
Honorable David A. Bottger, Judge
Honorable Brian J. Flynn, Judge

The People of the State of Colorado,

Plaintiff-Appellee,

v.

Patrick L. Brenner,

Defendant-Appellant.

ORDER AFFIRMED

Division A
Opinion by JUDGE KAPELKE*
Loeb, C.J., and Davidson*, J., concur

NOT PUBLISHED PURSUANT TO C.A.R. 35(f)

Court of Appeals No. 15CA0157
Weld County District Court No. 14CV30000
Honorable Todd L. Taylor, Judge

Yingfang Wang,

Plaintiff-Appellant,

and

Daniel W. Dean,

Attorney-Appellant,

v.

LJA Holdings LLC, a Colorado limited liability company,

Defendant-Appellee.

JUDGMENT AFFIRMED AND CASE
 REMANDED WITH DIRECTIONS

Division IV
Opinion by JUDGE MÁRQUEZ*
Hawthorne and Román, JJ., concur

NOT PUBLISHED PURSUANT TO C.A.R. 35(f)

P E T I T I O N S F O R R E H E A R I N G
[bookmark: dabmck_5950]	
Court of Appeals No. 11CA1126
[bookmark: dabmck_9950]
[bookmark: dabmck_10950]The People of the State of Colorado,
[bookmark: dabmck_11950]
[bookmark: dabmck_12950]Plaintiff-Appellee,
[bookmark: dabmck_13950]
[bookmark: dabmck_14950]v.
[bookmark: dabmck_15950]
[bookmark: dabmck_16950]Frederick Martin, III,
[bookmark: dabmck_17950]
[bookmark: dabmck_18950]Defendant-Appellant.
[bookmark: dabmck_26950]
[bookmark: dabmck_27950]Opinion Modified and
[bookmark: dabmck_28950]Petition for Rehearing DENIED
[bookmark: dabmck_29950]
[bookmark: dabmck_30950]NOT PUBLISHED PURSUANT TO C.A.R. 35(f)

2015COA171M
Court of Appeals No. 12CA1339

The People of the State of Colorado,

Plaintiff-Appellee,

v.

Cory James Komar,

Defendant-Appellant.

Opinion Modified and
Petition for Rehearing DENIED

[bookmark: _GoBack]Court of Appeals No. 13CA0802

Albert Johnson,

Plaintiff-Appellee,

v.

VCG Restaurants Denver, Inc., d/b/a PT’s All Nude, a Colorado corporation; and Ryan Lee Schonlaw,

Defendants-Appellants.

Petition for Rehearing DENIED

Court of Appeals No. 14CA0154

Woodmen Heights Metropolitan District No. 1; Woodmen Heights Metropolitan District No. 2; Woodmen Heights Metropolitan District No. 3; Title 32 Metropolitan Districts; and KF 103-CV, LLC, a Colorado limited liability company,

Plaintiffs-Appellees,

v.

Infinity Land Corporation, a Colorado corporation; H2 Land Company, LLC, a Colorado limited liability company; Howard Family Investments, LLC, a Colorado limited liability company; RS Holding Company, LLC, f/k/a Infinity Holding Company, LLC, a Colorado limited liability company; Paul J. Howard, individually; Jonathan Howard, individually; Scott Hente, individually; Robert Ormston, individually; RS Construction and Development, Inc., f/k/a Infinity Construction and Development, Inc., a Colorado corporation; Robert Ormston, as officer of RS Construction and Development, Inc.; Scott Hente, as officer of RS Construction and Development, Inc.,

Third-Party Defendants-Appellees and Cross-Appellants,

and

Keller Homes, Inc., a Colorado corporation,

Third-Party Defendant-Appellee,

and

City of Colorado Springs, a Colorado home rule city and municipal corporation,

Defendant-Appellee,

and

William M. Peck; C. Arlene Nance; Darrell H. Oliver, Sr.; William Marchant; Maureen M. Marchant; and William Howell, as Trustee of the Marilyn J. Howell Trust,

Defendants-Appellants and Cross-Appellees.

Petition for Rehearing DENIED

NOT PUBLISHED PURSUANT TO C.A.R. 35(f)

Court of Appeals No. 14CA0437

The People of the State of Colorado,

Plaintiff‑Appellee,

v.

Deon Shauntae Sneed,

Defendant‑Appellant.

Petition for Rehearing DENIED

NOT PUBLISHED PURSUANT TO C.A.R. 35(f)

Court of Appeals No. 14CA0972

The People of the State of Colorado,

Plaintiff-Appellee,

v.

Timothy Paul Nicholls,

Defendant-Appellant.

Petition for Rehearing DENIED

NOT PUBLISHED PURSUANT TO C.A.R. 35(f)

Court of Appeals No. 14CA1634

In re the Marriage of

Peggy Wolfe Dargevics,

Appellant,

and

Eric Leons Dargevics,

Appellee.

Petition for Rehearing DENIED

NOT PUBLISHED PURSUANT TO C.A.R. 35(f)

*Sitting by assignment of the Chief Justice under provisions of Colo. Const. art. VI, § 5(3), and § 24-51-1105, C.R.S. 2015.

