

STATE OF CALIFORNIA

CALIFORNIA LAW REVISION COMMISSION

2005-2006 Annual Report

California Law Revision Commission
4000 Middlefield Road, Room D-1
Palo Alto, CA 94303-4739

CALIFORNIA LAW REVISION COMMISSION

COMMISSION MEMBERS

EDMUND L. REGALIA

Chairperson

DAVID HUEBNER

Vice Chairperson

DIANE F. BOYER-VINE

Legislative Counsel

SIDNEY GREATHOUSE

Member

PAMELA HEMMINGER

Member

FRANK KAPLAN

Member

SUSAN DUNCAN LEE

Member

BILL MORROW

Senate Member

WILLIAM E. WEINBERGER

Member

COMMISSION STAFF

Legal

NATHANIEL STERLING

Executive Secretary

STEVEN E. COHEN

Staff Counsel

BRIAN HEBERT

Assistant Executive Secretary

BARBARA S. GAAL

Staff Counsel

Administrative-Secretarial

VICTORIA V. MATIAS

Secretary

NOTE

The Commission's reports, recommendations, and studies are published in separate pamphlets that are later bound in hardcover form. The page numbers in each pamphlet are the same as in the volume in which the pamphlet is bound, which permits citation to Commission publications before they are bound.

This publication (#223) will appear in Volume 35 of the Commission's *Reports, Recommendations, and Studies*.

Commission publications and other materials are available on the Internet at www.clrc.ca.gov.

STATE OF CALIFORNIA

CALIFORNIA LAW REVISION COMMISSION

2005-2006 Annual Report

California Law Revision Commission
4000 Middlefield Road, Room D-1
Palo Alto, CA 94303-4739

Cite this pamphlet as *2005-2006 Annual Report*, 35 Cal. L. Revision Comm'n Reports 1 (2005). This is publication #223.

SUMMARY OF WORK OF COMMISSION

Recommendations to the 2005 Legislature

In 2005, three bills effectuating the Commission's recommendations were enacted, relating to the following subjects:

- Civil discovery
- Common interest development law
- Unincorporated association law

Five bills introduced in 2005 to effectuate the Commission's recommendations remain before the Legislature as two-year bills.

Recommendations to the 2006 Legislature

In 2006, the Commission plans to submit recommendations on the following subjects to the Legislature:

- Enforcement of judgments under the Family Code
- Oral argument in civil procedure

The Commission may submit additional recommendations if work is completed in time to enable their introduction during the legislative session.

The Commission will continue its work on the two-year bills introduced in 2005 and will seek introduction of legislation to effectuate the Commission's recommendation on the procedure for emergency rulemaking by state agencies.

Commission Activities Planned for 2006

During 2006, the Commission will work on the following major topics: mechanics lien law, common interest development law, discovery improvements from other jurisdictions, oral argument in civil procedure, no contest clauses, beneficiary deeds, and possibly contractual arbitration improvements from other jurisdictions. The Commission will also consider other subjects to the extent time permits.

CONTENTS

	<i>Page</i>
2005-2006 ANNUAL REPORT	9
Introduction	9
2006 Legislative Program	10
Major Studies in Progress	11
Mechanics Lien Law	11
Common Interest Development Law	11
Discovery Improvements from Other Jurisdictions	12
Oral Argument in Civil Procedure	12
No Contest Clauses	12
Real Property Transfer on Death Deeds	12
Contractual Arbitration Improvements from Other Jurisdictions	13
Other Subjects	13
Calendar of Topics for Study	13
Criminal Sentencing	13
Oral Argument in Civil Procedure	14
Function and Procedure of Commission	14
Background Studies	16
Recommendations	16
Official Comments	18
Commission Materials as Legislative History	18
Use of Commission Materials To Determine Legislative Intent	20
Publications	24
Electronic Publication and Internet Access	25
Electronic Mail	25
MCLE Credit	25

Personnel of Commission	26
Commission Budget.....	28
Other Activities	28
National Conference of Commissioners on Uniform State Laws.....	28
Education.....	29
Legislative History of Recommendations in the 2005 Legislative Session.....	29
Civil Discovery	30
Unincorporated Associations.....	30
Preemption of CID Architectural Standards	30
Report on Statutes Repealed by Implication or Held Unconstitutional.....	31
Recommendations	32

APPENDICES

1. Statute Governing the California Law Revision Commission	35
2. Calendar of Topics Authorized for Study.....	41
3. Legislative Action on Commission Recommendations (Cumulative).....	45
4. Report of the California Law Revision Commission on Chapter 116 of the Statutes of 2005 (Senate Bill 702): <i>Unincorporated Association</i> <i>Governance</i>	73
5. Report of the California Law Revision Commission on Chapter 294 of the Statutes of 2005 (Assembly Bill 333): <i>Civil Discovery</i>	77
6. Commission Publications	97

STATE OF CALIFORNIA

CALIFORNIA LAW REVISION COMMISSION

4000 MIDDLEFIELD ROAD, ROOM D-1
PALO ALTO, CA 94303-4739
650-494-1335

EDMUND L. REGALIA, Chairperson
DAVID HUEBNER, Vice Chairperson
DIANE F. BOYER-VINE
SIDNEY GREATHOUSE
PAMELA HEMMINGER
FRANK KAPLAN
SUSAN DUNCAN LEE
SENATOR BILL MORROW
WILLIAM E. WEINBERGER

November 18, 2005

To: The Honorable Arnold Schwarzenegger
Governor of California, and
The Legislature of California

In conformity with Government Code Section 8293, the California Law Revision Commission submits this report of its activities during 2005 and its plans for 2006.

Three of the eight bills introduced in 2005 to effectuate the Commission's recommendations were enacted. (Five of these bills are two-year bills and will be considered in 2006.)

The Commission is grateful to the members of the Legislature who carried Commission-recommended legislation:

- Assembly Member Tom Harman (Ownership of Amounts Withdrawn from Joint Account, Civil Discovery, Waiver of Privilege by Disclosure)
- Assembly Member Gene Mullin (Common Interest Development Ombudsperson)
- Senator Dick Ackerman (Unincorporated Associations)
- Senator Christine Kehoe (Common Interest Development Architectural Review)
- Senator Alan Lowenthal (Common Interest Development Ombudsperson)

- Senate Committee on Banking, Finance and Insurance
(Financial Privacy)

In 2005, the Commission held five one-day meetings and one two-day meeting. Meetings were held in Burbank, Oakland, and Sacramento.

Respectfully submitted,

Edmund L. Regalia
Chairperson

2005-2006 ANNUAL REPORT

Introduction

The California Law Revision Commission was created in 1953 and commenced operation in 1954 as the permanent successor to the Code Commission,¹ with responsibility for a continuing substantive review of California statutory and decisional law.² The Commission studies the law to discover defects and anachronisms and recommends legislation to make needed reforms.

The Commission ordinarily works on major topics, assigned by the Legislature, that require detailed study and cannot easily be handled in the ordinary legislative process. The Commission's work is independent, nonpartisan, and objective.

The Commission consists of:³

- A Member of the Senate appointed by the Rules Committee
- A Member of the Assembly appointed by the Speaker
- Seven members appointed by the Governor with the advice and consent of the Senate
- The Legislative Counsel, who is an ex officio member

The Commission may study only topics that the Legislature has authorized.⁴

1. See 1953 Cal. Stat. ch. 1445, operative September 9, 1953. The first meeting of the Commission was held on February 23, 1954.

2. See Gov't Code §§ 8280-8298 (statute establishing Law Revision Commission) (Appendix 1 *infra*). See also *1955 Report* [Annual Report for 1954] at 7, 1 Cal. L. Revision Comm'n Reports (1957).

3. For current membership, see "Personnel of Commission" *infra*.

4. Under its general authority, the Commission may study only topics that the Legislature, by concurrent resolution, authorizes for study. See *Calendar of Topics Authorized for Study*, Appendix 2 *infra*. However, the Commission may study and recommend revisions to correct technical or minor substantive defects in state statutes without a prior concurrent resolution. Gov't Code § 8298. Additionally, a concurrent resolution or statute may directly confer authority to study a particular subject. See, e.g., 2005 Cal. Stat. res. ch. 122 [SCR 42] (no contest clause study); 2005 Cal. Stat. ch. 422 [AB 12] (beneficiary deed study).

The Commission has submitted 366 recommendations to the Legislature, of which 340 have been enacted in whole or in substantial part.⁵ Commission recommendations have resulted in the enactment of legislation affecting 22,384 sections of California law: 4,438 sections amended, 9,483 sections added, and 8,463 sections repealed.

The Commission's recommendations, reports, and other selected materials are published in softcover and later collected in hardcover volumes. Recent materials are also available through the Internet. A list of past publications and information on obtaining printed or electronic versions are at the end of this Annual Report.⁶

2006 Legislative Program

In 2006, the Commission plans to submit recommendations on the following subjects to the Legislature:

- Enforcement of judgments under the Family Code
- Oral argument in civil procedure

The Commission may submit additional recommendations if work is completed in time to enable their introduction during the legislative session.

The Commission will continue its work on the two-year bills introduced in 2005:

- Ownership of Amounts Withdrawn from Joint Account (AB 69)
- State Assistance to Common Interest Developments (AB 770 & SB 551)
- Waiver of Privilege by Disclosure (AB 1133)
- Financial Privacy (SB 1104)

The Commission has general authority to study matters contained in the *Calendar of Topics Authorized for Study* (Appendix 2 *infra*) as approved by concurrent resolution.

5. See *Legislative Action on Commission Recommendations*, Appendix 3 *infra*.

6. See *Commission Publications*, Appendix 6 *infra*.

The Commission will also seek introduction of legislation to effectuate the Commission's recommendation on the procedure for emergency rulemaking by state agencies.

Major Studies in Progress

During 2006, the Commission will work on the following major topics: mechanics lien law, common interest development law, discovery improvements from other jurisdictions, oral argument in civil procedure, no contest clauses, real property transfer on death deeds, and possibly contractual arbitration improvements from other jurisdictions. The Commission will also consider other subjects to the extent time permits.

Mechanics Lien Law

The Commission has reactivated work on mechanics lien law pursuant to a legislative request for a comprehensive review on a priority basis. The Commission has concluded that a "moderate" approach to general revision of the mechanics lien law is appropriate. This will involve maintaining the basic structure of existing law while improving its organization and simplifying and clarifying its drafting. The Commission plans to complete work on the study during 2006.

Common Interest Development Law

The Commission will continue its review of statutes affecting common interest housing developments with the goal of setting a clear, consistent, and unified policy regarding their formation and management and the transaction of real property interests located within them. The objective of the review is to clarify the law and eliminate unnecessary or obsolete provisions, to consolidate existing statutes in one place in the codes, and to determine to what extent common interest developments should be subject to regulation. To date the Commission has recommended and obtained enactment of revisions to clarify the organization of the common interest development governing statute, require associations to use notice and comment rulemaking procedures, standardize association architectural review procedures, and encourage alternative dispute resolution within associations. The

Commission also recommended the creation of a state ombudsperson for common interest developments. Legislation to effectuate that recommendation is pending.

Discovery Improvements from Other Jurisdictions

The Commission will continue its review of discovery developments in other jurisdictions to determine whether they may be appropriate models for improvement of discovery practice in California. Professor Gregory S. Weber of McGeorge School of Law has prepared a background study for the Commission. The Commission will also consider suggestions submitted by interested persons.

Oral Argument in Civil Procedure

Pursuant to a joint request from the Chair and Vice Chair of the Senate Judiciary Committee, the Commission will report on the need to clarify the availability of oral argument in hearings under the Code of Civil Procedure.

No Contest Clauses

Pursuant to SCR 42 (Campbell), enacted as Resolution Chapter 122 of the Statutes of 2005, the Commission will commence a comprehensive study, and prepare a report, concerning the apparent advantages and disadvantages of the state's no contest clause provisions, set forth in Part 3 (commencing with Section 21300) of Division 11 of the Probate Code. The study will include a review of various approaches in this area of the law taken by other states and proposed in the Uniform Probate Code. The Commission will present to the Legislature an evaluation of the range of options, including possible modification or repeal of existing statutes, attorney fee shifting, and other reform proposals, as well as the potential benefits of maintaining current law.

Real Property Transfer on Death Deeds

Pursuant to AB 12 (Devore), enacted as Chapter 422 of the Statutes of 2005, the Commission will study the conveyance of real property through a nonprobate transfer by means of a beneficiary deed. The object of the study is to determine whether

legislation establishing a beneficiary deed should be enacted in California.

Contractual Arbitration Improvements from Other Jurisdictions

During late 2005, the Commission will hold a stakeholder meeting to determine whether there are issues relating to contractual arbitration that the Commission can productively study. If such issues are identified, the Commission will work on them in 2006. Professor Roger P. Alford of Pepperdine Law School serves as the Commission's consultant on this project, and has published a background study.

Other Subjects

The major studies in progress described above will dominate the Commission's time and resources during 2006. The Commission will consider other subjects as time permits, including statutes of limitation in legal malpractice actions, equitable relief in a limited civil case, determination of compensation in eminent domain, interest on a pecuniary gift in a trust, trial court restructuring, and miscellaneous technical and minor substantive defects.

Calendar of Topics for Study

The Commission's calendar includes 21 topics authorized by the Legislature for study.⁷ The Commission recommends that one topic be deleted from its calendar and that one new topic be added.

Criminal Sentencing

The Commission's calendar of topics includes a review of whether the law governing criminal sentences for enhancements relating to weapons or injuries should be revised. Many of the proposed revisions considered by the Commission have been separately enacted into law.⁸ Other proposals appear too controversial or otherwise inappropriate for further Commission study. The Commission recommends that this topic be deleted from its calendar.

7. See *Calendar of Topics Authorized for Study*, Appendix 2 *infra*.

8. See 2002 Cal. Stat. ch. 126.

Oral Argument in Civil Procedure

The Commission has received a joint request from the Chair and Vice Chair of the Senate Judiciary Committee to conduct a study to clarify the availability of oral argument in hearings under the Code of Civil Procedure. The Commission has agreed to undertake the study. The Commission believes the project falls within its general statutory authority to cooperate with legislative committees⁹ and to study and recommend revisions to correct technical or minor substantive defects in state statutes.¹⁰ However, it would be advisable also for the Legislature to add this matter to the Commission's calendar of topics. This would eliminate any question of jurisdiction, enable the Commission to recommend major substantive changes to existing law if the study shows they are needed, and keep the Legislature and interested parties apprised of the Commission's work.

Function and Procedure of Commission

The principal duties of the Commission are to:¹¹

- (1) Examine the common law and statutes for the purpose of discovering defects and anachronisms.
- (2) Receive and consider suggestions and proposed changes in the law from the American Law Institute, the National Conference of Commissioners on Uniform State Laws,¹² bar associations, and other learned bodies, and from judges, public officials, lawyers, and the public generally.

9. Gov't Code § 8295.

10. Gov't Code § 8298.

11. Gov't Code §§ 8280-8298 (statute governing California Law Revision Commission). See Appendix 1 *infra*.

12. The Legislative Counsel, an ex officio member of the Law Revision Commission, serves as a Commissioner of the Commission on Uniform State Laws. See Gov't Code § 8261. The Commission's Executive Secretary serves as an Associate Member of the National Conference of Commissioners on Uniform State Laws.

- (3) Recommend such changes in the law as it deems necessary to bring California law into harmony with modern conditions.¹³

The Commission is required to file a report at each regular session of the Legislature containing a calendar of topics selected by it for study, listing both studies in progress and topics intended for future consideration. Under its general authority, the Commission may study only topics that the Legislature, by concurrent resolution, authorizes for study.¹⁴ However, the Commission may study and recommend revisions to correct technical or minor substantive defects in state statutes without a prior concurrent resolution.¹⁵ Additionally, a concurrent resolution¹⁶ or statute¹⁷ may directly confer authority to study a particular subject.

13. Gov't Code § 8289. The Commission is also directed to recommend the express repeal of all statutes repealed by implication, or held unconstitutional by the California Supreme Court or the United States Supreme Court. Gov't Code § 8290. See "Report on Statutes Repealed by Implication or Held Unconstitutional" *infra*.

14. Gov't Code § 8293. Section 8293 requires a concurrent resolution authorizing the Commission to study topics contained in the calendar of topics set forth in the Commission's regular report to the Legislature. Section 8293 also requires that the Commission study any topic that the Legislature by concurrent resolution or statute refers to the Commission for study.

15. Gov't Code § 8298.

16. For an example of a concurrent resolution referring a specific topic to the Commission for study, see 2005 Cal. Stat. res. ch. 122 [SCR 42] (no contest clause study).

17. Code of Civil Procedure Section 703.120(a) requires the Commission to review statutes providing for exemptions from enforcement of money judgments every 10 years and to recommend any needed revisions. The Commission also has continuing statutory authority to study enforcement of judgments pursuant to Code of Civil Procedure Section 703.120(b).

Government Code Section 70219 requires the Commission, in consultation with the Judicial Council, to perform follow-up studies taking into consideration the experience in courts that have unified. For a list of specific studies, see *Trial Court Unification: Revision of Codes*, 28 Cal. L. Revision Comm'n Reports 51, 82-86 (1998).

Government Code Section 71674 requires the Commission to recommend repeal of provisions made obsolete by the Trial Court Employment Protection

Background Studies

The Commission's work on a recommendation typically begins after a background study has been prepared. The background study may be prepared by a member of the Commission's staff or by a specialist in the field who is retained as a consultant.¹⁸ Law professors and practicing attorneys who serve as consultants have already acquired the considerable knowledge necessary to understand the specific problems under consideration, and receive little more than an honorarium for their services. From time to time, expert consultants are also retained to advise the Commission at meetings.

Recommendations

After making its preliminary decisions on a subject, the Commission ordinarily distributes a tentative recommendation to interested persons and organizations, including the State Bar, local and specialized bar associations, public interest organizations, and business and professional associations. Notice of the availability of the tentative recommendation is mailed to interested persons on the

and Governance Act (Gov't Code § 71600 *et seq.*), Lockyer-Isenberg Trial Court Funding Act of 1997 (1997 Cal. Stat. ch. 850), and the implementation of trial court unification.

Statutory authority may be uncodified. See, e.g., 2005 Cal. Stat. ch. 422 (beneficiary deeds).

18. The following persons serve as Commission consultants: James E. Acret, Thelen, Reid & Priest, Pacific Palisades; Prof. Roger P. Alford, Pepperdine University School of Law; Prof. Michael Asimow, UCLA Law School; Prof. David M. English, University of Missouri Law School; Prof. Susan F. French, UCLA Law School; David Gould, McDermott, Will & Emery, Los Angeles; Brian Gurwitz, Deputy District Attorney, Orange County; Prof. Edward C. Halbach, Jr., Berkeley; Judge Joseph B. Harvey (ret.), Susanville; Keith Honda, Principal Administrative Analyst, Monterey County; Prof. Michael Hone, University of San Francisco School of Law; Gordon Hunt, Hunt, Ortmann, Blasco, Palffy & Rossell, Pasadena; Prof. Gideon Kanner, Berger & Norton, Burbank (formerly with Loyola Law School); Prof. J. Clark Kelso, McGeorge School of Law, Capital Center for Government Law and Policy; Prof. William M. McGovern, UCLA Law School; Prof. Miguel A. Méndez, Stanford Law School; Mark Overland, Overland & Gits, Santa Monica; Prof. Frederick Tung, University of San Francisco School of Law; Prof. Gerald F. Uelmen, Santa Clara University School of Law; Prof. Gregory S. Weber, McGeorge School of Law; Judge David S. Wesley, Los Angeles Superior Court.

Commission's mailing list and publicized in legal newspapers and other relevant publications. Notice is also posted on the Commission's website and emailed to interested persons.

Comments received on the tentative recommendation are considered by the Commission in determining what recommendation, if any, will be made to the Legislature.¹⁹ When the Commission has reached a conclusion on the matter,²⁰ its recommendation to the Legislature (including a draft of any necessary legislation) is published and distributed in printed form and on the Internet. If a background study has been prepared in connection with the recommendation, it may be published by the Commission or in a law review.²¹

19. For a step-by-step description of the procedure followed by the Commission in preparing the 1963 governmental liability statute, see DeMouly, *Fact Finding for Legislation: A Case Study*, 50 A.B.A. J. 285 (1964). The procedure followed in preparing the Evidence Code is described in 7 Cal. L. Revision Comm'n Reports 3 (1965). See also Quillinan, *The Role and Procedures of the California Law Revision Commission in Probate and Trust Law Changes*, 8 Est. Plan. & Cal. Prob. Rep. 130-31 (Cal. Cont. Ed. Bar 1987).

20. Occasionally one or more members of the Commission may not join in all or part of a recommendation submitted to the Legislature by the Commission. Dissents are noted in the minutes of the meeting at which the recommendation is approved.

21. For recent background studies published in law reviews, see Méndez, *California Evidence Code - Federal Rules of Evidence, V. Witnesses: Conforming the California Evidence Code to the Federal Rules of Evidence*, 39 U.S.F. L. Rev. 455 (2005); Alford, *Report to Law Revision Commission Regarding Recommendations for Changes to California Arbitration Law*, 4 Pepp. Disp. Resol. L.J. 1 (2005); Méndez, *California Evidence Code - Federal Rules of Evidence, I. Hearsay and Its Exceptions: Conforming the Evidence Code to the Federal Rules*, 37 U.S.F. L. Rev. 351 (2003); Méndez, *California Evidence Code - Federal Rules of Evidence, II. Expert Testimony and the Opinion Rule: Conforming the Evidence Code to the Federal Rules*, 37 U.S.F. L. Rev. 411 (2003); Méndez, *California Evidence Code - Federal Rules of Evidence, III. The Role of Judge and Jury: Conforming the Evidence Code to the Federal Rules*, 37 U.S.F. L. Rev. 351 (2003); Méndez, *California Evidence Code - Federal Rules of Evidence, IV. Presumptions and Burden of Proof: Conforming the California Evidence Code to the Federal Rules of Evidence*, 38 U.S.F. L. Rev. 139 (2003); Tung, *After Orange County: Reforming California Municipal Bankruptcy Law*, 53 Hastings L.J. 885 (2002); Weber, *Potential*

Official Comments

The Commission ordinarily prepares an official Comment explaining each section it recommends for enactment, amendment, or repeal. The Comments are included in the Commission's published recommendations. A Comment indicates the derivation of a section and often explains its purpose, its relation to other law, and potential issues concerning its meaning or application.²²

Commission Materials as Legislative History

Commission recommendations are printed and sent to both houses of the Legislature, as well as to the Legislative Counsel and Governor.²³ Receipt of a recommendation by the Legislature is noted in the legislative journals, and the recommendation is referred to the appropriate policy committee.²⁴

The bill introduced to effectuate a Commission recommendation is assigned to legislative committees charged with study of the matter in depth.²⁵ A copy of the recommendation is provided to

Innovations in Civil Discovery: Lessons for California from the State and Federal Courts, 32 McGeorge L. Rev. 1051 (2001).

For a list of background studies published in law reviews before 2000, see 10 Cal. L. Revision Comm'n Reports 1108 n.5 (1971); 11 Cal. L. Revision Comm'n Reports 1008 n.5, 1108 n.5 (1973); 13 Cal. L. Revision Comm'n Reports 1628 n.5 (1976); 16 Cal. L. Revision Comm'n Reports 2021 n.6 (1982); 17 Cal. L. Revision Comm'n Reports 819 n.6 (1984); 18 Cal. L. Revision Comm'n Reports 212 n.17, 1713 n.20 (1986); 19 Cal. L. Revision Comm'n Reports 513 n.22 (1988); 20 Cal. L. Revision Comm'n Reports 198 n.16 (1990); 32 Cal. L. Revision Comm'n Reports 585 n.14 (2002).

22. Commission Comments are published by Lexis Law Publishing and Thomson/West in their print and CD-ROM editions of the annotated codes, and printed in selected codes prepared by other publishers. Comments are also available on Westlaw and Lexis.

23. See Gov't Code §§ 8291, 9795; see also *Reynolds v. Superior Court*, 12 Cal. 3d 834, 847 n.18, 528 P.2d 45, 53 n.18, 117 Cal. Rptr. 437, 445 n.18 (1974) (Commission "submitted to the Governor and the Legislature an elaborate and thoroughly researched study").

24. See, e.g., Senate J. Aug. 18, 2003, at 2031 (noting receipt of 2002-2003 recommendations and their transmittal to the Committee on Judiciary).

25. See, e.g., Office of Chief Clerk, California State Assembly, California's Legislature 126-27 (2000) (discussing purpose and function of legislative committee system).

legislative committee members and staff before the bill is heard and throughout the legislative process. The legislative committees rely on the recommendation in analyzing the bill and making recommendations to the Legislature concerning it.²⁶

If an amendment is made to the bill that renders one of the Commission's original Comments inconsistent, the Commission generally will adopt a revised Comment and provide it to the committee. The Commission also provides this material to the Governor's office once the bill has passed the Legislature and is before the Governor for action. These materials are a matter of public record.

Until the mid-1980's, a legislative committee, on approving a bill implementing a Commission recommendation, would adopt the Commission's recommendation as indicative of the committee's intent in approving the bill.²⁷ If a Comment required revision, the revised Comment would be adopted as a legislative committee Comment. The committee's report would be printed in the journal of the relevant house.²⁸

The Legislature has discontinued the former practice due to increased committee workloads and an effort to decrease the volume of material reprinted in the legislative journals. Under

26. The Commission does not concur with the suggestion of the court in *Conservatorship of Wendland*, 26 Cal. 4th 519, 542, 28 P.3d 151, 166, 110 Cal. Rptr. 2d 412, 430 (2001), that a Commission Comment might be entitled to less weight based on speculation that the Legislature may not have read and endorsed every statement in the Commission's report. That suggestion belies the operation of the committee system in the Legislature. See White, *Sources of Legislative Intent in California*, 3 Pac. L.J. 63, 85 (1972) ("The best evidence of legislative intent must surely be the records of the legislature itself and the reports which the committees relied on in recommending passage of the legislation.").

27. See, e.g., *Baldwin v. State*, 6 Cal. 3d 424, 433, 491 P.2d 1121, 1126, 99 Cal. Rptr. 145, 150 (1972). For a description of legislative committee reports adopted in connection with the bill that became the Evidence Code, see *Arellano v. Moreno*, 33 Cal. App. 3d 877, 884, 109 Cal. Rptr. 421, 426 (1973).

28. For an example of such a report, see *Report of Senate Committee on Judiciary on Assembly Bill 3472*, Senate J. June 14, 1984, reprinted in 18 Cal. L. Revision Comm'n Reports 1, 115 (1986).

current practice, a legislative committee relies on Commission materials in its analysis of a bill, but does not separately adopt the materials. Instead, the Commission makes a report detailing the legislative history of the bill, including any revised Comments. Bill reports are published as appendices to the Commission's annual reports.²⁹

Use of Commission Materials To Determine Legislative Intent

Commission materials that have been placed before and considered by the Legislature are legislative history, are declarative of legislative intent,³⁰ and are entitled to great weight in construing statutes.³¹ The materials are a key interpretive aid for practitioners as well as courts,³² and courts may judicially notice

29. Commission reports have in the past been published as well in the legislative journals. See, e.g., *In re Marriage of Neal*, 153 Cal. App. 3d 117, 124, 200 Cal. Rptr. 341, 345 (1984) (noting that Chairman of Senate Judiciary Committee, when reporting on AB 26 on Senate floor, moved that revised Commission report be printed in Senate Journal as evidence of legislative intent).

30. See, e.g., *People v. Williams*, 16 Cal. 3d 663, 667-68, 547 P.2d 1000, 128 Cal. Rptr. 888 (1976) ("The official comments of the California Law Revision Commission on the various sections of the Evidence Code are declarative of the intent not only of the draft[ers] of the code but also of the legislators who subsequently enacted it. [Citation]").

31. See, e.g., *Hale v. Southern Cal. IPA Med. Group, Inc.*, 86 Cal. App. 4th 919, 927, 103 Cal. Rptr. 2d 773, 778 (2001):

In an effort to discern legislative intent, an appellate court is entitled to take judicial notice of the various legislative materials, including committee reports, underlying the enactment of a statute. (*Kern v. County of Imperial* (1990) 226 Cal. App. 3d 391, 400, fn. 8 [276 Cal. Rptr. 524]; *Coopers & Lybrand v. Superior Court* (1989) 212 Cal. App. 3d 524, 535, fn. 7 [260 Cal. Rptr. 713].) In particular, reports and interpretive opinions of the Law Revision Commission are entitled to great weight. (*Schmidt v. Southern Cal. Rapid Transit Dist.* (1993) 14 Cal. App. 4th 23, 30, fn. 10 [17 Cal. Rptr. 2d 340].)

32. Cf. 7 B. Witkin, *Summary of California Law Constitutional Law* § 96, at 149 (9th ed. 1988) (Commission reports as aid to construction); Gaylord, *An Approach to Statutory Construction*, 5 Sw. U. L. Rev. 349, 384 (1973).

and rely on them.³³ Courts at all levels of the state³⁴ and federal³⁵ judicial systems depend on Commission materials to construe statutes enacted on Commission recommendation.³⁶ Appellate courts alone have cited Commission materials in several thousand published opinions.³⁷

33. See, e.g., *Kaufman & Broad Communities, Inc. v. Performance Plastering, Inc.*, 133 Cal. App. 4th 26, 34 Cal. Rptr. 3d 520 (2005) (providing overview of materials that may be judicially noticed in determining legislative intent); *Barkley v. City of Blue Lake*, 18 Cal. App. 4th 1745, 1751 n.3, 23 Cal. Rptr. 2d 315, 318-19 n.3 (1993).

34. See, e.g., *Sullivan v. Delta Air Lines, Inc.*, 15 Cal. 4th 288, 935 P.2d 781, 63 Cal. Rptr. 2d 74 (1997) (California Supreme Court); *Administrative Management Services, Inc. v. Fidelity & Deposit Co.*, 129 Cal. App. 3d 484, 181 Cal. Rptr. 141 (1982) (court of appeal); *Rossetto v. Barross*, 90 Cal. App. 4th Supp. 1, 110 Cal. Rptr. 2d 255 (2001) (appellate division of superior court).

35. See, e.g., *California v. Green*, 399 U.S. 149 (1970) (United States Supreme Court); *Southern Cal. Bank v. Zimmerman (In re Hilde)*, 120 F.3d 950 (9th Cir. 1997) (federal court of appeal); *Williams v. Townsend*, 283 F. Supp. 580 (C.D. Cal. 1968) (federal district court); *Ford Consumer Fin. Co. v. McDonell (In re McDonell)*, 204 B.R. 976 (B.A.P. 9th Cir. 1996) (bankruptcy appellate panel); *In re Garrido*, 43 B.R. 289 (Bankr. S.D. Cal. 1984) (bankruptcy court).

36. See, e.g., *Jevne v. Superior Court*, 35 Cal. 4th 935, 947, 11 P.3d 954, 962, 28 Cal. Rptr. 3d 685, 694-95 (2005) (Commission report entitled to substantial weight in construing statute); *Collection Bureau of San Jose v. Rumsey*, 24 Cal. 4th 301, 308 & n.6, 6 P.3d 713, 718 & n.6, 99 Cal. Rptr. 2d 792, 797 & n.6 (2000) (Comments to reenacted statute reiterate the clear understanding and intent of original enactment); *Brian W. v. Superior Court*, 20 Cal. 3d 618, 623, 574 P.2d 788, 791, 143 Cal. Rptr. 717, 720 (1978) (Comments persuasive evidence of Legislature's intent); *Volkswagen Pac., Inc. v. City of Los Angeles*, 7 Cal. 3d 48, 61-63, 496 P.2d 1237, 1247-48, 101 Cal. Rptr. 869, 879-80 (1972) (Comments evidence clear legislative intent of law); *Van Arsdale v. Hollinger*, 68 Cal. 2d 245, 249-50, 437 P.2d 508, 511, 66 Cal. Rptr. 20, 23 (1968) (Comments entitled to substantial weight); *County of Los Angeles v. Superior Court*, 62 Cal. 2d 839, 843-44, 402 P.2d 868, 870-71, 44 Cal. Rptr. 796, 798-99 (1965) (statutes reflect policy recommended by Commission).

37. In this connection it should be noted that the Law Revision Commission should not be cited as the "Law Revision Committee" or as the "Law Review Commission." See, e.g., *Venerable v. City of Sacramento*, 185 F. Supp. 2d 1128, 1132 (E.D. Cal. 2002) (Law Revision "Committee"); *Ryan v. Garcia*, 27 Cal. App. 4th 1006, 1010 n.2, 33 Cal. Rptr. 2d 158, 160 n.2 (1994) (Law "Review" Commission).

Commission materials have been used as direct support for a court's interpretation of a statute,³⁸ as one of several indicia of legislative intent,³⁹ to explain the public policy behind a statute,⁴⁰ and on occasion to demonstrate (by their silence) the Legislature's intention not to change the law.⁴¹ The Legislature's failure to adopt a Commission recommendation may be used as evidence of legislative intent to reject the proposed rule.⁴²

Commission materials are entitled to great weight, but they are not conclusive.⁴³ While the Commission endeavors in Comments to explain any changes in the law made by a section, the Commission does not claim that every consistent or inconsistent case is noted in the Comments,⁴⁴ nor can it anticipate judicial conclusions as to the significance of existing case authorities.⁴⁵

38. See, e.g., *People v. Ainsworth*, 45 Cal. 3d 984, 1015, 755 P.2d 1017, 1036, 248 Cal. Rptr. 568, 586 (1988).

39. See, e.g., *Heieck & Moran v. City of Modesto*, 64 Cal. 2d 229, 233 n.3, 411 P.2d 105, 108 n.3, 49 Cal. Rptr. 377, 380 n.3 (1966).

40. See, e.g., *Southern Cal. Gas Co. v. Public Utils. Comm'n*, 50 Cal. 3d 31, 38 n.8, 784 P.2d 1373, 1376 n.8, 265 Cal. Rptr. 801, 804 n.8 (1990).

41. See, e.g., *State ex rel. State Pub. Works Bd. v. Stevenson*, 5 Cal. App. 3d 60, 64-65, 84 Cal. Rptr. 742, 745-46 (1970) (finding that Legislature had no intention of changing existing law where "not a word" in Commission's reports indicated intent to abolish or emasculate well-settled rule).

42. See, e.g., *Nestle v. City of Santa Monica*, 6 Cal. 3d 920, 935-36, 496 P.2d 480, 490, 101 Cal. Rptr. 568, 578 (1972).

43. See, e.g., *Redevelopment Agency v. Metropolitan Theatres Corp.*, 215 Cal. App. 3d 808, 812, 263 Cal. Rptr. 637, 639 (1989) (Comment does not override clear and unambiguous statute). Commission materials are but one indicium of legislative intent. See, e.g., *Estate of Joseph*, 17 Cal. 4th 203, 216, 949 P.2d 472, 480, 70 Cal. Rptr. 2d 619, 627 (1998). The accuracy of a Comment may also be questioned. See, e.g., *Buzgheia v. Leasco Sierra Grove*, 30 Cal. App. 4th 766, 774, 36 Cal. Rptr. 2d 144, 149 (1994); *In re Thomas*, 102 B.R. 199, 202 (Bankr. E.D. Cal. 1989).

44. *Cf. People v. Coleman*, 8 Cal. App. 3d 722, 731, 87 Cal. Rptr. 554, 559 (1970) (Comments make clear intent to reflect existing law even if not all supporting cases are cited).

45. See, e.g., *Arellano v. Moreno*, 33 Cal. App. 3d 877, 885, 109 Cal. Rptr. 421, 426-27 (1973) (noting that decisional law cited in Comment was

Hence, failure of the Comment to note every change the recommendation would make in prior law, or to refer to a consistent or inconsistent judicial decision, is not intended to, and should not, influence the construction of a clearly stated statutory provision.⁴⁶

Some types of Commission materials may not properly be relied on as evidence of legislative intent. Courts have on occasion cited preliminary Commission materials such as tentative recommendations, correspondence, and staff memoranda and drafts in support of their construction of a statute.⁴⁷ While these materials may be indicative of the Commission's intent in proposing the legislation, only the Legislature's intent in adopting the legislation is entitled to weight in construing the statute.⁴⁸ Unless preliminary Commission materials were placed before the Legislature during its consideration of the legislation, those materials are not legislative history and are not relevant in

distinguished by the California Supreme Court in a case decided after enactment of the Commission recommendation).

46. The Commission does not concur in the *Kaplan* approach to statutory construction. See *Kaplan v. Superior Court*, 6 Cal. 3d 150, 158-59, 491 P.2d 1, 5-6, 98 Cal. Rptr. 649, 653-54 (1971). For a reaction to the problem created by the *Kaplan* approach, see *Recommendation Relating to Erroneously Ordered Disclosure of Privileged Information*, 11 Cal. L. Revision Comm'n Reports 1163 (1973); 1974 Cal. Stat. ch. 227.

47. See, e.g., *Rojas v. Superior Court*, 33 Cal. 4th 407, 93 P.3d 260, 15 Cal. Rptr. 3d 643 (2005) (tentative recommendation, correspondence, and staff memorandum and draft); *Yamaha Corp. v. State Bd. of Equalization*, 19 Cal. 4th 1, 12-13, 960 P.2d 1031, 1037, 78 Cal. Rptr. 2d 1, 7 (1998) (tentative recommendation). However, in some cases, proposed legislation will be based on a tentative, rather than final, Commission recommendation. See, e.g., *Estate of Archer*, 193 Cal. App. 3d 238, 243, 239 Cal. Rptr. 137, 140 (1987). In that event, reliance on the tentative recommendation is proper.

See also *Ilkchooyi v. Best*, 37 Cal. App. 4th 395, 406, 45 Cal. Rptr. 2d 766, 772-73 (1995) (letter responding to tentative recommendation); D. Henke, *California Legal Research Handbook* § 3.51 (1971) (background studies).

48. *Cf. Rittenhouse v. Superior Court*, 235 Cal. App. 3d 1584, 1589, 1 Cal. Rptr. 2d 595, 598 (1991) (linking Commission's intent and Legislature's intent); *Guthman v. Moss*, 150 Cal. App. 3d 501, 508, 198 Cal. Rptr. 54, 58 (1984) (determination of Commission's intent used to infer Legislature's intent).

determining the Legislature's intention in adopting the legislation.⁴⁹

A Commission study prepared after enactment of a statute that analyzes the statute is not part of the legislative history of the statute.⁵⁰ However, documents prepared by or for the Commission may be used by the courts for their analytical value, apart from their role in statutory construction.⁵¹

Publications

Commission publications are distributed to the Governor, the Secretary of the Senate, the Chief Clerk of the Assembly, and the Legislative Counsel.⁵² Commission materials are also distributed to interest groups, lawyers, law professors, courts, district attorneys, and law libraries throughout the state.

The Commission's reports, recommendations, and studies are republished in hardcover volumes that serve as a permanent record of the Commission's work and, it is believed, are a valuable contribution to the legal literature of California. These volumes are available at many county law libraries and at some other libraries. About half of the hardcover volumes are out of print, but others are

49. The Commission concurs with the opinion of the court in *Juran v. Epstein*, 23 Cal. App. 4th 882, 894 n.5, 28 Cal. Rptr. 2d 588, 594 n.5 (1994), that staff memoranda to the Commission should not be considered as legislative history.

50. See, e.g., *Duarte v. Chino Community Hosp.*, 72 Cal. App. 4th 849, 856 n.3, 85 Cal. Rptr. 2d 521, 525 n.3 (1999).

51. See, e.g., *Sierra Club v. San Joaquin Local Agency Formation Comm'n*, 21 Cal. 4th 489, 502-03, 981 P.2d 543, 551-52, 87 Cal. Rptr. 2d 702, 712 (1999) (unenacted Commission recommendation useful as "opinion of a learned panel"); *Hall v. Hall*, 222 Cal. App. 3d 578, 585, 271 Cal. Rptr. 773, 777 (1990) (Commission staff report most detailed analysis of statute available); *W.E.J. v. Superior Court*, 100 Cal. App. 3d 303, 309-10, 160 Cal. Rptr. 862, 866 (1979) (law review article prepared for Commission provides insight into development of law); *Schonfeld v. City of Vallejo*, 50 Cal. App. 3d 401, 407 n.4, 123 Cal. Rptr. 669, 673 n.4 (1975) (court indebted to many studies of Commission for analytical materials).

52. See Gov't Code § 8291. For limitations on Section 8291, see Gov't Code §§ 9795, 11094-11099.

available for purchase.⁵³ Publications that are out of print are available as electronic files.⁵⁴

Electronic Publication and Internet Access

Since 1995, the Commission has provided a variety of information on the Internet, including online material and downloadable files.⁵⁵ Interested persons with Internet access can find the current agenda, meeting minutes, background studies, tentative and final recommendations, staff memoranda, and general background information.

Since 2002, all Commission publications and staff memoranda are available as electronic files. Recent publications and memoranda may be downloaded from the Commission's website. Files that are not on the website are available on request.⁵⁶

Electronic Mail

Email commenting on Commission proposals or suggesting issues for study is given the same consideration as letter correspondence, if the email message includes the name and regular mailing address of the sender. Email to the Commission may be sent to *commission@clrc.ca.gov*.

The Commission distributes the majority of its meeting agendas, staff memoranda, and other written materials electronically, by means of its website and email distribution lists. The Commission encourages use of email as an inexpensive and expedient means of communication with the Commission.

MCLE Credit

The Commission is approved by the State Bar of California as a minimum continuing legal education provider. Participants and attendees at Commission meetings may be eligible to receive MCLE credit. To receive credit for participation or attendance at a meeting, a person must register at the meeting. Meeting materials

53. See *Commission Publications*, Appendix 6 *infra*.

54. See "Electronic Publication and Internet Access" *infra*.

55. The URL for the Commission's website is <<http://www.clrc.ca.gov>>.

56. See *Commission Publications*, Appendix 6 *infra*.

are available free of charge on the Internet⁵⁷ or may be purchased in advance from the Commission.

Personnel of Commission

As of November 18, 2005, the following persons were members of the Law Revision Commission:

Legislative Members⁵⁸

Senator Bill Morrow, San Juan Capistrano
[Assembly member vacant]

Members Appointed by Governor⁵⁹

Term Expires

Edmund L. Regalia, Walnut Creek <i>Chairperson</i>	October 1, 2005
David Huebner, Los Angeles <i>Vice-Chairperson</i>	October 1, 2007
Sidney Greathouse, Calabasas Hills	October 1, 2007
Pamela L. Hemminger, Los Angeles	October 1, 2007
Frank Kaplan, Santa Monica	October 1, 2005
Susan Duncan Lee, San Francisco	October 1, 2007
William E. Weinberger, Los Angeles	October 1, 2005

Legislative Counsel⁶⁰

Diane F. Boyer-Vine, Sacramento

57. See “Electronic Publication and Internet Access” *supra*.

58. The Senate and Assembly members of the Commission serve at the pleasure of their respective appointing powers, the Senate Committee on Rules and the Speaker of the Assembly. Gov’t Code § 8281.

59. Seven Commission members are appointed by the Governor with the advice and consent of the Senate. Gov’t Code § 8281. These Commissioners serve staggered four-year terms. *Id.* The provision in Government Code Section 8281 to the effect that Commission members appointed by the Governor hold office until the appointment and qualification of their successors has been superseded by the rule in Government Code Section 1774 declaring a vacancy if there is no reappointment 60 days following expiration of the term of office. See also Gov’t Code § 1774.7 (Section 1774 overrides contrary special rules unless specifically excepted).

60. The Legislative Counsel serves on the Commission by virtue of office. Gov’t Code § 8281.

Effective September 1, 2005, the Commission elected Edmund L. Regalia as Chairperson (succeeding William E. Weinberger), and David Huebner as Vice Chairperson (succeeding Edmund L. Regalia). The terms of the new officers end August 31, 2006.

In April 2005, the Governor appointed Sidney Greathouse, Pamela L. Hemminger, David Huebner, and Susan Duncan Lee to four-year terms ending October 1, 2007.

In November 2004, Ellen Corbett ended her service as the Commission's Assembly Member.

The following persons are on the Commission's staff:

Legal

NATHANIEL STERLING
Executive Secretary

BRIAN HEBERT
Assistant Executive Secretary

STEVEN E. COHEN
Staff Counsel

BARBARA S. GAAL
Staff Counsel

Administrative-Secretarial

VICTORIA V. MATIAS
Secretary

In September 2005, Steven E. Cohen was appointed to a full-time position on the Commission's legal staff. In October 2005, Korrene Bradford was appointed to a half-time position as Staff Services Analyst. Ms. Bradford resigned in November 2005.

Inna Portnova, a student at Boalt Hall School of Law, worked for the Commission during the 2004-2005 academic year on a work-study basis. Sara Poster, a student at Boalt Hall School of Law, worked for the Commission as an extern during spring semester 2005. She continued to work for the Commission for the remainder of the year on a work-study basis. Ariana Gallisá, a student at Stanford Law School, worked for the Commission during the summer of 2005 through the Stanford Public Interest Law Foundation. Olga Kotlyarevskaya, a student at Boalt Hall School of Law, worked for the Commission on a work-study basis during fall semester 2005.

Commission Budget

The Commission's operations are funded from the state general fund. The amount appropriated to the Commission for the 2005-06 fiscal year from the general fund is \$685,000.

The Commission's general fund allocation is supplemented by \$15,000 budgeted for income generated from sale of documents to the public, representing reimbursement for the production and shipping cost of the documents.

The Commission also receives substantial donations of necessary library materials from the legal publishing community, especially California Continuing Education of the Bar, Lexis Law Publishing, and Thomson/West. The Commission receives additional library materials from other legal publishers and from other law reform agencies on an exchange basis, and has full access to the Stanford University Law Library and the McGeorge Law School Library. In 2005, the Commission received donations of library materials from the California Center for Judicial Education and Research (CJER) and Professor William Slomanson of the Thomas Jefferson School of Law. The Commission is grateful for these contributions.

Other Activities

The Commission is directed by statute to cooperate with bar associations and other learned, professional, or scientific associations, institutions, or foundations in any manner suitable for the fulfillment of the purposes of the Commission.⁶¹

National Conference of Commissioners on Uniform State Laws

The Commission is directed by statute to receive and consider proposed changes in the law recommended by the National Conference of Commissioners on Uniform State Laws.⁶² Legislative Counsel and Commission member, Diane F. Boyer-Vine, is a member of the California Commission on Uniform State Laws and the National Conference. The Commission's Executive

61. Gov't Code § 8296.

62. Gov't Code § 8289.

Secretary, Nathaniel Sterling, is an associate member of the National Conference.

Mr. Sterling attended the National Conference in Pittsburgh, Pennsylvania, in July 2005. Mr. Sterling also served during 2005 as a member of National Conference drafting committees on the Uniform Power of Attorney Act and revision of the Uniform Common Interest Ownership Act and the Model State Administrative Procedure Act.

Education

Brian Hebert, Assistant Executive Secretary, made presentations on state oversight of common interest developments to the Community Associations Institute (April 2005), the California Dispute Resolution Council (May 2005), and the Executive Council of Homeowners (May 2005). In October 2005, Mr. Hebert met with visiting officials of the Chinese national government to describe the role of the Commission in the legislative process.

Barbara Gaal, Staff Counsel, made presentations on the 2004 Reorganization of the Civil Discovery Act to the San Francisco Association for Docket, Calendar, and Court Services (June 2005) and the San Francisco Legal Professionals Association (October 2005). In October 2005, Ms. Gaal made a presentation at the Stanford Law School on government legal practice.

Legislative History of Recommendations in the 2005 Legislative Session

The Commission's recommendations were included in eight bills in the 2005 legislative session. Three of the bills were enacted. Five bills are two-year bills and will be considered in the 2006 legislative session.⁶³

63. The two-year bills are: AB 69 (Harman) (Ownership of Amounts Withdrawn from Joint Account); AB 770 (CID Ombudsperson); AB 1133 (Harman) (Waiver of Privilege by Disclosure); SB 551 (CID Ombudsperson); SB 1104 (Sen. Banking, Fin. and Ins. Comm.) (Financial Privacy).

Civil Discovery

Assembly Bill 333 (2005 Cal. Stat. ch. 294) was introduced by Assembly Member Tom Harman to effectuate the Commission's recommendations on *Civil Discovery: Statutory Clarification and Minor Substantive Improvements*, 34 Cal. L. Revision Comm'n Reports 137 (2004), and *Civil Discovery: Correction of Obsolete Cross-References*, 34 Cal. L. Revision Comm'n Reports 161 (2004). The measure also includes follow-up legislation for Chapter 182 of the Statutes of 2004, relating to the nonsubstantive reorganization of the Civil Discovery Act. The measure was enacted, with amendments. See *Report of the California Law Revision Commission on Chapter 294 of the Statutes of 2005 (Assembly Bill 333)*, 35 Cal. L. Revision Comm'n Reports 77 (2005) (Appendix 5 *infra*).

Unincorporated Associations

Senate Bill 702 (2005 Cal. Stat. ch. 116) was introduced by Senator Dick Ackerman to effectuate the Commission's recommendations on *Unincorporated Association Governance*, 34 Cal. L. Revision Comm'n Reports 231 (2004), and *Nonprofit Association Tort Liability*, 34 Cal. L. Revision Comm'n Reports 257 (2004). The measure was enacted, with amendments. See *Report of the California Law Revision Commission on Chapter 116 of the Statutes of 2005 (Senate Bill 702)*, 35 Cal. L. Revision Comm'n Reports 73 (2005) (Appendix 4 *infra*).

Preemption of CID Architectural Standards

Senate Bill 853 (2005 Cal. Stat. ch. 37) was introduced by Senator Christine Kehoe to effectuate the Commission's recommendations on *Preemption of CID Architectural Restrictions*, 34 Cal. L. Revision Comm'n Reports 117 (2004), and *Obsolete Cross-References to Former Code of Civil Procedure Section 383*, 34 Cal. L. Revision Comm'n Reports 127 (2004). The measure was enacted, with amendments.

Report on Statutes Repealed by Implication or Held Unconstitutional

Government Code Section 8290 provides:

The commission shall recommend the express repeal of all statutes repealed by implication, or held unconstitutional by the Supreme Court of the state or the Supreme Court of the United States.

Pursuant to this directive, the Commission has reviewed the decisions of the United States Supreme Court and the California Supreme Court published since the Commission's last Annual Report was prepared⁶⁴ and has the following to report:

- No decision holding a state statute repealed by implication has been found.
- No decision of the United States Supreme Court holding a state statute unconstitutional has been found.⁶⁵
- One decision of the California Supreme Court holding a state statute unconstitutional has been found.⁶⁶

64. This study has been carried through 37 Cal. 4th 406 and 125 S. Ct. 2854 (end of 2004-05 Term).

65. In *Gonzales v. Raich*, 125 S. Ct. 2195 (2005), the United States Supreme Court held that federal regulation of intrastate manufacture, distribution, or possession of marijuana for medical purposes authorized by Health & Safety Code Section 11362.5 does not violate the Commerce Clause of the United States Constitution. See U.S. Const. art. I, § 8, cl. 3. The constitutionality of Health & Safety Code Section 11362.5 was not before the Court, but the Court indicated that to the extent a conflict exists between federal and state law in this area, the Supremacy Clause of the United States Constitution requires that federal law prevail. See U.S. Const. art. VI.

66. In other cases, the California Supreme Court restricted the applicability of a statute on constitutional grounds, held a non-statutory action of the Legislature unconstitutional, and held that certain ethics standards for arbitrators promulgated by the Judicial Council were constitutionally preempted by federal law.

In *Le Francois v. Goel*, 35 Cal. 4th 1094, 112 P.3d 636, 29 Cal. Rptr. 3d 249 (2005), the California Supreme Court held that Code of Civil Procedure Sections 437c(f)(2) and 1008, relating to motions for reconsideration, if

In *People v. Thomas*,⁶⁷ the California Supreme Court stated that a part of Penal Code Section 1170.19(a)(4), requiring prosecutorial consent before a judge may impose a juvenile disposition on certain minors prosecuted and convicted as an adult, is unconstitutional.⁶⁸ The court held that the limitation on a trial court's sentencing discretion violates the separation of powers provision of the California Constitution.⁶⁹

Recommendations

The Commission respectfully recommends that the Legislature authorize the Commission to study the topic of oral argument in

interpreted to limit a court's inherent ability to reconsider a prior interim order on its own motion, would violate the separation of powers provision contained in the California Constitution. See Cal. Const. art. III, § 3. The court recognized that the separation of powers limitation on the Legislature's power to regulate procedure is narrow. However, the court held that a legislative regulation of court procedure will nevertheless be held invalid if it defeats or materially impairs a court's ability to perform its constitutional core functions, which include the resolution of a controversy between parties.

In *California State Personnel Board v. California State Employees Ass'n Local 1000*, 36 Cal. 4th 758, 15 P.3d 506, 31 Cal. Rptr. 3d 201 (2005), the California Supreme Court held that the Legislature's ratification of certain state employment memoranda of understanding was unconstitutional, as the memoranda and subsequent ratification violated the merit principle contained in Article VII of the California Constitution relating to civil service appointments and promotions. See Cal. Const. art. VII, § 1(b).

In *Jevne v. Superior Court*, 35 Cal. 4th 935, 111 P.3d 954, 28 Cal. Rptr. 3d 685 (2005), the California Supreme Court held that, pursuant to the Supremacy Clause of the United States Constitution (U.S. Const. art. VI, cl. 2), ethics standards promulgated by the Judicial Council for a person serving as a neutral arbitrator under a contractual arbitration agreement (Cal. R. Ct. app. div. VI) were preempted by the federal Securities Exchange Act of 1934 (15 U.S.C. §§ 78a-78mm) in an arbitration administered by the National Association of Securities Dealers, Inc.

67. 35 Cal. 4th 635, 109 P.3d 564, 27 Cal. Rptr. 3d 2 (2005).

68. The precedential value of the court's determination of unconstitutionality is uncertain, as the court ultimately held that the minor before the court was ineligible for sentencing under Section 1170.19 due to other statutory considerations.

69. Cal. Const. art. III, § 3.

civil procedure and to remove from the Commission's calendar of topics the review of the law governing criminal sentences for enhancements relating to weapons or injuries.

Pursuant to the mandate imposed by Government Code Section 8290, the Commission recommends the repeal of the provisions referred to under "Report on Statutes Repealed by Implication or Held Unconstitutional," *supra*, to the extent they have been held unconstitutional and have not been amended or repealed.

APPENDIX 1

STATUTE GOVERNING THE CALIFORNIA LAW REVISION COMMISSION

GOVERNMENT CODE SECTIONS 8280-8298*

§ 8280. Creation

8280. There is created in the State Government the California Law Revision Commission.

§ 8281. Membership

8281. The commission consists of one Member of the Senate appointed by the Committee on Rules, one Member of the Assembly appointed by the Speaker, and seven additional members appointed by the Governor with the advice and consent of the Senate. The Legislative Counsel shall be an ex officio member of the commission.

The Members of the Legislature appointed to the commission shall serve at the pleasure of the appointing power and shall participate in the activities of the commission to the extent that the participation is not incompatible with their respective positions as Members of the Legislature. For the purposes of this article, those Members of the Legislature shall constitute a joint interim investigating committee on the subject of this article and as a joint interim investigating committee shall have the powers and duties imposed upon those committees by the Joint Rules of the Senate and Assembly.

* Added by 1984 Cal. Stat. ch. 1335, § 2; see also 1985 Cal. Stat. ch. 106, § 45 (amending Section 8295); 1989 Cal. Stat. ch. 152, § 1 (adding Section 8298), 2004 Cal. Stat. ch. 193, § 33 (amending Section 8293). Formerly Gov't Code §§ 10300-10340, added by 1953 Cal. Stat. ch. 1445, § 2; amended by 1960 Cal. Stat. ch. 61, § 1 (1st Ex. Sess.); 1965 Cal. Stat. ch. 371, § 110; 1978 Cal. Stat. ch. 228, § 1; 1981 Cal. Stat. ch. 1106, § 2.

The members appointed by the Governor shall be appointed for a term of four years and shall hold office until the appointment and qualification of their successors. The terms of the members first appointed shall not commence earlier than October 1, 1953, and shall expire as follows: four on October 1, 1955, and three on October 1, 1957. When a vacancy occurs in any office filled by appointment by the Governor, he or she shall appoint a person to the office, who shall hold office for the balance of the unexpired term of his or her predecessor.

Note. The provision in the third paragraph to the effect that Commission members appointed by the Governor hold office until appointment and qualification of their successors is superseded by the rule in Government Code Section 1774 declaring a vacancy if there is no reappointment 60 days following expiration of the term of office. See also Gov't Code § 1774.7 (Section 1774 overrides contrary special rules unless specifically excepted).

§ 8282. Compensation and expenses

8282. (a) The members of the commission shall serve without compensation, except that each member appointed by the Governor shall receive fifty dollars (\$50) for each day's attendance at a meeting of the commission.

(b) In addition, each member shall be allowed actual expenses incurred in the discharge of his or her duties, including travel expenses.

Note. Government Code Section 11564.5 provides a per diem compensation of \$100, notwithstanding any other provision of law.

§ 8283. Chairperson

8283. The commission shall select one of its members chairperson.

§ 8284. Executive secretary

8284. The commission may appoint an executive secretary and fix his or her compensation, in accordance with law.

§ 8285. Employees

8285. The commission may employ and fix the compensation, in accordance with law, of such professional, clerical and other assistants as may be necessary.

§ 8286. Assistance of state

8286. The material of the State Library shall be made available to the commission. All state agencies, and other official state organizations, and all persons connected therewith shall give the commission full information, and reasonable assistance in any matters of research requiring recourse to them, or to data within their knowledge or control.

§ 8287. Assistance of bar

8287. The Board of Governors of the State Bar shall assist the commission in any manner the commission may request within the scope of its powers or duties.

§ 8288. Political activities of commissioners and staff

8288. No employee of the commission and no member appointed by the Governor shall, with respect to any proposed legislation concerning matters assigned to the commission for study pursuant to Section 8293, advocate the passage or defeat of the legislation by the Legislature or the approval or veto of the legislation by the Governor or appear before any committee of the Legislature as to such matters unless requested to do so by the committee or its chairperson. In no event shall an employee or member of the commission appointed by the Governor advocate the passage or defeat of any legislation or the approval or veto of any legislation by the Governor, in his or her official capacity as an employee or member.

§ 8289. Duties of commission

8289. The commission shall, within the limitations imposed by Section 8293:

(a) Examine the common law and statutes of the state and judicial decisions for the purpose of discovering defects and anachronisms in the law and recommending needed reforms.

(b) Receive and consider proposed changes in the law recommended by the American Law Institute, the National Conference of Commissioners on Uniform State Laws, any bar association or other learned bodies.

(c) Receive and consider suggestions from judges, justices, public officials, lawyers, and the public generally as to defects and anachronisms in the law.

(d) Recommend, from time to time, such changes in the law as it deems necessary to modify or eliminate antiquated and inequitable rules of law, and to bring the law of this state into harmony with modern conditions.

§ 8290. Unconstitutional and impliedly repealed statutes

8290. The commission shall recommend the express repeal of all statutes repealed by implication, or held unconstitutional by the Supreme Court of the state or the Supreme Court of the United States.

§ 8291. Submission and distribution of reports

8291. The commission shall submit its reports, and its recommendations as to revision of the laws, to the Governor and the Legislature, and shall distribute them to the Governor, the Members of the Legislature, and the heads of all state departments.

Note. Section 8291 is limited by later-enacted rules governing distribution of state reports set out in Government Code Sections 9795 and 11094-11099.

§ 8292. Contents of reports

8292. The commission may, within the limitations imposed by Section 8293, include in its report the legislative measures proposed by it to effect the adoption or enactment of the proposed revision. The reports may be accompanied by exhibits of various changes, modifications, improvements, and suggested enactments prepared or proposed by the commission with a full and accurate index thereto.

§ 8293. Calendar of topics

8293. The commission shall file a report at each regular session of the Legislature that shall contain a calendar of topics selected by it for study, including a list of the studies in progress and a list of topics intended for future consideration. The commission shall confine its studies to those topics set forth in the calendar contained in its last preceding report that have been or are thereafter approved for its study by concurrent resolution of the Legislature. The commission shall also study any topic that the Legislature, by concurrent resolution or statute, refers to it for study.

§ 8294. Printing of reports

8294. The reports, exhibits, and proposed legislative measures shall be printed by the State Printing Office under the supervision of the commission. The exhibits shall be so printed as to show in the readiest manner the changes and repeals proposed by the commission.

§ 8295. Cooperation with legislative committees

8295. The commission shall confer and cooperate with any legislative committee on revision of the law and may contract with any committee for the rendition of service, by either for the other, in the work of revision.

§ 8296. Cooperation with bar and other associations

8296. The commission may cooperate with any bar association or other learned, professional, or scientific association, institution or foundation in any manner suitable for the fulfillment of the purposes of this article.

§ 8297. Research contracts

8297. The commission may, with the approval of the Director of General Services, enter into, amend and terminate contracts with colleges, universities, schools of law or other research institutions, or with qualified individuals for the purposes of research.

§ 8298. Recommendations concerning minor revisions

8298. The commission may study and recommend revisions to correct technical or minor substantive defects in the statutes of the state without a prior concurrent resolution of the Legislature referring the matter to it for study.

APPENDIX 2

CALENDAR OF TOPICS AUTHORIZED FOR STUDY

The Commission's calendar of topics authorized for study includes the subjects listed below.¹ Each of these topics has been authorized for Commission study by the Legislature. For the current authorizing resolution, see 2003 Cal. Stat. res. ch. 92.

1. Creditors' remedies. Whether the law should be revised that relates to creditors' remedies, including, but not limited to, attachment, garnishment, execution, repossession of property (including the claim and delivery statute, self-help repossession of property, and the Commercial Code provisions on repossession of property), confession of judgment procedures, default judgment procedures, enforcement of judgments, the right of redemption, procedures under private power of sale in a trust deed or mortgage, possessory and nonpossessory liens, insolvency, and related matters.²

2. Probate Code. Whether the California Probate Code should be revised, including, but not limited to, the issue of whether California should adopt, in whole or in part, the Uniform Probate Code, and related matters.³

3. Real and personal property. Whether the law should be revised that relates to real and personal property, including, but not limited to, a marketable title act, covenants, servitudes, conditions, and restrictions on land use or relating to land, powers of termination, escheat of property

1. The calendar of topics lists only those topics selected by the Commission for study and authorized by the Legislature. The Commission also studies topics specifically directed to it by concurrent resolution of the Legislature or by statute. See, e.g., 2002 Cal. Stat. res. ch. 167 [ACR 125] (financial privacy); Code Civ. Proc. § 703.120 (enforcement of judgments). The Commission may also study and recommend revisions to correct technical or minor substantive defects in state statutes without a prior concurrent resolution. Gov't Code § 8298.

2. See also 1983 Cal. Stat. res. ch. 40; 1974 Cal. Stat. res. ch. 45; 1972 Cal. Stat. res. ch. 27; 1957 Cal. Stat. res. ch. 202; 1 Cal. L. Revision Comm'n Reports, Annual Report for 1957, at 15-16 (1957). Revised in 2001 Cal. Stat. res. ch. 78; 30 Cal. L. Revision Comm'n Reports 661 (2000).

3. See also 1980 Cal. Stat. res. ch. 37. Revised in 2001 Cal. Stat. res. ch. 78; 30 Cal. L. Revision Comm'n Reports 661 (2000).

and the disposition of unclaimed or abandoned property, eminent domain, quiet title actions, abandonment or vacation of public streets and highways, partition, rights and duties attendant upon assignment, subletting, termination, or abandonment of a lease, and related matters.⁴

4. Family law. Whether the law should be revised that relates to family law, including, but not limited to, community property, the adjudication of child and family civil proceedings, child custody, adoption, guardianship, freedom from parental custody and control, and related matters, including other subjects covered by the Family Code.⁵

5. Offers of compromise. Whether the law relating to offers of compromise should be revised.⁶

6. Discovery in civil cases. Whether the law relating to discovery in civil cases should be revised.⁷

7. Special assessments for public improvement. Whether the acts governing special assessments for public improvement should be simplified and unified.⁸

8. Rights and disabilities of minors and incompetent persons. Whether the law relating to the rights and disabilities of minors and incompetent persons should be revised.⁹

9. Evidence. Whether the Evidence Code should be revised.¹⁰

4. See 1983 Cal. Stat. res. ch. 40, consolidating various previously authorized aspects of real and personal property law into one comprehensive topic. Expanded in 1988 Cal Stat. res. ch. 81. Revised in 2001 Cal. Stat. res. ch. 78; 30 Cal. L. Revision Comm'n Reports 661 (2000).

5. See 1997 Cal. Stat. res. ch. 102, consolidating Family Code authority, child custody, adoption, and guardianship authority, and family law proceedings authority. See also 1995 Cal. Stat. res. ch. 87; 1989 Cal. Stat. res. ch. 70; 1983 Cal. Stat. res. ch. 40; 1978 Cal. Stat. res. ch. 65; 1972 Cal. Stat. res. ch. 27; 1956 Cal. Stat. res. ch. 42.

6. See also 1975 Cal. Stat. res. ch. 15; 12 Cal. L. Revision Comm'n Reports 525-26 (1974).

7. See also 1975 Cal. Stat. res. ch. 15; 12 Cal. L. Revision Comm'n Reports 526-28 (1974).

8. See also 1980 Cal. Stat. res. ch. 37.

9. See also 1979 Cal. Stat. res. ch. 19; 14 Cal. L. Revision Comm'n Reports 217-18 (1978).

10. See also 1965 Cal. Stat. res. ch. 130.

10. Arbitration. Whether the law relating to arbitration, mediation, and other alternative dispute resolution techniques should be revised.¹¹

11. Administrative law. Whether there should be changes to administrative law.¹²

12. Attorney's fees. Whether the law relating to the payment and the shifting of attorney's fees between litigants should be revised.¹³

13. Uniform Unincorporated Nonprofit Association Act. Whether the Uniform Unincorporated Nonprofit Association Act, or parts of that uniform act, and related provisions should be adopted in California.¹⁴

14. Trial court unification. Recommendations to be reported pertaining to statutory changes that may be necessitated by court unification.¹⁵

15. Contract law. Whether the law of contracts should be revised, including the law relating to the effect of electronic communications on the law governing contract formation, the statute of frauds, the parol evidence rule, and related matters.¹⁶

16. Common interest developments. Whether the law governing common interest housing developments should be revised to clarify the law, eliminate unnecessary or obsolete provisions, consolidate existing statutes in one place in the codes, establish a clear, consistent, and unified policy with regard to formation and management of these developments and transaction of real property interests located within them, and to determine to what extent they should be subject to regulation.¹⁷

17. Legal malpractice statutes of limitation. Whether the statutes of limitation for legal malpractice actions should be revised to recognize

11. See also 1968 Cal. Stat. res. ch. 110; 8 Cal. L. Revision Comm'n Reports 1325-26 (1967). Revised in 2001 Cal. Stat. res. ch. 78; 30 Cal. L. Revision Comm'n Reports 661-62 (2000).

12. See also 1987 Cal. Stat. res. ch. 47.

13. See also 1995 Cal. Stat. res. ch. 87; 1988 Cal. Stat. res. ch. 20.

14. See also 1993 Cal. Stat. res. ch. 31; 22 Cal. L. Revision Comm'n Reports 846 (1992).

15. See also 1995 Cal. Stat. res. ch. 87; 1993 Cal. Stat. res. ch. 96.

16. See also 1996 Cal. Stat. res. ch. 38; 25 Cal. L. Revision Comm'n Reports 628-29 (1995).

17. See also 1999 Cal. Stat. res. ch. 81; 28 Cal. L. Revision Comm'n Reports 693-94 (1998).

equitable tolling or other adjustment for the circumstances of simultaneous litigation, and related matters.¹⁸

18. Coordination of public records statutes. Whether the law governing disclosure of public records and the law governing protection of privacy in public records should be revised to better coordinate them, including consolidation and clarification of the scope of required disclosure and creation of a single set of disclosure procedures, to provide appropriate enforcement mechanisms, and to ensure that the law governing disclosure of public records adequately treats electronic information, and related matters.¹⁹

19. Criminal sentencing. Whether the law governing criminal sentences for enhancements relating to weapons or injuries should be revised to simplify and clarify the law and eliminate unnecessary or obsolete provisions.²⁰

20. Subdivision Map Act and Mitigation Fee Act. Whether the Subdivision Map Act (Division 2 (commencing with Section 66410) of Title 7 of the Government Code), and the Mitigation Fee Act (Chapter 5 (commencing with Section 66000), Chapter 6 (commencing with Section 66010), Chapter 7 (commencing with Section 66012), Chapter 8 (commencing with Section 66016), and Chapter 9 (commencing with Section 66020) of Division 1 of Title 7 of the Government Code) should be revised to improve their organization, resolve inconsistencies, clarify and rationalize provisions, and related matters.²¹

21. Uniform Statute and Rule Construction Act. Whether the Uniform Statute and Rule Construction Act (1995) should be adopted in California in whole or part, and related matters.²²

18. See also 1999 Cal. Stat. res. ch. 81; 28 Cal. L. Revision Comm'n Reports 696 (1998).

19. See also 1999 Cal. Stat. res. ch. 81; 28 Cal. L. Revision Comm'n Reports 695-96 (1998).

20. See also 1999 Cal. Stat. res. ch. 81; 28 Cal. L. Revision Comm'n Reports 695 (1998). Revised in 2002 Cal. Stat. res. ch. 166.

21. See also 2001 Cal. Stat. res. ch. 78; 30 Cal. L. Revision Comm'n Reports 662 (2000).

22. See also 2003 Cal. Stat. res. ch. 92; 33 Cal. L. Revision Comm'n Reports 599 (2003).

APPENDIX 3

LEGISLATIVE ACTION ON COMMISSION RECOMMENDATIONS

(Cumulative)

Note. The “Action by Legislature” column can include a reference to relevant legislative history in the Commission’s Reports. These references are in the format Volume:Page (e.g., “35:73” refers to a report beginning on page 73 of volume 35).

Recommendation	Action by Legislature
1. <i>Partial Revision of Education Code</i> , 1 Cal. L. Revision Comm’n Reports, Annual Report for 1954, at 12 (1957)	Enacted. 1955 Cal. Stat. chs. 799, 877
2. <i>Summary Distribution of Small Estates Under Probate Code Sections 640 to 646</i> , 1 Cal. L. Revision Comm’n Reports, Annual Report for 1954, at 50 (1957)	Enacted. 1955 Cal. Stat. ch. 1183
3. <i>Fish and Game Code</i> , 1 Cal. L. Revision Comm’n Reports, Annual Report for 1956, at 13 (1957)	Enacted. 1957 Cal. Stat. ch. 456
4. <i>Maximum Period of Confinement in a County Jail</i> , 1 Cal. L. Revision Comm’n Reports, at A-1 (1957)	Enacted. 1957 Cal. Stat. ch. 139
5. <i>Notice of Application for Attorney’s Fees and Costs in Domestic Relations Actions</i> , 1 Cal. L. Revision Comm’n Reports, at B-1 (1957)	Enacted. 1957 Cal. Stat. ch. 540
6. <i>Taking Instructions to Jury Room</i> , 1 Cal. L. Revision Comm’n Reports, at C-1 (1957)	Not enacted. But see Code Civ. Proc. § 612.5, enacting substance of this recommendation
7. <i>The Dead Man Statute</i> , 1 Cal. L. Revision Comm’n Reports, at D-1 (1957)	Not enacted. But recommendation accomplished in enactment of Evidence Code. See Evid. Code § 1261 Comment
8. <i>Rights of Surviving Spouse in Property Acquired by Decedent While Domiciled Elsewhere</i> , 1 Cal. L. Revision Comm’n Reports, at E-1 (1957)	Enacted. 1957 Cal. Stat. ch. 490
9. <i>The Marital “For and Against” Testimonial Privilege</i> , 1 Cal. L. Revision Comm’n Reports, at F-1 (1957)	Not enacted. But recommendation accomplished in enactment of Evidence Code. See Evid. Code § 970 Comment

Recommendation	Action by Legislature
10. <i>Suspension of the Absolute Power of Alienation</i> , 1 Cal. L. Revision Comm'n Reports, at G-1 (1957); 2 Cal. L. Revision Comm'n Reports, Annual Report for 1959, at 14 (1959)	Enacted. 1959 Cal. Stat. ch. 470
11. <i>Elimination of Obsolete Provisions in Penal Code Sections 1377 and 1378</i> , 1 Cal. L. Revision Comm'n Reports, at H-1 (1957)	Enacted. 1957 Cal. Stat. ch. 102
12. <i>Judicial Notice of the Law of Foreign Countries</i> , 1 Cal. L. Revision Comm'n Reports, at I-1 (1957)	Enacted. 1957 Cal. Stat. ch. 249
13. <i>Choice of Law Governing Survival of Actions</i> , 1 Cal. L. Revision Comm'n Reports, at J-1 (1957)	No legislation recommended
14. <i>Effective Date of Order Ruling on a Motion for New Trial</i> , 1 Cal. L. Revision Comm'n Reports, at K-1 (1957); 2 Cal. L. Revision Comm'n Reports, Annual Report for 1959, at 16 (1959)	Enacted. 1959 Cal. Stat. ch. 468
15. <i>Retention of Venue for Convenience of Witnesses</i> , 1 Cal. L. Revision Comm'n Reports, at L-1 (1957)	Not enacted
16. <i>Bringing New Parties Into Civil Actions</i> , 1 Cal. L. Revision Comm'n Reports, at M-1 (1957)	Enacted. 1957 Cal. Stat. ch. 1498
17. <i>Grand Juries</i> , 2 Cal. L. Revision Comm'n Reports, Annual Report for 1959, at 20 (1959)	Enacted. 1959 Cal. Stat. ch. 501
18. <i>Procedure for Appointing Guardians</i> , 2 Cal. L. Revision Comm'n Reports, Annual Report for 1959, at 21 (1959)	Enacted. 1959 Cal. Stat. ch. 500
19. <i>Appointment of Administrator in Quiet Title Action</i> , 2 Cal. L. Revision Comm'n Reports, Annual Report for 1959, at 29 (1959)	No legislation recommended
20. <i>Presentation of Claims Against Public Entities</i> , 2 Cal. L. Revision Comm'n Reports, at A-1 (1959)	Enacted. 1959 Cal. Stat. chs. 1715, 1724, 1725, 1726, 1727, 1728; Cal. Const., art. XI, § 10 (1960)

Recommendation	Action by Legislature
21. <i>Right of Nonresident Aliens to Inherit</i> , 2 Cal. L. Revision Comm'n Reports, at B-1 (1959); 11 Cal. L. Revision Comm'n Reports 421 (1973)	Enacted. 1974 Cal. Stat. ch. 425
22. <i>Mortgages to Secure Future Advances</i> , 2 Cal. L. Revision Comm'n Reports, at C-1 (1959)	Enacted. 1959 Cal. Stat. ch. 528
23. <i>Doctrine of Worthier Title</i> , 2 Cal. L. Revision Comm'n Reports, at D-1 (1959)	Enacted. 1959 Cal. Stat. ch. 122
24. <i>Overlapping Provisions of Penal and Vehicle Codes Relating to Taking of Vehicles and Drunk Driving</i> , 2 Cal. L. Revision Comm'n Reports, at E-1 (1959)	Not enacted. But see 1972 Cal. Stat. ch. 92, enacting substance of a portion of recommendation relating to drunk driving
25. <i>Time Within Which Motion for New Trial May Be Made</i> , 2 Cal. L. Revision Comm'n Reports, at F-1 (1959)	Enacted. 1959 Cal. Stat. ch. 469
26. <i>Notice to Shareholders of Sale of Corporate Assets</i> , 2 Cal. L. Revision Comm'n Reports, at G-1 (1959)	Not enacted. But see Corp. Code §§ 1001, 1002, enacting substance of recommendation
27. <i>Evidence in Eminent Domain Proceedings</i> , 3 Cal. L. Revision Comm'n Reports, at A-1 (1961)	Not enacted. But see Evid. Code § 810 <i>et seq.</i> , enacting substance of recommendation
28. <i>Taking Possession and Passage of Title in Eminent Domain Proceedings</i> , 3 Cal. L. Revision Comm'n Reports, at B-1 (1961)	Enacted. 1961 Cal. Stat. chs. 1612, 1613
29. <i>Reimbursement for Moving Expenses When Property Is Acquired for Public Use</i> , 3 Cal. L. Revision Comm'n Reports, at C-1 (1961)	Not enacted. But see Gov't Code § 7260 <i>et seq.</i> , enacting substance of recommendation
30. <i>Rescission of Contracts</i> , 3 Cal. L. Revision Comm'n Reports, at D-1 (1961)	Enacted. 1961 Cal. Stat. ch. 589
31. <i>Right to Counsel and Separation of Delinquent From Nondelinquent Minor in Juvenile Court Proceedings</i> , 3 Cal. L. Revision Comm'n Reports, at E-1 (1961)	Enacted. 1961 Cal. Stat. ch. 1616
32. <i>Survival of Actions</i> , 3 Cal. L. Revision Comm'n Reports, at F-1 (1961)	Enacted. 1961 Cal. Stat. ch. 657
33. <i>Arbitration</i> , 3 Cal. L. Revision Comm'n Reports, at G-1 (1961)	Enacted. 1961 Cal. Stat. ch. 461

Recommendation	Action by Legislature
34. <i>Presentation of Claims Against Public Officers and Employees</i> , 3 Cal. L. Revision Comm'n Reports, at H-1 (1961)	Not enacted 1961. See recommendation to 1963 session (item 39 <i>infra</i>), which was enacted
35. <i>Inter Vivos Marital Property Rights in Property Acquired While Domiciled Elsewhere</i> , 3 Cal. L. Revision Comm'n Reports, at I-1 (1961)	Enacted. 1961 Cal. Stat. ch. 636
36. <i>Notice of Alibi in Criminal Actions</i> , 3 Cal. L. Revision Comm'n Reports, at J-1 (1961)	Not enacted
37. <i>Discovery in Eminent Domain Proceedings</i> , 4 Cal. L. Revision Comm'n Reports 701 (1963); 8 Cal. L. Revision Comm'n Reports 19 (1967)	Enacted. 1967 Cal. Stat. ch. 1104
38. <i>Tort Liability of Public Entities and Public Employees</i> , 4 Cal. L. Revision Comm'n Reports 801 (1963)	Enacted. 1963 Cal. Stat. ch. 1681 <i>See 4:211, 219</i>
39. <i>Claims, Actions and Judgments Against Public Entities and Public Employees</i> , 4 Cal. L. Revision Comm'n Reports 1001 (1963)	Enacted. 1963 Cal. Stat. ch. 1715 <i>See 4:211, 222</i>
40. <i>Insurance Coverage for Public Entities and Public Employees</i> , 4 Cal. L. Revision Comm'n Reports 1201 (1963)	Enacted. 1963 Cal. Stat. ch. 1682 <i>See 4:212, 223</i>
41. <i>Defense of Public Employees</i> , 4 Cal. L. Revision Comm'n Reports 1301 (1963)	Enacted. 1963 Cal. Stat. ch. 1683 <i>See 4:212, 224</i>
42. <i>Liability of Public Entities for Ownership and Operation of Motor Vehicles</i> , 4 Cal. L. Revision Comm'n Reports 1401 (1963); 7 Cal. L. Revision Comm'n Reports 401 (1965)	Enacted. 1965 Cal. Stat. ch. 1527
43. <i>Workmen's Compensation Benefits for Persons Assisting Law Enforcement or Fire Control Officer</i> , 4 Cal. L. Revision Comm'n Reports 1501 (1963)	Enacted. 1963 Cal. Stat. ch. 1684 <i>See 4:212, 224</i>
44. <i>Sovereign Immunity — Amendments and Repeals of Inconsistent Statutes</i> , 4 Cal. L. Revision Comm'n Reports 1601 (1963)	Enacted. 1963 Cal. Stat. chs. 1685, 1686, 2029 <i>See 4:213</i>
45. <i>Evidence Code</i> , 7 Cal. L. Revision Comm'n Reports 1 (1965)	Enacted. 1965 Cal. Stat. ch. 299 <i>See 7:912, 923</i>

Recommendation	Action by Legislature
46. <i>Claims and Actions Against Public Entities and Public Employees</i> , 7 Cal. L. Revision Comm'n Reports 401 (1965)	Enacted. 1965 Cal. Stat. ch. 653 <i>See 7:914, 928</i>
47. <i>Evidence Code Revisions</i> , 8 Cal. L. Revision Comm'n Reports 101 (1967)	Enacted in part. 1967 Cal. Stat. ch. 650. Balance enacted. 1970 Cal. Stat. ch. 69 <i>See 8:1315</i>
48. <i>Evidence — Agricultural Code Revisions</i> , 8 Cal. L. Revision Comm'n Reports 201 (1967)	Enacted. 1967 Cal. Stat. ch. 262
49. <i>Evidence — Commercial Code Revisions</i> , 8 Cal. L. Revision Comm'n Reports 301 (1967)	Enacted. 1967 Cal. Stat. ch. 703
50. <i>Whether Damage for Personal Injury to a Married Person Should Be Separate or Community Property</i> , 8 Cal. L. Revision Comm'n Reports 401 (1967); 8 Cal. L. Revision Comm'n Reports 1385 (1967)	Enacted. 1968 Cal. Stat. chs. 457, 458 <i>See 8:1318; 9:18</i>
51. <i>Vehicle Code Section 17150 and Related Sections</i> , 8 Cal. L. Revision Comm'n Reports 501 (1967)	Enacted. 1967 Cal. Stat. ch. 702 <i>See 8:1317</i>
52. <i>Additur</i> , 8 Cal. L. Revision Comm'n Reports 601 (1967)	Enacted. 1967 Cal. Stat. ch. 72 <i>See 8:1317</i>
53. <i>Abandonment or Termination of a Lease</i> , 8 Cal. L. Revision Comm'n Reports 701 (1967); 9 Cal. L. Revision Comm'n Reports 401 (1969); 9 Cal. L. Revision Comm'n Reports 153 (1969)	Enacted. 1970 Cal. Stat. ch. 89 <i>See 8:1319; 10:1018</i>
54. <i>Good Faith Improver of Land Owned by Another</i> , 8 Cal. L. Revision Comm'n Reports 801 (1967); 8 Cal. L. Revision Comm'n Reports 1373 (1967)	Enacted. 1968 Cal. Stat. ch. 150 <i>See 8:2319; 9:19</i>
55. <i>Suit By or Against an Unincorporated Association</i> , 8 Cal. L. Revision Comm'n Reports 901 (1967)	Enacted. 1967 Cal. Stat. ch. 1324 <i>See 8:1317</i>
56. <i>Escheat</i> , 8 Cal. L. Revision Comm'n Reports 1001 (1967)	Enacted. 1968 Cal. Stat. chs. 247, 356 <i>See 9:16</i>
57. <i>Recovery of Condemnee's Expenses on Abandonment of an Eminent Domain Proceeding</i> , 8 Cal. L. Revision Comm'n Reports 1361 (1967)	Enacted. 1968 Cal. Stat. ch. 133 <i>See 9:19</i>

Recommendation	Action by Legislature
58. <i>Service of Process on Unincorporated Associations</i> , 8 Cal. L. Revision Comm'n Reports 1403 (1967)	Enacted. 1968 Cal. Stat. ch. 132 <i>See 9:18</i>
59. <i>Sovereign Immunity — Statute of Limitations</i> , 9 Cal. L. Revision Comm'n Reports 49 (1969); 9 Cal. L. Revision Comm'n Reports 175 (1969)	Enacted. 1970 Cal. Stat. ch. 104 <i>See 9:98</i>
60. <i>Additur and Remittitur</i> , 9 Cal. L. Revision Comm'n Reports 63 (1969)	Enacted. 1969 Cal. Stat. ch. 115 <i>See 9:99</i>
61. <i>Fictitious Business Names</i> , 9 Cal. L. Revision Comm'n Reports 71 (1969)	Enacted. 1969 Cal. Stat. ch. 114 <i>See 9:98</i>
62. <i>Quasi-Community Property</i> , 9 Cal. L. Revision Comm'n Reports 113 (1969)	Enacted. 1970 Cal. Stat. ch. 312 <i>See 10:1019</i>
63. <i>Arbitration of Just Compensation</i> , 9 Cal. L. Revision Comm'n Reports 123 (1969)	Enacted. 1970 Cal. Stat. ch. 417 <i>See 10:1018</i>
64. <i>Revisions of Evidence Code</i> , 9 Cal. L. Revision Comm'n Reports 137 (1969)	Enacted in part. 1970 Cal. Stat. ch. 69. <i>See also 1970 Cal. Stat. chs. 1396, 1397; 1972 Cal. Stat. ch. 888</i> <i>See 10:1018</i>
65. <i>Mutuality of Remedies in Suits for Specific Performance</i> , 9 Cal. L. Revision Comm'n Reports 201 (1969)	Enacted. 1969 Cal. Stat. ch. 156 <i>See 9:99</i>
66. <i>Powers of Appointment</i> , 9 Cal. L. Revision Comm'n Reports 301 (1969)	Enacted. 1969 Cal. Stat. chs. 113, 155 <i>See 9:98</i>
67. <i>Evidence Code — Revisions of Privileges Article</i> , 9 Cal. L. Revision Comm'n Reports 501 (1969)	Vetoed. But see 1970 Cal. Stat. chs. 1396, 1397 <i>See 9:98</i>
68. <i>Fictitious Business Names</i> , 9 Cal. L. Revision Comm'n Reports 601 (1969)	Enacted. 1970 Cal. Stat. ch. 618 <i>See 10:1019</i>
69. <i>Representation as to the Credit of Third Persons and the Statute of Frauds</i> , 9 Cal. L. Revision Comm'n Reports 701 (1969)	Enacted. 1970 Cal. Stat. ch. 720 <i>See 10:1021</i>
70. <i>Revisions of Governmental Liability Act</i> , 9 Cal. L. Revision Comm'n Reports 801 (1969)	Enacted in part. 1970 Cal. Stat. chs. 662, 1099 <i>See 10:1020</i>
71. <i>“Vesting” of Interests Under Rule Against Perpetuities</i> , 9 Cal. L. Revision Comm'n Reports 901 (1969)	Enacted. 1970 Cal. Stat. ch. 45 <i>See 10:1021</i>

Recommendation	Action by Legislature
72. <i>Counterclaims and Cross-Complaints, Joinder of Causes of Action, and Related Provisions</i> , 10 Cal. L. Revision Comm'n Reports 501 (1971)	Enacted. 1971 Cal. Stat. chs. 244, 950. See also 1973 Cal. Stat. ch. 828 <i>See 10:1125</i>
73. <i>Wage Garnishment and Related Matters</i> , 10 Cal. L. Revision Comm'n Reports 701 (1971); 11 Cal. L. Revision Comm'n Reports 101 (1973); 12 Cal. L. Revision Comm'n Reports 901 (1974); 13 Cal. L. Revision Comm'n Reports 601 (1976); 13 Cal. L. Revision Comm'n Reports 1703 (1976); 14 Cal. L. Revision Comm'n Reports 261 (1978)	Enacted in part. 1978 Cal. Stat. ch. 1133. See also 1979 Cal. Stat. ch. 66 <i>See 11:1024; 11:1123; 12:530; 13:2012; 14:13, 223; 15:1024</i>
74. <i>Proof of Foreign Official Records</i> , 10 Cal. L. Revision Comm'n Reports 1022 (1971)	Enacted. 1970 Cal. Stat. ch. 41
75. <i>Inverse Condemnation — Insurance Coverage</i> , 10 Cal. L. Revision Comm'n Reports 1051 (1971)	Enacted. 1971 Cal. Stat. ch. 140 <i>See 10:1126</i>
76. <i>Discharge From Employment Because of Wage Garnishment</i> , 10 Cal. L. Revision Comm'n Reports 1147 (1971)	Enacted. 1971 Cal. Stat. ch. 1607 <i>See 10:1126</i>
77. <i>Civil Arrest</i> , 11 Cal. L. Revision Comm'n Reports 1 (1973)	Enacted. 1973 Cal. Stat. ch. 20 <i>See 11:1123</i>
78. <i>Claim and Delivery Statute</i> , 11 Cal. L. Revision Comm'n Reports 301 (1973)	Enacted. 1973 Cal. Stat. ch. 526 <i>See 11:1124</i>
79. <i>Unclaimed Property</i> , 11 Cal. L. Revision Comm'n Reports 401 (1973); 12 Cal. L. Revision Comm'n Reports 609 (1974)	Proposed resolution enacted. 1973 Cal. Stat. res. ch. 76. Legislation enacted. 1975 Cal. Stat. ch. 25 <i>See 11:1124; 12:530; 13:2012</i>
80. <i>Enforcement of Sister State Money Judgments</i> , 11 Cal. L. Revision Comm'n Reports 451 (1973)	Enacted. 1974 Cal. Stat. ch. 211 <i>See 12:534</i>
81. <i>Prejudgment Attachment</i> , 11 Cal. L. Revision Comm'n Reports 701 (1973)	Enacted. 1974 Cal. Stat. ch. 1516. See also 1975 Cal. Stat. ch. 200 <i>See 12:530</i>
82. <i>Landlord-Tenant Relations</i> , 11 Cal. L. Revision Comm'n Reports 951 (1973)	Enacted. 1974 Cal. Stat. chs. 331, 332 <i>See 12:536</i>
83. <i>Pleading</i> (technical change), 11 Cal. L. Revision Comm'n Reports 1024 (1973)	Enacted. 1972 Cal. Stat. ch. 73

Recommendation	Action by Legislature
84. <i>Evidence — Judicial Notice</i> (technical change), 11 Cal. L. Revision Comm'n Reports 1025 (1973)	Enacted. 1972 Cal. Stat. ch. 764
85. <i>Evidence — "Criminal Conduct" Exception</i> , 11 Cal. L. Revision Comm'n Reports 1147 (1973)	Not enacted 1974. See recommendation to 1975 session (item 90 <i>infra</i>), which was enacted — <i>See 12:535</i>
86. <i>Erroneously Compelled Disclosure of Privileged Information</i> , 11 Cal. L. Revision Comm'n Reports 1163 (1973)	Enacted. 1974 Cal. Stat. ch. 227 <i>See 12:535</i>
87. <i>Liquidated Damages</i> , 11 Cal. L. Revision Comm'n Reports 1201 (1973); 13 Cal. L. Revision Comm'n Reports 1735 (1976); 13 Cal. L. Revision Comm'n Reports 2139 (1976)	Enacted. 1977 Cal. Stat. ch. 198 <i>See 12:535; 13:1616; 14:13</i>
88. <i>Payment of Judgments Against Local Public Entities</i> , 12 Cal. L. Revision Comm'n Reports 575 (1974)	Enacted. 1975 Cal. Stat. ch. 285 <i>See 13:2011</i>
89. <i>View by Trier of Fact in a Civil Case</i> , 12 Cal. L. Revision Comm'n Reports 587 (1974)	Enacted. 1975 Cal. Stat. ch. 301 <i>See 13:2011</i>
90. <i>Good Cause Exception to the Physician-Patient Privilege</i> , 12 Cal. L. Revision Comm'n Reports 601 (1974)	Enacted. 1975 Cal. Stat. ch. 318 <i>See 13:2012</i>
91. <i>Improvement Acts</i> , 12 Cal. L. Revision Comm'n Reports 1001 (1974)	Enacted. 1974 Cal. Stat. ch. 426 <i>See 12:534</i>
92. <i>Condemnation Law and Procedure: Conforming Changes in Special District Statutes</i> , 12 Cal. L. Revision Comm'n Reports 1101 (1974); 12 Cal. L. Revision Comm'n Reports 2004 (1974)	Enacted. 1975 Cal. Stat. chs. 581, 582, 584, 585, 586, 587, 1176, 1276
93. <i>The Eminent Domain Law</i> , 12 Cal. L. Revision Comm'n Reports 1601 (1974)	Enacted. 1975 Cal. Stat. chs. 1239, 1240, 1275 — <i>See 13:2010</i>
94. <i>Oral Modification of Written Contracts</i> , 13 Cal. L. Revision Comm'n Reports 301 (1976); 13 Cal. L. Revision Comm'n Reports 2129 (1976)	Enacted. 1975 Cal. Stat. ch. 7; 1976 Cal. Stat. ch. 109 <i>See 13:2011; 13:1616</i>
95. <i>Partition of Real and Personal Property</i> , 13 Cal. L. Revision Comm'n Reports 401 (1976)	Enacted. 1976 Cal. Stat. ch. 73 <i>See 13:2013, 1610</i>
96. <i>Revision of the Attachment Law</i> , 13 Cal. L. Revision Comm'n Reports 801 (1976)	Enacted. 1976 Cal. Stat. ch. 437 <i>See 13:1612</i>

Recommendation	Action by Legislature
97. <i>Undertakings for Costs</i> , 13 Cal. L. Revision Comm'n Reports 901 (1976)	Not enacted 1976. But see recommendation to 1979 session (item 118 <i>infra</i>), which was enacted – <i>See 13:1614</i>
98. <i>Service of Process on Unincorporated Associations</i> , 13 Cal. L. Revision Comm'n Reports 1657 (1976)	Enacted. 1976 Cal. Stat. ch. 888 <i>See 13:1616</i>
99. <i>Sister State Money Judgments</i> , 13 Cal. L. Revision Comm'n Reports 1669 (1976)	Enacted. 1977 Cal. Stat. ch. 232 <i>See 14:12</i>
100. <i>Damages in Action for Breach of Lease</i> , 13 Cal. L. Revision Comm'n Reports 1679 (1976)	Enacted. 1977 Cal. Stat. ch. 49 <i>See 14:13</i>
101. <i>Admissibility of Copies of Business Records in Evidence</i> , 13 Cal. L. Revision Comm'n Reports 2051 (1976)	Not enacted <i>See 13:2012</i>
102. <i>Turnover Orders Under the Claim and Delivery Law</i> , 13 Cal. L. Revision Comm'n Reports 2079 (1976)	Enacted. 1976 Cal. Stat. ch. 145 <i>See 13:1614</i>
103. <i>Relocation Assistance by Private Condemnors</i> , 13 Cal. L. Revision Comm'n Reports 2085 (1976)	Enacted. 1976 Cal. Stat. ch. 143 <i>See 13:1614</i>
104. <i>Condemnation for Byroads and Utility Easements</i> , 13 Cal. L. Revision Comm'n Reports 2091 (1976)	Enacted in part (utility easements). 1976 Cal. Stat. ch. 994 <i>See 13:1615</i>
105. <i>Transfer of Out-of-State Trusts to California</i> , 13 Cal. L. Revision Comm'n Reports 2101 (1976)	Enacted. 1976 Cal. Stat. ch. 144 <i>See 13:1615</i>
106. <i>Admissibility of Duplicates in Evidence</i> , 13 Cal. L. Revision Comm'n Reports 2115 (1976)	Enacted in bill not sponsored by Commission. See 1985 Cal. Stat. ch. 100 <i>For original history, see 13:1615</i>
107. <i>Nonprofit Corporation Law</i> , 13 Cal. L. Revision Comm'n Reports 2201 (1976)	Not enacted. Legislation on this subject, not sponsored by Commission, was enacted in 1978 <i>For original history, see 14:11</i>
108. <i>Use of Keepers Pursuant to Writs of Execution</i> , 14 Cal. L. Revision Comm'n Reports 49 (1978)	Enacted. 1977 Cal. Stat. ch. 155 <i>See 14:12</i>
109. <i>Attachment Law: Effect of Bankruptcy Proceedings; Effect of General Assignments for the Benefit of Creditors</i> , 14 Cal. L. Revision Comm'n Reports 61 (1978)	Enacted. 1977 Cal. Stat. ch. 499 <i>See 14:12</i>

Recommendation	Action by Legislature
110. <i>Review of Resolution of Necessity by Writ of Mandate</i> , 14 Cal. L. Revision Comm'n Reports 83 (1978)	Enacted. 1978 Cal. Stat. ch. 286 <i>See 14:224</i>
111. <i>Use of Court Commissioners Under the Attachment Law</i> , 14 Cal. L. Revision Comm'n Reports 93 (1978)	Enacted. 1978 Cal. Stat. ch. 151 <i>See 14:224</i>
112. <i>Evidence of Market Value of Property</i> , 14 Cal. L. Revision Comm'n Reports 105 (1978)	Enacted in part. 1978 Cal. Stat. ch. 294. Substance of remainder enacted in 1980. <i>See item 123 infra</i> <i>See 14:225</i>
113. <i>Psychotherapist-Patient Privilege</i> , 14 Cal. L. Revision Comm'n Reports 127 (1978); 15 Cal. L. Revision Comm'n Reports 1307 (1980)	Enacted in part. 1985 Cal. Stat. chs. 545 (licensed educational psychologist), 1077 (repeal of Evid. Code § 1028) – <i>See 14:225</i>
114. <i>Parol Evidence Rule</i> , 14 Cal. L. Revision Comm'n Reports 143 (1978)	Enacted. 1978 Cal. Stat. ch. 150 <i>See 14:224</i>
115. <i>Attachment Law – Unlawful Detainer Proceedings; Bond for Levy on Joint Deposit Account or Safe Deposit Box; Definition of “Chose in Action,”</i> 14 Cal. L. Revision Comm'n Reports 241 (1978)	Enacted. 1978 Cal. Stat. ch. 273 <i>See 14:224</i>
116. <i>Powers of Appointment</i> (technical changes), 14 Cal. L. Revision Comm'n Reports 257 (1978)	Enacted. 1978 Cal. Stat. ch. 266
117. <i>Ad Valorem Property Taxes in Eminent Domain Proceedings</i> , 14 Cal. L. Revision Comm'n Reports 291 (1978)	Enacted. 1979 Cal. Stat. ch. 31 <i>See 15:1025</i>
118. <i>Security for Costs</i> , 14 Cal. L. Revision Comm'n Reports 319 (1978)	Enacted. 1980 Cal. Stat. ch. 114 <i>See 15:1025</i>
119. <i>Guardianship-Conservatorship Law</i> , 14 Cal. L. Revision Comm'n Reports 501 (1978); 15 Cal. L. Revision Comm'n Reports 451 (1980)	Enacted. 1979 Cal. Stat. chs. 165, 726, 730 – <i>See 15:1024, 1427</i>
120. <i>Interest Rate on Judgments</i> , 15 Cal. L. Revision Comm'n Reports 7 (1980)	Enacted. 1982 Cal. Stat. ch. 150 <i>See 15:1427; 16:2025</i>
121. <i>Married Women as Sole Traders</i> , 15 Cal. L. Revision Comm'n Reports 21 (1980)	Enacted. 1980 Cal. Stat. ch. 123 <i>See 15:1426</i>
122. <i>State Tax Liens</i> , 15 Cal. L. Revision Comm'n Reports 29 (1980)	Enacted. 1980 Cal. Stat. ch. 600 <i>See 15:1427</i>

Recommendation	Action by Legislature
123. <i>Application of Evidence Code Property Valuation Rules in Noncondemnation Cases</i> , 15 Cal. L. Revision Comm'n Reports 301 (1980)	Enacted. 1980 Cal. Stat. ch. 381 <i>See 15:1429</i>
124. <i>Uniform Durable Power of Attorney Act</i> , 15 Cal. L. Revision Comm'n Reports 351 (1980)	Enacted. 1981 Cal. Stat. ch. 511 <i>See 16:25</i>
125. <i>Probate Homestead</i> , 15 Cal. L. Revision Comm'n Reports 401 (1980)	Enacted. 1980 Cal. Stat. ch. 119 <i>See 15:1428</i>
126. <i>Effect of New Bankruptcy Law on the Attachment Law</i> , 15 Cal. L. Revision Comm'n Reports 1043 (1980)	Enacted. 1979 Cal. Stat. ch. 177 <i>See 15:1024</i>
127. <i>Confessions of Judgment</i> , 15 Cal. L. Revision Comm'n Reports 1053 (1980)	Enacted. 1979 Cal. Stat. ch. 568 <i>See 15:1024</i>
128. <i>Special Assessment Liens on Property Taken for Public Use</i> , 15 Cal. L. Revision Comm'n Reports 1101 (1980)	Enacted. 1980 Cal. Stat. ch. 122 <i>See 15:1428</i>
129. <i>Assignments for the Benefit of Creditors</i> , 15 Cal. L. Revision Comm'n Reports 1117 (1980)	Enacted. 1980 Cal. Stat. ch. 135 <i>See 15:1427</i>
130. <i>Vacation of Public Streets, Highways, and Service Easements</i> , 15 Cal. L. Revision Comm'n Reports 1137 (1980)	Enacted. 1980 Cal. Stat. ch. 1050 <i>See 15:1429</i>
131. <i>Quiet Title Actions</i> , 15 Cal. L. Revision Comm'n Reports 1187 (1980)	Enacted. 1980 Cal. Stat. ch. 44 <i>See 15:1428</i>
132. <i>Agreements for Entry of Paternity and Support Judgments</i> , 15 Cal. L. Revision Comm'n Reports 1237 (1980)	Enacted. 1980 Cal. Stat. ch. 682 <i>See 15:1426</i>
133. <i>Enforcement of Claims and Judgments Against Public Entities</i> , 15 Cal. L. Revision Comm'n Reports 1257 (1980)	Enacted. 1980 Cal. Stat. ch. 215 <i>See 15:1426</i>
134. <i>Uniform Veterans Guardianship Act</i> , 15 Cal. L. Revision Comm'n Reports 1289 (1980)	Enacted. 1980 Cal. Stat. ch. 89 <i>See 15:1428</i>
135. <i>Enforcement of Obligations After Death</i> , 15 Cal. L. Revision Comm'n Reports 1327 (1980)	Enacted. 1980 Cal. Stat. ch. 124 <i>See 15:1426</i>
136. <i>Guardianship-Conservatorship</i> (technical change), 15 Cal. L. Revision Comm'n Reports 1427 (1980)	Enacted. 1980 Cal. Stat. ch. 246

Recommendation	Action by Legislature
137. <i>Revision of Guardianship-Conservatorship Law</i> , 15 Cal. L. Revision Comm'n Reports 1463 (1980)	Enacted. 1981 Cal. Stat. ch. 9 <i>See 16:24</i>
138. <i>Non-Probate Transfers</i> , 15 Cal. L. Revision Comm'n Reports 1605 (1980); 16 Cal. L. Revision Comm'n Reports 129 (1982)	Enacted in part (pay-on-death accounts) 1982 Cal. Stat. ch. 269; (credit unions and industrial loan companies) 1983 Cal. Stat. ch. 92. Substance of balance enacted. 1989 Cal. Stat. ch. 397 (banks and savings and loan associations) (item 229 <i>infra</i>) – <i>See 16:2026; 17:823</i>
139. <i>Revision of the Powers of Appointment Statute</i> , 15 Cal. L. Revision Comm'n Reports 1667 (1980)	Enacted. 1981 Cal. Stat. ch. 63 <i>See 16:25</i>
140. <i>The Enforcement of Judgments Law</i> , 15 Cal. L. Revision Comm'n Reports 2001 (1980)	Enacted. 1982 Cal. Stat. chs. 497, 1364 <i>See 16:2024</i>
141. <i>State Tax Liens</i> (technical change), 16 Cal. L. Revision Comm'n Reports 24 (1982)	Enacted. 1981 Cal. Stat. ch. 217
142. <i>Assessment Liens on Property Taken for Public Use</i> (technical change), 16 Cal. L. Revision Comm'n Reports 25 (1982)	Enacted. 1981 Cal. Stat. ch. 139
143. <i>Federal Pensions as Community Property</i> , 16 Cal. L. Revision Comm'n Reports 47 (1982)	Proposed resolution adopted. 1982 Cal. Stat. res. ch. 44 <i>See 16:2027</i>
144. <i>Missing Persons</i> , 16 Cal. L. Revision Comm'n Reports 105 (1982)	Enacted. 1983 Cal. Stat. ch. 201 <i>See 17:822</i>
145. <i>Escheat</i> (technical change), 16 Cal. L. Revision Comm'n Reports 124 (1982)	Enacted. 1982 Cal. Stat. ch. 182
146. <i>Emancipated Minors</i> , 16 Cal. L. Revision Comm'n Reports 183 (1982)	Enacted. 1983 Cal. Stat. ch. 6 <i>See 17:823</i>
147. <i>Notice in Limited Conservatorship Proceedings</i> , 16 Cal. L. Revision Comm'n Reports 199 (1982)	Enacted. 1983 Cal. Stat. ch. 72 <i>See 17:823</i>
148. <i>Disclaimer of Testamentary and Other Interests</i> , 16 Cal. L. Revision Comm'n Reports 207 (1982)	Enacted. 1983 Cal. Stat. ch. 17 <i>See 17:823</i>
149. <i>Holographic and Nuncupative Wills</i> , 16 Cal. L. Revision Comm'n Reports 301 (1982)	Enacted. 1982 Cal. Stat. ch. 187 <i>See 16:2026</i>

Recommendation	Action by Legislature
150. <i>Marketable Title of Real Property</i> , 16 Cal. L. Revision Comm'n Reports 401 (1982)	Enacted. 1982 Cal. Stat. ch. 1268 <i>See 16:2026</i>
151. <i>Statutory Bonds and Undertakings</i> , 16 Cal. L. Revision Comm'n Reports 501 (1982)	Enacted. 1982 Cal. Stat. chs. 517, 998 <i>See 16:2025</i>
152. <i>Attachment</i> , 16 Cal. L. Revision Comm'n Reports 701 (1982)	Enacted. 1982 Cal. Stat. ch. 1198 <i>See 16:2025</i>
153. <i>Division of Joint Tenancy and Tenancy in Common Property at Dissolution of Marriage</i> , 16 Cal. L. Revision Comm'n Reports 2165 (1982), 17 Cal. L. Revision Comm'n Reports 863 (1984)	Enacted. 1983 Cal. Stat. ch. 342 <i>See 17:823</i>
154. <i>Creditors' Remedies</i> , 16 Cal. L. Revision Comm'n Reports 2175 (1982)	Enacted. 1983 Cal. Stat. ch. 155 <i>See 17:824</i>
155. <i>Conforming Changes to the Bond and Undertaking Law</i> , 16 Cal. L. Revision Comm'n Reports 2239 (1982)	Enacted. 1983 Cal. Stat. ch. 18 <i>See 17:825</i>
156. <i>Notice of Rejection of Late Claim Against Public Entity</i> , 16 Cal. L. Revision Comm'n Reports 2251 (1982)	Enacted. 1983 Cal. Stat. ch. 107 <i>See 17:824</i>
157. <i>Wills and Intestate Succession</i> , 16 Cal. L. Revision Comm'n Reports 2301 (1982)	Enacted. 1983 Cal. Stat. ch. 842 <i>See 17:822</i>
158. <i>Liability of Marital Property for Debts</i> , 17 Cal. L. Revision Comm'n Reports 1 (1984)	Enacted. 1984 Cal. Stat. ch. 1671 <i>See 18:20</i>
159. <i>Durable Power of Attorney for Health Care Decisions</i> , 17 Cal. L. Revision Comm'n Reports 101 (1984)	Enacted. 1983 Cal. Stat. ch. 1204 <i>See 17:822</i>
160. <i>Marital Property Presumptions and Transmutations</i> , 17 Cal. L. Revision Comm'n Reports 205 (1984)	Enacted in part (transmutations). 1984 Cal. Stat. ch. 1733 <i>See 18:21</i>
161. <i>Reimbursement of Educational Expenses</i> , 17 Cal. L. Revision Comm'n Reports 229 (1984)	Enacted. 1984 Cal. Stat. ch. 1661 <i>See 18:22</i>
162. <i>Special Appearance in Family Law Proceedings</i> , 17 Cal. L. Revision Comm'n Reports 243 (1984)	Enacted. 1984 Cal. Stat. ch. 156 <i>See 18:21</i>
163. <i>Liability of Stepparent for Child Support</i> , 17 Cal. L. Revision Comm'n Reports 251 (1984)	Enacted. 1984 Cal. Stat. ch. 249 <i>See 18:21</i>

Recommendation	Action by Legislature
164. <i>Awarding Temporary Use of Family Home</i> , 17 Cal. L. Revision Comm'n Reports 261 (1984)	Enacted. 1984 Cal. Stat. ch. 463 <i>See 18:21</i>
165. <i>Disposition of Community Property</i> , 17 Cal. L. Revision Comm'n Reports 269 (1984)	Not enacted <i>See 18:22</i>
166. <i>Statutes of Limitation for Felonies</i> , 17 Cal. L. Revision Comm'n Reports 301 (1984)	Enacted. 1984 Cal. Stat. ch. 1270 <i>See 18:23; 20:2305</i>
167. <i>Independent Administration of Decedent's Estate</i> , 17 Cal. L. Revision Comm'n Reports 405 (1984)	Enacted. 1984 Cal. Stat. ch. 451 <i>See 18:19</i>
168. <i>Distribution of Estates Without Administration</i> , 17 Cal. L. Revision Comm'n Reports 421 (1984)	Enacted. 1984 Cal. Stat. ch. 451 <i>See 18:19</i>
169. <i>Simultaneous Deaths</i> , 17 Cal. L. Revision Comm'n Reports 443 (1984)	Enacted in part. <i>See</i> 1989 Cal. Stat. ch. 544 (intestate succession) (item 227 <i>infra</i>); 1990 Cal. Stat. ch. 710 (statutory will) (item 240 <i>infra</i>) <i>See 18:20</i>
170. <i>Notice of Will</i> , 17 Cal. L. Revision Comm'n Reports 461 (1984)	Not enacted <i>See 18:20</i>
171. <i>Garnishment of Amounts Payable to Trust Beneficiary</i> , 17 Cal. L. Revision Comm'n Reports 471 (1984)	Enacted. 1984 Cal. Stat. ch. 493 <i>See 18:19</i>
172. <i>Bonds for Personal Representatives</i> , 17 Cal. L. Revision Comm'n Reports 483 (1984)	Enacted. 1984 Cal. Stat. ch. 451 <i>See 18:19</i>
173. <i>Recording Affidavits of Death</i> , 17 Cal. L. Revision Comm'n Reports 493 (1984)	Enacted. 1984 Cal. Stat. ch. 527 <i>See 18:20</i>
174. <i>Execution of Witnessed Will</i> , 17 Cal. L. Revision Comm'n Reports 509 (1984)	Not enacted <i>See 18:20</i>
175. <i>Revision of Wills and Intestate Succession Law</i> , 17 Cal. L. Revision Comm'n Reports 537 (1984)	Enacted. 1984 Cal. Stat. ch. 892 <i>See 18:19</i>
176. <i>Uniform Transfers to Minors Act</i> , 17 Cal. L. Revision Comm'n Reports 601 (1984)	Enacted. 1984 Cal. Stat. ch. 243 <i>See 18:19</i>
177. <i>Statutory Forms for Durable Powers of Attorney</i> , 17 Cal. L. Revision Comm'n Reports 701 (1984)	Enacted. 1984 Cal. Stat. chs. 312 (health care), 602 (general power of attorney) – <i>See 18:18</i>

Recommendation	Action by Legislature
178. <i>Vacation of Streets</i> (technical change), 17 Cal. L. Revision Comm'n Reports 825 (1984)	Enacted. 1983 Cal. Stat. ch. 52
179. <i>Effect of Death of Support Obligor</i> , 17 Cal. L. Revision Comm'n Reports 897 (1984)	Enacted in part. 1984 Cal. Stat. ch. 19. Balance enacted. 1985 Cal. Stat. ch. 362 (item 186 <i>infra</i>) – <i>See 18:21</i>
180. <i>Dismissal for Lack of Prosecution</i> , 17 Cal. L. Revision Comm'n Reports 905 (1984)	Enacted. 1984 Cal. Stat. ch. 1705 <i>See 18:23</i>
181. <i>Severance of Joint Tenancy</i> , 17 Cal. L. Revision Comm'n Reports 941 (1984)	Enacted. 1984 Cal. Stat. ch. 519 <i>See 18:23</i>
182. <i>Quiet Title and Partition Judgments</i> , 17 Cal. L. Revision Comm'n Reports 947 (1984)	Enacted. 1984 Cal. Stat. ch. 20 <i>See 18:22</i>
183. <i>Dormant Mineral Rights</i> , 17 Cal. L. Revision Comm'n Reports 957 (1984)	Enacted. 1984 Cal. Stat. ch. 240 <i>See 18:22</i>
184. <i>Creditors' Remedies</i> , 17 Cal. L. Revision Comm'n Reports 975 (1984)	Enacted. 1984 Cal. Stat. ch. 538 <i>See 18:23</i>
185. <i>Rights Among Cotenants</i> , 17 Cal. L. Revision Comm'n Reports 1023 (1984)	Enacted. 1984 Cal. Stat. ch. 241 <i>See 18:23</i>
186. <i>Provision for Support if Support Obligor Dies</i> , 18 Cal. L. Revision Comm'n Reports 119 (1986)	Enacted. 1985 Cal. Stat. ch. 362 <i>See 18:217</i>
187. <i>Transfer of State Registered Property Without Probate</i> , 18 Cal. L. Revision Comm'n Reports 129 (1986)	Enacted. 1985 Cal. Stat. ch. 982 <i>See 18:216</i>
188. <i>Dividing Jointly Owned Property Upon Marriage Dissolution</i> , 18 Cal. L. Revision Comm'n Reports 147 (1986)	Enacted. 1985 Cal. Stat. ch. 362 <i>See 18:217</i>
189. <i>Probate Law</i> (clarifying revisions), 18 Cal. L. Revision Comm'n Reports 216 (1986)	Enacted. 1985 Cal. Stat. ch. 359
190. <i>Creditors' Remedies</i> (technical change), 18 Cal. L. Revision Comm'n Reports 217 (1986)	Enacted. 1985 Cal. Stat. ch. 41
191. <i>Uniform Transfers to Minors Act</i> (technical change), 18 Cal. L. Revision Comm'n Reports 218 (1986)	Enacted. 1985 Cal. Stat. ch. 90
192. <i>Protection of Mediation Communications</i> , 18 Cal. L. Revision Comm'n Reports 241 (1986)	Enacted. 1985 Cal. Stat. ch. 731 <i>See 18:218</i>

Recommendation	Action by Legislature
193. <i>Recording Severance of Joint Tenancy</i> , 18 Cal. L. Revision Comm'n Reports 249 (1986)	Enacted. 1985 Cal. Stat. ch. 157 <i>See 18:217</i>
194. <i>Abandoned Easements</i> , 18 Cal. L. Revision Comm'n Reports 257 (1986)	Enacted. 1985 Cal. Stat. ch. 157 <i>See 18:217</i>
195. <i>Distribution Under a Will or Trust</i> , 18 Cal. L. Revision Comm'n Reports 269 (1986)	Enacted. 1985 Cal. Stat. ch. 982 <i>See 18:216</i>
196. <i>Effect of Adoption or Out of Wedlock Birth on Rights at Death</i> , 18 Cal. L. Revision Comm'n Reports 289 (1986)	Enacted. 1985 Cal. Stat. ch. 982 <i>See 18:216</i>
197. <i>Durable Powers of Attorney</i> , 18 Cal. L. Revision Comm'n Reports 305 (1986)	Enacted. 1985 Cal. Stat. ch. 403 <i>See 18:216</i>
198. <i>Litigation Expenses in Family Law Proceedings</i> , 18 Cal. L. Revision Comm'n Reports 351 (1986)	Enacted. 1985 Cal. Stat. ch. 362 <i>See 18:217</i>
199. <i>Civil Code Sections 4800.1 and 4800.2</i> , 18 Cal. L. Revision Comm'n Reports 383 (1986)	One of two recommended measures enacted (<i>Application of Civil Code §§ 4800.1 and 4800.2</i>). 1986 Cal. Stat. ch. 49 – <i>See 18:1717</i>
200. <i>The Trust Law</i> , 18 Cal. L. Revision Comm'n Reports 501 (1986)	Enacted. 1986 Cal. Stat. ch. 820 <i>See 18:1718</i>
201. <i>Disposition of Estate Without Administration</i> , 18 Cal. L. Revision Comm'n Reports 1005 (1986)	Enacted. 1986 Cal. Stat. ch. 783 <i>See 18:1717</i>
202. <i>Small Estate Set-Aside</i> , 18 Cal. L. Revision Comm'n Reports 1101 (1986)	Enacted. 1986 Cal. Stat. ch. 783 <i>See 18:1717</i>
203. <i>Proration of Estate Taxes</i> , 18 Cal. L. Revision Comm'n Reports 1127 (1986)	Enacted. 1986 Cal. Stat. ch. 783 <i>See 18:1717</i>
204. <i>Notice in Guardianship and Conservatorship</i> , 18 Cal. L. Revision Comm'n Reports 1793 (1986)	Enacted. 1987 Cal. Stat. ch. 923 <i>See 19:516</i>
205. <i>Preliminary Provisions and Definitions</i> , 18 Cal. L. Revision Comm'n Reports 1807 (1986)	Enacted. 1987 Cal. Stat. ch. 923 <i>See 19:516</i>
206. <i>Technical Revisions in the Trust Law</i> , 18 Cal. L. Revision Comm'n Reports 1823 (1986)	Enacted. 1987 Cal. Stat. ch. 128 <i>See 19:517</i>
207. <i>Supervised Administration</i> , 19 Cal. L. Revision Comm'n Reports 5 (1988)	Enacted. 1987 Cal. Stat. ch. 923 <i>See 19:516</i>

Recommendation	Action by Legislature
208. <i>Independent Administration</i> , 19 Cal. L. Revision Comm'n Reports 205 (1988)	Enacted. 1987 Cal. Stat. ch. 923 <i>See 19:517</i>
209. <i>Creditor Claims Against Decedent's Estate</i> , 19 Cal. L. Revision Comm'n Reports 299 (1988)	Enacted. 1987 Cal. Stat. ch. 923 <i>See 19:517</i>
210. <i>Notice in Probate Proceedings</i> , 19 Cal. L. Revision Comm'n Reports 357 (1988)	Enacted. 1987 Cal. Stat. ch. 923 <i>See 19:517</i>
211. <i>Marital Deduction Gifts</i> , 19 Cal. L. Revision Comm'n Reports 615 (1988)	Enacted. 1987 Cal. Stat. ch. 923 <i>See 19:517</i>
212. <i>Estates of Missing Persons</i> , 19 Cal. L. Revision Comm'n Reports 637 (1988)	Enacted. 1987 Cal. Stat. ch. 923 <i>See 19:517</i>
213. <i>Public Guardians and Administrators</i> , 19 Cal. L. Revision Comm'n Reports 707 (1988)	Enacted. 1988 Cal. Stat. ch. 1199 <i>See 19:1167</i>
214. <i>Inventory and Appraisal</i> , 19 Cal. L. Revision Comm'n Reports 741 (1988)	Enacted. 1988 Cal. Stat. ch. 1199 <i>See 19:1167</i>
215. <i>Opening Estate Administration</i> , 19 Cal. L. Revision Comm'n Reports 787 (1988)	Enacted. 1988 Cal. Stat. ch. 1199 <i>See 19:1167</i>
216. <i>Abatement</i> , 19 Cal. L. Revision Comm'n Reports 865 (1988)	Enacted. 1988 Cal. Stat. ch. 1199 <i>See 19:1167</i>
217. <i>Accounts</i> , 19 Cal. L. Revision Comm'n Reports 877 (1988)	Enacted. 1988 Cal. Stat. ch. 1199 <i>See 19:1167</i>
218. <i>Litigation Involving Decedents</i> , 19 Cal. L. Revision Comm'n Reports 899 (1988)	Enacted. 1988 Cal. Stat. ch. 1199 <i>See 19:1167</i>
219. <i>Rules of Procedure in Probate</i> , 19 Cal. L. Revision Comm'n Reports 917 (1988)	Enacted. 1988 Cal. Stat. ch. 1199 <i>See 19:1167</i>
220. <i>Distribution and Discharge</i> , 19 Cal. L. Revision Comm'n Reports 953 (1988)	Enacted. 1988 Cal. Stat. ch. 1199 <i>See 19:1167</i>
221. <i>Nondomiciliary Decedents</i> , 19 Cal. L. Revision Comm'n Reports 993 (1988)	Enacted. 1988 Cal. Stat. ch. 1199 <i>See 19:1167</i>
222. <i>Interest and Income During Administration</i> , 19 Cal. L. Revision Comm'n Reports 1019 (1988)	Enacted. 1988 Cal. Stat. ch. 1199 <i>See 19:1167</i>
223. <i>Authority of the Law Revision Commission</i> , 19 Cal. L. Revision Comm'n Reports 1162 (1988)	Enacted. 1989 Cal. Stat. ch. 152
224. <i>1988 Probate Cleanup Bill</i> , see 19 Cal. L. Revision Comm'n Reports 1167, 1191-1200 (1988)	Enacted. 1988 Cal. Stat. ch. 113

Recommendation	Action by Legislature
225. <i>Creditors' Remedies</i> , 19 Cal. L. Revision Comm'n Reports 1251 (1988)	Enacted. 1989 Cal. Stat. ch. 1416 <i>See 20:201</i>
226. <i>No Contest Clauses</i> , 20 Cal. L. Revision Comm'n Reports 7 (1990)	Enacted. 1989 Cal. Stat. ch. 544 <i>See 20:201</i>
227. <i>120-Hour Survival Requirement</i> , 20 Cal. L. Revision Comm'n Reports 21 (1990)	Enacted. 1989 Cal. Stat. ch. 544 <i>See 20:201</i>
228. <i>Compensation of Attorneys and Personal Representatives</i> , 20 Cal. L. Revision Comm'n Reports 31 (1990)	Enacted except for portion relating to compensation of attorneys. 1990 Cal. Stat. ch. 79 – <i>See 20:2218</i>
229. <i>Multiple-Party Accounts</i> , 20 Cal. L. Revision Comm'n Reports 95 (1990)	Enacted. 1989 Cal. Stat. ch. 397 <i>See 20:202</i>
230. <i>Notice to Creditors</i> , 20 Cal. L. Revision Comm'n Reports 165 (1990); 20 Cal. L. Revision Comm'n Reports 507 (1990)	Enacted in part. 1989 Cal. Stat. ch. 544. Balance enacted. 1990 Cal. Stat. ch. 140 – <i>See 20:201</i>
231. <i>1989 Probate Cleanup Bill</i> , see 20 Cal. L. Revision Comm'n Reports 201, 227 (1990)	Enacted. 1989 Cal. Stat. ch. 21
232. <i>Bonds of Guardians and Conservators</i> , 20 Cal. L. Revision Comm'n Reports 235 (1990)	Enacted. 1989 Cal. Stat. ch. 544
233. <i>Brokers' Commissions on Probate Sales</i> , 20 Cal. L. Revision Comm'n Reports 237-42 (1990)	Enacted. 1989 Cal. Stat. ch. 544
234. <i>Commercial Real Property Leases</i> , 20 Cal. L. Revision Comm'n Reports 251 (1990)	Enacted. 1989 Cal. Stat. ch. 982 <i>See 20:202</i>
235. <i>Trustees' Fees</i> , 20 Cal. L. Revision Comm'n Reports 279 (1990)	Enacted. 1990 Cal. Stat. ch. 79 <i>See 20:2218</i>
236. <i>Springing Powers of Attorney</i> , 20 Cal. L. Revision Comm'n Reports 405 (1990)	Enacted. 1990 Cal. Stat. ch. 986 <i>See 20:2220</i>
237. <i>Uniform Statutory Form Powers of Attorney Act</i> , 20 Cal. L. Revision Comm'n Reports 415 (1990)	Enacted. 1990 Cal. Stat. ch. 986 <i>See 20:2220</i>
238. <i>Disposition of Small Estate by Public Administrator</i> , 20 Cal. L. Revision Comm'n Reports 529 (1990)	Enacted. 1990 Cal. Stat. ch. 324 <i>See 20:2220</i>
239. <i>Court-Authorized Medical Treatment</i> , 20 Cal. L. Revision Comm'n Reports 537 (1990)	Enacted. 1990 Cal. Stat. ch. 710 <i>See 20:2219</i>

Recommendation	Action by Legislature
240. <i>Survival Requirement for Beneficiary of Statutory Will</i> , 20 Cal. L. Revision Comm'n Reports 549 (1990)	Enacted. 1990 Cal. Stat. ch. 710 <i>See 20:2219</i>
241. <i>Execution or Modification of Lease Without Court Order</i> , 20 Cal. L. Revision Comm'n Reports 557 (1990)	Enacted. 1990 Cal. Stat. ch. 710 <i>See 20:2219</i>
242. <i>Limitation Period for Action Against Surety in Guardianship or Conservatorship Proceeding</i> , 20 Cal. L. Revision Comm'n Reports 565 (1990)	Enacted. 1990 Cal. Stat. ch. 710 <i>See 20:2219</i>
243. <i>Repeal of Probate Code Section 6402.5 (In-Law Inheritance)</i> , 20 Cal. L. Revision Comm'n Reports 571 (1990)	Not enacted <i>See 20:2220</i>
244. <i>Access to Decedent's Safe Deposit Box</i> , 20 Cal. L. Revision Comm'n Reports 597 (1990); 20 Cal. L. Revision Comm'n Reports 2859 (1990)	Enacted. 1991 Cal. Stat. ch. 1055 <i>See 20:2219; 21:20</i>
245. <i>Priority of Conservator or Guardian for Appointment as Administrator</i> , 20 Cal. L. Revision Comm'n Reports 607 (1990)	Enacted. 1990 Cal. Stat. ch. 710 <i>See 20:2219</i>
246. <i>New Probate Code</i> , 20 Cal. L. Revision Comm'n Reports 1001 (1990)	Enacted. 1990 Cal. Stat. ch. 79 <i>See 20:2218</i>
247. <i>Notice in Probate Where Address Unknown</i> , 20 Cal. L. Revision Comm'n Reports 2245 (1990)	Enacted. 1990 Cal. Stat. ch. 710 <i>See 20:2219</i>
248. <i>Jurisdiction of Superior Court in Trust Matters</i> , 20 Cal. L. Revision Comm'n Reports 2253 (1990)	Enacted. 1990 Cal. Stat. ch. 710 <i>See 20:2219</i>
249. <i>Uniform Management of Institutional Funds Act</i> , 20 Cal. L. Revision Comm'n Reports 2265 (1990)	Enacted. 1990 Cal. Stat. ch. 1307 <i>See 20:2220</i>
250. <i>Remedies for Breach of Assignment or Sublease Covenant</i> , 20 Cal. L. Revision Comm'n Reports 2405 (1990)	Enacted. 1991 Cal. Stat. ch. 67 <i>See 21:22</i>
251. <i>Use Restrictions</i> , 20 Cal. L. Revision Comm'n Reports 2421 (1990)	Enacted. 1991 Cal. Stat. ch. 67 <i>See 21:22</i>
252. <i>Uniform Statutory Rule Against Perpetuities</i> , 20 Cal. L. Revision Comm'n Reports 2501 (1990)	Enacted. 1991 Cal. Stat. ch. 156 <i>See 21:21</i>

Recommendation	Action by Legislature
253. <i>Elimination of Seven-Year Limit for Durable Power of Attorney for Health Care</i> , 20 Cal. L. Revision Comm'n Reports 2605 (1990)	Enacted. 1991 Cal. Stat. ch. 896 <i>See 21:22</i>
254. <i>Recognition of Agent's Authority Under Statutory Form Power of Attorney</i> , 20 Cal. L. Revision Comm'n Reports 2629 (1990); 22 Cal. L. Revision Comm'n Reports 965 (1992)	Enacted. 1992 Cal. Stat. ch. 178 <i>See 22:852</i>
255. <i>Debts That Are Contingent, Disputed, or Not Due</i> , 20 Cal. L. Revision Comm'n Reports 2707 (1990)	Enacted. 1991 Cal. Stat. ch. 1055 <i>See 21:20</i>
256. <i>Remedies of Creditor Where Personal Representative Fails to Give Notice</i> , 20 Cal. L. Revision Comm'n Reports 2719 (1990)	Enacted. 1991 Cal. Stat. ch. 1055 <i>See 21:20</i>
257. <i>Repeal of Civil Code Section 704 (Passage of Ownership of U.S. Bonds on Death)</i> , 20 Cal. L. Revision Comm'n Reports 2729 (1990)	Enacted. 1991 Cal. Stat. ch. 1055 <i>See 21:20</i>
258. <i>Disposition of Small Estate Without Probate</i> , 20 Cal. L. Revision Comm'n Reports 2737 (1990)	Enacted. 1991 Cal. Stat. ch. 1055 <i>See 21:20</i>
259. <i>Right of Surviving Spouse to Dispose of Community Property</i> , 20 Cal. L. Revision Comm'n Reports 2769 (1990)	Enacted. 1991 Cal. Stat. ch. 1055 <i>See 21:20</i>
260. <i>Litigation Involving Decedents</i> , 20 Cal. L. Revision Comm'n Reports 2785 (1990); 22 Cal. L. Revision Comm'n Reports 895 (1992)	Enacted. 1992 Cal. Stat. ch. 178 <i>See 22:852</i>
261. <i>Compensation in Guardianship and Conservatorship Proceedings</i> , 20 Cal. L. Revision Comm'n Reports 2837 (1990); 21 Cal. L. Revision Comm'n Reports 227 (1991)	Enacted. 1992 Cal. Stat. ch. 572 <i>See 22:853</i>
262. <i>Recognition of Trustees' Powers</i> , 20 Cal. L. Revision Comm'n Reports 2849 (1990)	Enacted. 1992 Cal. Stat. ch. 178 <i>See 22:852</i>
263. <i>Gifts in View of Impending Death</i> , 20 Cal. L. Revision Comm'n Reports 2869 (1990)	Enacted. 1991 Cal. Stat. ch. 1055 <i>See 21:20</i>

Recommendation	Action by Legislature
264. <i>TOD Beneficiary Designation for Vehicles and Certain Other State-Registered Property</i> , 20 Cal. L. Revision Comm'n Reports 2883 (1990)	Enacted. 1991 Cal. Stat. ch. 1055 <i>See 21:20</i>
265. <i>1991 General Probate Bill</i> (miscellaneous provisions), see 20 Cal. L. Revision Comm'n Reports 2907 (1990)	Enacted. 1991 Cal. Stat. ch. 1055 <i>See 21:20</i>
266. <i>1991 Probate Urgency Clean-up Bill</i> , see 20 Cal. L. Revision Comm'n Reports 2909 (1990)	Enacted. 1991 Cal. Stat. ch. 82 <i>See 21:21</i>
267. <i>Application of Marketable Title Statute to Executory Interests</i> , 21 Cal. L. Revision Comm'n Reports 53 (1991)	Enacted. 1991 Cal. Stat. ch. 156 <i>See 21:21</i>
268. <i>Relocation of Powers of Appointment Statute</i> , 21 Cal. L. Revision Comm'n Reports 91 (1991)	Enacted. 1992 Cal. Stat. ch. 30 <i>See 22:853</i>
269. <i>Miscellaneous Creditors' Remedies</i> , 21 Cal. L. Revision Comm'n Reports 135 (1991)	Enacted. 1992 Cal. Stat. ch. 283 <i>See 22:853</i>
270. <i>Nonprobate Transfers of Community Property</i> , 21 Cal. L. Revision Comm'n Reports 163 (1991)	Enacted. 1992 Cal. Stat. ch. 51 <i>See 22:852</i>
271. <i>Notice of Trustees' Fees</i> , 21 Cal. L. Revision Comm'n Reports 191 (1991)	Enacted. 1992 Cal. Stat. ch. 178 <i>See 22:852</i>
272. <i>Nonprobate Transfer to Trustee Named in Will</i> , 21 Cal. L. Revision Comm'n Reports 201 (1991)	Enacted. 1992 Cal. Stat. ch. 178 <i>See 22:852</i>
273. <i>Preliminary Distribution Without Court Supervision</i> , 21 Cal. L. Revision Comm'n Reports 209 (1991)	Enacted. 1992 Cal. Stat. ch. 178 <i>See 22:852</i>
274. <i>Transfer of Conservatorship Property to Trust</i> , 21 Cal. L. Revision Comm'n Reports 227 (1991)	Enacted. 1992 Cal. Stat. ch. 572 <i>See 22:853</i>
275. <i>Family Code</i> , 22 Cal. L. Revision Comm'n Reports 1 (1992)	Enacted. 1992 Cal. Stat. chs. 162, 163 <i>See 22:851</i>
276. <i>Standing To Sue for Wrongful Death</i> , 22 Cal. L. Revision Comm'n Reports 955 (1992)	Enacted. 1992 Cal. Stat. ch. 178 <i>See 22:852</i>
277. <i>1992 General Probate Bill</i> (miscellaneous provisions), see 22 Cal. L. Revision Comm'n Reports 977 (1990)	Enacted. 1992 Cal. Stat. ch. 178 <i>See 22:852</i>

Recommendation	Action by Legislature
278. <i>Special Needs Trust for Disabled Minor or Incompetent Person</i> , 22 Cal. L. Revision Comm'n Reports 989 (1992)	Enacted. 1992 Cal. Stat. ch. 355 <i>See</i> 22:853
279. <i>1994 Family Code</i> , 23 Cal. L. Revision Comm'n Reports 1, 5 (1993)	Enacted. 1993 Cal. Stat. ch. 219 <i>See</i> 23:922
280. <i>Family Code: Child Custody</i> , 23 Cal. L. Revision Comm'n Reports 1, 15 (1993)	Enacted. 1993 Cal. Stat. ch. 219 <i>See</i> 23:922
281. <i>Family Code: Reorganization of Domestic Violence Provisions</i> , 23 Cal. L. Revision Comm'n Reports 1, 23 (1993)	Enacted. 1993 Cal. Stat. ch. 219 <i>See</i> 23:922
282. <i>Deposit of Estate Planning Documents with Attorney</i> , 23 Cal. L. Revision Comm'n Reports 965 (1993)	Enacted. 1993 Cal. Stat. ch. 519 <i>See</i> 23:923
283. <i>Parent and Child Relationship for Intestate Succession</i> , 23 Cal. L. Revision Comm'n Reports 991 (1993)	Enacted. 1993 Cal. Stat. ch. 529 <i>See</i> 23:923
284. <i>Effect of Joint Tenancy Title on Marital Property</i> , 23 Cal. L. Revision Comm'n Reports 1013 (1993)	Not enacted <i>See</i> 24:568
285. <i>Trial Court Unification: Constitutional Revision (SCA 3)</i> , 24 Cal. L. Revision Comm'n Reports 1 (1994); <i>Trial Court Unification: Transitional Provisions for SCA 3</i> , 24 Cal. L. Revision Comm'n Reports 627 (1994)	Not enacted. Commission recommendations adopted in SCA 3 (1993-94), but SCA 3 not approved by Assembly. Commission recommendations largely enacted in SCA 4 (1996 Cal. Stat. res. ch. 36) – <i>See</i> 24:568; 28:707
286. <i>Comprehensive Power of Attorney Law</i> , 24 Cal. L. Revision Comm'n Reports 111 (1994); <i>1995 Comprehensive Power of Attorney Law</i> , 24 Cal. L. Revision Comm'n Reports 323 (1994)	Enacted. 1994 Cal. Stat. ch. 307 <i>See</i> 24:567
287. <i>Orders To Show Cause and Temporary Restraining Orders</i> , 24 Cal. L. Revision Comm'n Reports 603 (1994)	Enacted. 1994 Cal. Stat. ch. 587 <i>See</i> 24:567
288. <i>Family Code Technical Amendments</i> . See 24 Cal. L. Revision Comm'n Reports 621 (1994); 26 Cal. L. Revision Comm'n Reports 175 (1996)	Enacted. 1994 Cal. Stat. ch. 1269; 1996 Cal. Stat. ch. 1061 <i>See</i> 24:567; 26:132
289. <i>Debtor-Creditor Relations</i> , 25 Cal. L. Revision Comm'n Reports 1 (1995)	Enacted in part. 1995 Cal. Stat. ch. 196 <i>See</i> 25:636, 707
290. <i>Administrative Adjudication by State Agencies</i> , 25 Cal. L. Revision Comm'n Reports 55 (1995)	Enacted. 1995 Cal. Stat. ch. 938 <i>See</i> 25:636, 711

Recommendation	Action by Legislature
291. <i>Uniform Prudent Investor Act</i> , 25 Cal. L. Revision Comm'n Reports 543 (1995). See also 25 Cal. L. Revision Comm'n Reports 673 (1995)	Enacted. 1995 Cal. Stat. ch. 63 See 25:636, 673
292. <i>Power of Attorney Law Technical Amendments</i> . See 25 Cal. L. Revision Comm'n Reports 709 (1995)	Enacted. 1995 Cal. Stat. ch. 300 See 25:637
293. <i>Statute of Limitations in Trust Matters: Probate Code Section 16460</i> , 26 Cal. L. Revision Comm'n Reports 1 (1996)	Enacted. 1996 Cal. Stat. ch. 862 See 26:132
294. <i>Inheritance From or Through Child Born Out of Wedlock</i> , 26 Cal. L. Revision Comm'n Reports 13 (1996)	Enacted. 1996 Cal. Stat. ch. 862 See 26:132
295. <i>Collecting Small Estate Without Administration</i> , 26 Cal. L. Revision Comm'n Reports 21 (1996)	Enacted. 1996 Cal. Stat. ch. 563 See 26:132
296. <i>Repeal of Civil Code Section 1464: The First Rule in Spencer's Case</i> , 26 Cal. L. Revision Comm'n Reports 29 (1996)	Enacted. 1998 Cal. Stat. ch. 14 See 28:706
297. <i>Homestead Exemption</i> , 26 Cal. L. Revision Comm'n Reports 37 (1996)	Not enacted See 26:133
298. <i>Tolling Statute of Limitations When Defendant Is Out of State</i> , 26 Cal. L. Revision Comm'n Reports 83 (1996)	Enacted in part (technical amendments). 1997 Cal. Stat. ch. 1012, §§ 13, 14 – See 27:555, 623
299. <i>Administrative Adjudication Technical Amendments</i> , 26 Cal. L. Revision Comm'n Reports 171 (1996)	Enacted. 1996 Cal. Stat. ch. 390 See 26:132
300. <i>Unfair Competition Litigation</i> , 26 Cal. L. Revision Comm'n Reports 191 (1996)	Not enacted See 27:555
301. <i>Administrative Adjudication by Quasi-Public Entities</i> , 26 Cal. L. Revision Comm'n Reports 277 (1996)	Enacted. 1997 Cal. Stat. ch. 220 See 27:554, 593
302. <i>Marketable Title: Enforceability of Land Use Restrictions</i> , 26 Cal. L. Revision Comm'n Reports 289 (1996)	Enacted in part. 1998 Cal. Stat. ch. 14 See 28:706
303. <i>Attachment by Undersecured Creditors</i> , 26 Cal. L. Revision Comm'n Reports 307 (1996)	Enacted. 1997 Cal. Stat. ch. 222 See 27:554
304. <i>Ethical Standards for Administrative Law Judges</i> , 26 Cal. L. Revision Comm'n Reports 335 (1996)	Enacted. 1998 Cal. Stat. ch. 95 See 28:706

Recommendation	Action by Legislature
305. <i>Best Evidence Rule</i> , 26 Cal. L. Revision Comm'n Reports 369 (1996)	Enacted. 1998 Cal. Stat. ch. 100 <i>See 28:706</i>
306. <i>Mediation Confidentiality</i> , 26 Cal. L. Revision Comm'n Reports 407 (1996)	Enacted. 1997 Cal. Stat. ch. 772 <i>See 27:554, 595</i>
307. <i>Judicial Review of Agency Action</i> , 27 Cal. L. Revision Comm'n Reports 1 (1997)	Not enacted <i>See 28:708</i>
308. <i>Business Judgment Rule</i> , 28 Cal. L. Revision Comm'n Reports 1 (1998)	Not enacted <i>See 28:708</i>
309. <i>Trial Court Unification: Revision of Codes</i> , 28 Cal. L. Revision Comm'n Reports 51 (1998)	Enacted. 1998 Cal. Stat. ch. 931 <i>See 28:707</i>
310. <i>Response to Demand for Production of Documents in Discovery</i> , 28 Cal. L. Revision Comm'n Reports 561 (1998)	Enacted. 1998 Cal. Stat. ch. 932 <i>See 28:708</i>
311. <i>Uniform TOD Security Registration Act</i> , 28 Cal. L. Revision Comm'n Reports 577 (1998)	Enacted. 1998 Cal. Stat. ch. 242 <i>See 28:707</i>
312. <i>Effect of Dissolution of Marriage on Nonprobate Transfers</i> , 28 Cal. L. Revision Comm'n Reports 599 (1998)	Enacted. 2001 Cal. Stat. ch. 417 <i>See 31:26</i>
313. <i>Administrative Rulemaking: Consent Regulations and Other Noncontroversial Regulations</i> , 28 Cal. L. Revision Comm'n Reports 625 (1998)	Vetoed <i>See 29:605</i>
314. <i>Administrative Rulemaking: Advisory Interpretations</i> , 28 Cal. L. Revision Comm'n Reports 657 (1998)	Vetoed <i>See 29:605</i>
315. <i>Health Care Decisions for Adults Without Decisionmaking Capacity</i> , 29 Cal. L. Revision Comm'n Reports 1 (1999)	Enacted. 1999 Cal. Stat. ch. 658 <i>See 29:604</i>
316. <i>Uniform Principal and Income Act</i> , 29 Cal. L. Revision Comm'n Reports 245 (1999)	Enacted. 1999 Cal. Stat. ch. 145 <i>See 29:604</i>
317. <i>Admissibility, Discoverability, and Confidentiality of Settlement Negotiations</i> , 29 Cal. L. Revision Comm'n Reports 345 (1999)	Not enacted <i>See 30:676</i>
318. <i>Air Resources Technical Revisions</i> , 29 Cal. L. Revision Comm'n Reports 409 (1999)	Enacted. 2000 Cal. Stat. ch. 890 <i>See 30:676</i>

Recommendation	Action by Legislature
319. <i>Administrative Rulemaking</i> , 29 Cal. L. Revision Comm'n Reports 459 (1999)	Enacted. 2000 Cal. Stat. ch. 1060 <i>See 30:676</i>
320. <i>Trial Court Unification Follow-Up</i> , 29 Cal. L. Revision Comm'n Reports 657 (1999)	Enacted. 1999 Cal. Stat. ch. 344 <i>See 29:604</i>
321. <i>Enforcement of Judgments Under the Family Code: Technical Revisions</i> , 29 Cal. L. Revision Comm'n Reports 695 (1999)	Enacted. 2000 Cal. Stat. ch. 808 <i>See 30:675</i>
322. <i>Eminent Domain Valuation Evidence: Clarification of Evidence Code Section 822</i> , 29 Cal. L. Revision Comm'n Reports 733 (1999)	Enacted. 2000 Cal. Stat. ch. 948 <i>See 30:676</i>
323. <i>Alternate Distributee for Unclaimed Distribution</i> , 29 Cal. L. Revision Comm'n Reports 743 (1999)	Enacted. 2000 Cal. Stat. ch. 17 <i>See 30:675</i>
324. <i>Jurisdictional Classification of Good Faith Improver Claims</i> , 30 Cal. L. Revision Comm'n Reports 281 (2000)	Enacted. 2000 Cal. Stat. ch. 688 <i>See 30:675</i>
325. <i>Authority to Appoint Receivers</i> , 30 Cal. L. Revision Comm'n Reports 291 (2000)	Enacted. 2001 Cal. Stat. ch. 44 <i>See 31:25</i>
326. <i>Stay of Mechanic's Lien Enforcement Pending Arbitration</i> , 30 Cal. L. Revision Comm'n Reports 307 (2000); 31 Cal. L. Revision Comm'n Reports 333 (2002)	2000 Recommendation enacted. 2003 Cal. Stat. ch. 113 <i>See 33:641</i>
327. <i>Trout Affidavit</i> , 30 Cal. L. Revision Comm'n Reports 319 (2000)	Enacted. 2000 Cal. Stat. ch. 167 <i>See 30:675</i>
328. <i>Expired Pilot Projects</i> , 30 Cal. L. Revision Comm'n Reports 327 (2000)	Enacted. 2001 Cal. Stat. ch. 115 <i>See 31:25</i>
329. <i>Law Library Board of Trustees</i> , 30 Cal. L. Revision Comm'n Reports 429 (2000)	Enacted. 2001 Cal. Stat. ch. 52 <i>See 31:25</i>
330. <i>Unnecessary Procedural Differences Between Limited and Unlimited Civil Cases</i> , 30 Cal. L. Revision Comm'n Reports 443 (2000)	Enacted. 2001 Cal. Stat. ch. 812 <i>See 31:27</i>
331. <i>Civil Procedure: Technical Corrections</i> , 30 Cal. L. Revision Comm'n Reports 479 (2000)	Enacted. 2001 Cal. Stat. ch. 44 <i>See 31:25</i>

Recommendation	Action by Legislature
332. <i>Improving Access to Rulemaking Information Under the Administrative Procedure Act</i> , 30 Cal. L. Revision Comm'n Reports 517 (2000)	Enacted. 2000 Cal. Stat. ch. 1060 <i>See 30:676</i>
333. <i>Administrative Rulemaking Cleanup</i> , 30 Cal. L. Revision Comm'n Reports 533 (2000)	Enacted. 2001 Cal. Stat. ch. 59 <i>See 31:25</i>
334. <i>Rulemaking Under Penal Code Section 5058</i> , 30 Cal. L. Revision Comm'n Reports 545 (2000)	Enacted. 2001 Cal. Stat. ch. 141 <i>See 31:26</i>
335. <i>Early Disclosure of Valuation Data and Resolution of Issues in Eminent Domain</i> , 30 Cal. L. Revision Comm'n Reports 567 (2000)	Enacted. 2001 Cal. Stat. ch. 428 <i>See 31:26</i>
336. <i>Estate Planning During Marital Dissolution</i> , 30 Cal. L. Revision Comm'n Reports 603 (2000)	Enacted. 2001 Cal. Stat. ch. 417 <i>See 31:26</i>
337. <i>Health Care Decisions Law: Miscellaneous Revisions</i> , 30 Cal. L. Revision Comm'n Reports 621 (2000)	Enacted. 2001 Cal. Stat. ch. 230 <i>See 31:26</i>
338. <i>Evidence of Prejudgment Deposit Appraisal in Eminent Domain</i> , 31 Cal. L. Revision Comm'n Reports 109 (2001)	Enacted. 2002 Cal. Stat. ch. 293 <i>See 32:601</i>
339. <i>Debtor-Creditor Law: Technical Revisions</i> , 31 Cal. L. Revision Comm'n Reports 123 (2001)	Enacted. 2002 Cal. Stat. ch. 68 <i>See 32:600</i>
340. <i>Municipal Bankruptcy</i> , 31 Cal. L. Revision Comm'n Reports 143 (2001)	Enacted. 2002 Cal. Stat. ch. 94 <i>See 32:600</i>
341. <i>Rules of Construction for Trusts and Other Instruments</i> , 31 Cal. L. Revision Comm'n Reports 167 (2001)	Enacted. 2002 Cal. Stat. ch. 138 <i>See 32:601</i>
342. <i>Cases in Which Court Reporter Is Required</i> , 31 Cal. L. Revision Comm'n Reports 223 (2001)	Enacted. 2002 Cal. Stat. ch. 71 <i>See 32:600</i>
343. <i>Electronic Communications and Evidentiary Privileges</i> , 31 Cal. L. Revision Comm'n Reports 245 (2001)	Enacted. 2002 Cal. Stat. ch. 72 <i>See 32:600</i>
344. <i>Administrative Rulemaking Refinements</i> , 31 Cal. L. Revision Comm'n Reports 259 (2001)	Enacted. 2002 Cal. Stat. ch. 389 <i>See 32:601</i>

Recommendation	Action by Legislature
345. <i>The Double Liability Problem in Home Improvement Contracts</i> , 31 Cal. L. Revision Comm'n Reports 281 (2001)	Not enacted. <i>See 32:602.</i>
346. <i>Statutes Made Obsolete by Trial Court Restructuring: Part 1</i> , 32 Cal. L. Revision Comm'n Reports 1 (2002)	Enacted. 2002 Cal. Stat. ch. 784 (statutory revision); 2002 Cal. Stat. res. ch. 88 (proposed constitutional amendment) <i>See 32:601</i>
347. <i>Common Interest Developments: Organization of Davis-Stirling Common Interest Development Act</i> , 33 Cal. L. Revision Comm'n Reports 1 (2003).	Enacted. 2003 Cal. Stat. ch. 557 <i>See 33:645</i>
348. <i>Common Interest Developments: Association Rulemaking and Decisionmaking</i> , 33 Cal. L. Revision Comm'n Reports 81 (2003).	Enacted in part. 2003 Cal. Stat. ch. 557 <i>See 33:645</i>
349. <i>Exemptions from Enforcement of Money Judgments: Second Decennial Review</i> , 33 Cal. L. Revision Comm'n Reports 113 (2003).	Enacted. 2003 Cal. Stat. ch. 379
350. <i>Probate Code Technical Corrections</i> , 33 Cal. L. Revision Comm'n Reports 145 (2003).	Enacted. 2003 Cal. Stat. ch. 32
351. <i>Statutes Made Obsolete by Trial Court Restructuring: Part 2</i> , 33 Cal. L. Revision Comm'n Reports 169 (2003).	Enacted. 2003 Cal. Stat. ch. 149 <i>See 33:643</i>
352. <i>Obsolete Reporting Requirements</i> , 33 Cal. L. Revision Comm'n Reports 267 (2003)	Enacted. 2004 Cal. Stat. ch. 193
353. <i>Authority of Court Commissioner</i> , 33 Cal. L. Revision Comm'n Reports 673 (2003)	Enacted. 2004 Cal. Stat. ch. 49
354. <i>Alternative Dispute Resolution in Common Interest Developments</i> , 33 Cal. L. Revision Comm'n Reports 689 (2003)	Enacted. 2004 Cal. Stat. ch. 754 <i>See 34:81</i>
355. <i>Unincorporated Associations</i> , 33 Cal. L. Revision Comm'n Reports 729 (2003)	Enacted. 2004 Cal. Stat. ch. 178 <i>See 34:71</i>
356. <i>Civil Discovery: Nonsubstantive Reform</i> , 33 Cal. L. Revision Comm'n Reports 789 (2003)	Enacted. 2004 Cal. Stat. ch. 182 <i>See 34:75</i>

Recommendation	Action by Legislature
357. <i>Common Interest Development Law: Architectural Review and Decisionmaking</i> , 34 Cal. L. Revision Comm'n Reports 107 (2004)	Enacted. 2004 Cal. Stat. ch. 346 <i>See 34:77</i>
358. <i>Preemption of CID Architectural Restrictions</i> , 34 Cal. L. Revision Comm'n Reports 117 (2004)	Enacted. 2005 Cal. Stat. ch. 37
359. <i>Obsolete Cross-References to Former Code of Civil Procedure Section 383</i> , 34 Cal. L. Revision Comm'n Reports 127 (2004)	Enacted. 2005 Cal. Stat. ch. 37
360. <i>Civil Discovery: Statutory Clarification and Minor Substantive Improvements</i> , 34 Cal. L. Revision Comm'n Reports 137 (2004)	Enacted. 2005 Cal. Stat. ch. 294 <i>See 35:77</i>
361. <i>Civil Discovery: Correction of Obsolete Cross-References</i> , 34 Cal. L. Revision Comm'n Reports 161 (2004)	Enacted. 2005 Cal. Stat. ch. 294 <i>See 35:77</i>
362. <i>Ownership of Amounts Withdrawn from Joint Account</i> , 34 Cal. L. Revision Comm'n Reports 199 (2004)	Two-year bill
363. <i>Emergency Rulemaking Under the Administrative Procedure Act</i> , 34 Cal. L. Revision Comm'n Reports 221 (2004)	Not introduced
364. <i>Unincorporated Association Governance</i> , 34 Cal. L. Revision Comm'n Reports 231 (2004)	Enacted. 2005 Cal. Stat. ch. 116 <i>See 35:73</i>
365. <i>Nonprofit Association Tort Liability</i> , 34 Cal. L. Revision Comm'n Reports 257 (2004)	Enacted. 2005 Cal. Stat. ch. 116 <i>See 35:73</i>
366. <i>Waiver of Privilege by Disclosure</i> , 34 Cal. L. Revision Comm'n Reports 265 (2004)	Two-year bill

APPENDIX 4

REPORT OF THE CALIFORNIA LAW REVISION COMMISSION ON CHAPTER 116 OF THE STATUTES OF 2005 (SENATE BILL 702)

Unincorporated Association Governance

Chapter 116 of the Statutes of 2005 was introduced as Senate Bill 702 by Senator Dick Ackerman, on recommendation of the California Law Revision Commission. The measure implements the Commission's recommendations on *Unincorporated Association Governance*, 34 Cal. L. Revision Comm'n Reports 231 (2004), and *Nonprofit Association Tort Liability*, 34 Cal. L. Revision Comm'n Reports 257 (2004). The revised Comments set out below supersede the comparable Comments in the recommendations and reflect amendments made to Senate Bill 702 in the legislative process.

Corp. Code §18320 (added). Expulsion or suspension of membership

Comment. Section 18320 is new. It requires good faith and use of a fair procedure before terminating or suspending membership in an unincorporated association, where membership involves a property right or where expulsion or suspension of a member would affect "an important, substantial economic interest," for example, the right to carry on one's trade or profession. See generally *Potvin v. Metropolitan Life Ins. Co.*, 22 Cal. 4th 1060, 997 P.2d 1153, 95 Cal. Rptr. 2d 496 (2000) (expulsion of doctor from list of insurance company's preferred providers could impair ability of competent physician to practice medicine and affected "important, substantial economic interest"). See also *Swital v. Real Estate Comm'r*, 116 Cal. App. 2d 677, 254 P.2d 587 (1953) (member may not be expelled from local realty board without fair procedure).

Section 18060 provides that a statutory rule specific to a particular type of unincorporated association prevails over an inconsistent provision of this title. Thus, Section 18320 is superseded to the extent

that another statute provides a rule for termination or suspension of membership in a particular type of unincorporated association. For example, subscribers in an unincorporated reciprocal insurer could perhaps be characterized as members of an unincorporated association. Nonetheless, cancellation of a subscriber's insurance policy by the reciprocal insurer would be governed by the Insurance Code provisions on cancellation of policies and not by this section. See, e.g., Ins. Code § 660-669.5 (cancellation of automobile insurance policy).

Nothing in this section affects the common law right of fair procedure as it applies to a decision to exclude a person from membership in a private association. See *Pinsker v. Pacific Coast Soc'y of Orthodontists*, 12 Cal. 3d 541, 550, 526 P.2d 253, 116 Cal. Rptr. 245 (1974) ("Taken together, these decisions establish the common law principle that whenever a private association is legally required to refrain from arbitrary action, the association's action must be both substantively rational and procedurally fair."); *Pinsker v. Pacific Coast Soc'y of Orthodontists*, 1 Cal. 3d 160, 460 P.2d 495, 81 Cal. Rptr. 623 (1969).

To avoid state interference with the free exercise of religion, this section does not apply to an unincorporated association with a religious purpose. *Cf.* Section 7341 (expulsion, suspension, or termination of membership in nonprofit mutual benefit corporation). See also Sections 18003 ("board" defined), 18008 ("governing documents" defined), 18015 ("member" defined), 18035 ("unincorporated association" defined).

Corp. Code § 18620 (added). Tort liability

Comment. Section 18620 provides a nonexclusive list of grounds for the tort liability of a member, director, officer, or agent of a nonprofit association. See also Section 18605 (no liability based solely on status as member, director, or agent of nonprofit association).

A member, director, officer, or agent of a nonprofit association may be liable for a tort of the association if that person expressly assumes liability or that person's own tortious conduct causes the injury. The term "tortious conduct" is intended to be construed broadly and includes such conduct as negligent entrustment of a vehicle. See, e.g., *Steuer v. Phelps*, 41 Cal. App. 3d 468, 116 Cal. Rptr. 61 (1974). Tortious conduct also includes directing or authorizing an agent to engage in tortious conduct. See Cal. Jur. *Agency* § 136 (3d ed. 2004) (liability based on personal responsibility). See also *Orser v. George*, 252 Cal. App. 2d 660, 670-71, 60 Cal. Rptr. 708 (1967) (nonprofit association member may be liable for "personal participation in an unlawful activity or setting it in motion").

Subdivision (b) makes clear that the grounds for liability provided in subdivision (a) are not exclusive. Other grounds for liability may exist.

For example, the members of an unincorporated homeowners association who own property as tenants in common may be liable in tort for an injury that results from negligent maintenance of that property, even if the members' own conduct was not responsible for the injury. Such liability derives from the law governing tenancy in common. See *Ruoff v. Harbor Creek Community Ass'n*, 10 Cal. App. 4th 1624, 13 Cal. Rptr. 2d 755 (1992); but see Civ. Code § 1365.9 (tort action arising from common ownership must be brought against association, and not against individual members, if liability insurance is maintained in specified amount).

Other provisions of law may expressly limit the liability of a member, director, officer, or agent of a nonprofit association. See, e.g., Civ. Code § 1365.7 (limitation of liability of officer or director of homeowners association); Corp. Code § 24001.5 (limitation of liability of officer or director of nonprofit medical association). Nothing in this section affects the application of such law. See Section 18060 ("If a statute specific to a particular type of unincorporated association is inconsistent with a general provision of this title, the specific statute prevails to the extent of the inconsistency.").

See also Sections 18005 ("director" defined), 18015 ("member" defined), 18020 ("nonprofit association" defined), 18025 ("officer" defined).

APPENDIX 5

REPORT OF THE CALIFORNIA LAW REVISION COMMISSION ON CHAPTER 294 OF THE STATUTES OF 2005 (ASSEMBLY BILL 333)

Civil Discovery

Chapter 294 of the Statutes of 2005 was introduced as Assembly Bill 333 by Assembly Member Harman, on recommendation of the California Law Revision Commission. The measure implements the Commission's recommendations on *Civil Discovery: Correction of Obsolete Cross-References*, 34 Cal. L. Revision Comm'n Reports 161 (2004), and *Civil Discovery: Statutory Clarification and Minor Substantive Improvements*, 34 Cal. L. Revision Comm'n Reports 137 (2004). The measure also includes other material, particularly follow-up legislation for Chapter 182 of the Statutes of 2004, relating to nonsubstantive reorganization of the Civil Discovery Act. The follow-up legislation recommended by the Commission is set out below, with corresponding Comments.

Code Civ. Proc. § 1005 (amended). Written notice of motion

SEC. _____. Section 1005 of the Code of Civil Procedure is amended to read:

1005. (a) Written notice shall be given, as prescribed in subdivisions (b) and (c), for the following motions:

(1) Notice of Application and Hearing for Writ of Attachment under Section 484.040.

(2) Notice of Application and Hearing for Claim and Delivery under Section 512.030.

(3) Notice of Hearing for Claim of Exemption under Section 706.105.

(4) Motion to Quash Summons pursuant to subdivision (b) of Section 418.10.

(5) Motion for Determination of Good Faith Settlement pursuant to Section 877.6.

(6) Hearing for Discovery of Peace Officer Personnel Records pursuant to Section 1043 of the Evidence Code.

(7) Notice of Hearing of Third-Party Claim pursuant to Section 720.320.

(8) Motion for an Order to Attend Deposition more than 150 miles from deponent's residence pursuant to ~~paragraph (3) of subdivision (e) of Section 2025~~ Section 2025.260.

(9) Notice of Hearing of Application for Relief pursuant to Section 946.6 of the Government Code.

(10) Motion to Set Aside Default or Default Judgment and for Leave to Defend Actions pursuant to Section 473.5.

(11) Motion to Expunge Notice of Pendency of Action pursuant to Section 405.30.

(12) Motion to Set Aside Default and for Leave to Amend pursuant to Section 585.5.

(13) Any other proceeding under this code in which notice is required and no other time or method is prescribed by law or by court or judge.

(b) Unless otherwise ordered or specifically provided by law, all moving and supporting papers shall be served and filed at least 16 court days before the hearing. The moving and supporting papers served shall be a copy of the papers filed or to be filed with the court. However, if the notice is served by mail, the required 16-day period of notice before the hearing shall be increased by five calendar days if the place of mailing and the place of address are within the State of California, 10 calendar days if either the place of mailing or the place of address is outside the State of California but within the United States, and 20 calendar days if either the place of mailing or the place of address is outside the United

States, and if the notice is served by facsimile transmission, express mail, or another method of delivery providing for overnight delivery, the required 16-day period of notice before the hearing shall be increased by two calendar days. Section 1013, which extends the time within which a right may be exercised or an act may be done, does not apply to a notice of motion, papers opposing a motion, or reply papers governed by this section. All papers opposing a motion so noticed shall be filed with the court and a copy served on each party at least nine court days, and all reply papers at least five court days before the hearing.

The court, or a judge thereof, may prescribe a shorter time.

(c) Notwithstanding any other provision of this section, all papers opposing a motion and all reply papers shall be served by personal delivery, facsimile transmission, express mail, or other means consistent with Sections 1010, 1011, 1012, and 1013, and reasonably calculated to ensure delivery to the other party or parties not later than the close of the next business day after the time the opposing papers or reply papers, as applicable, are filed. This subdivision applies to the service of opposition and reply papers regarding motions for summary judgment or summary adjudication, in addition to the motions listed in subdivision (a).

The court, or a judge thereof, may prescribe a shorter time.

Comment. Subdivision (a) of Section 1005 is amended to reflect nonsubstantive reorganization of the rules governing civil discovery. See 2004 Cal. Stat. ch. 182.

Note. A conforming revision of Code of Civil Procedure Section 1005 was included in AB 3081 (Assembly Committee on Judiciary), 2004 Cal. Stat. ch. 182, § 13. This conforming revision was chaptered out by AB 3078 (Assembly Committee on Judiciary), 2004 Cal. Stat. ch. 171, § 3. See 2004 Cal. Stat. ch. 182, § 63 (subordination clause, subject to specified exceptions). The above amendment corrects this chaptering out problem.

Code Civ. Proc. § 1985.6 (amended). Employment records

SEC. _____. Section 1985.6 of the Code of Civil Procedure is amended to read:

1985.6. (a) For purposes of this section, the following definitions apply:

(1) “Deposition officer” means a person who meets the qualifications specified in ~~paragraph (3) of subdivision (d) of Section 2020~~ Section 2020.420.

(2) “Employee” means any individual who is or has been employed by a witness subject to a subpoena duces tecum. “Employee” also means any individual who is or has been represented by a labor organization that is a witness subject to a subpoena duces tecum.

(3) “Employment records” means the original or any copy of books, documents, other writings, or electronic data pertaining to the employment of any employee maintained by the current or former employer of the employee, or by any labor organization that has represented or currently represents the employee.

(4) “Labor organization” has the meaning set forth in Section 1117 of the Labor Code.

(5) “Subpoenaing party” means the person or persons causing a subpoena duces tecum to be issued or served in connection with any civil action or proceeding, but does not include the state or local agencies described in Section 7465 of the Government Code, or any entity provided for under Article VI of the California Constitution in any proceeding maintained before an adjudicative body of that entity pursuant to Chapter 4 (commencing with Section 6000) of Division 3 of the Business and Professions Code.

(b) Prior to the date called for in the subpoena duces tecum of the production of employment records, the subpoenaing party shall serve or cause to be served on the employee whose records are being sought a copy of: the subpoena duces

tecum; the affidavit supporting the issuance of the subpoena, if any; and the notice described in subdivision (e), and proof of service as provided in paragraph (1) of subdivision (c). This service shall be made as follows:

(1) To the employee personally, or at his or her last known address, or in accordance with Chapter 5 (commencing with Section 1010) of Title 14 of Part 3 2, or, if he or she is a party, to his or her attorney of record. If the employee is a minor, service shall be made on the minor's parent, guardian, conservator, or similar fiduciary, or if one of them cannot be located with reasonable diligence, then service shall be made on any person having the care or control of the minor, or with whom the minor resides, and on the minor if the minor is at least 12 years of age.

(2) Not less than 10 days prior to the date for production specified in the subpoena duces tecum, plus the additional time provided by Section 1013 if service is by mail.

(3) At least five days prior to service upon the custodian of the employment records, plus the additional time provided by Section 1013 if service is by mail.

(c) Prior to the production of the records, the subpoenaing party shall either:

(1) Serve or cause to be served upon the witness a proof of personal service or of service by mail attesting to compliance with subdivision (b).

(2) Furnish the witness a written authorization to release the records signed by the employee or by his or her attorney of record. The witness may presume that the attorney purporting to sign the authorization on behalf of the employee acted with the consent of the employee, and that any objection to release of records is waived.

(d) A subpoena duces tecum for the production of employment records shall be served in sufficient time to allow the witness a reasonable time, as provided in ~~paragraph~~

~~(1) of subdivision (d) of Section 2020~~ Section 2020.410, to locate and produce the records or copies thereof.

(e) Every copy of the subpoena duces tecum and affidavit served on an employee or his or her attorney in accordance with subdivision (b) shall be accompanied by a notice, in a typeface designed to call attention to the notice, indicating that (1) employment records about the employee are being sought from the witness named on the subpoena; (2) the employment records may be protected by a right of privacy; (3) if the employee objects to the witness furnishing the records to the party seeking the records the employee shall file papers with the court prior to the date specified for production on the subpoena; and (4) if the subpoenaing party does not agree in writing to cancel or limit the subpoena, an attorney should be consulted about the employee's interest in protecting his or her rights of privacy. If a notice of taking of deposition is also served, that other notice may be set forth in a single document with the notice required by this subdivision.

(f) Any employee whose employment records are sought by a subpoena duces tecum may, prior to the date for production, bring a motion under Section 1987.1 to quash or modify the subpoena duces tecum. Notice of the bringing of that motion shall be given to the witness and the deposition officer at least five days prior to production. The failure to provide notice to the deposition officer does not invalidate the motion to quash or modify the subpoena duces tecum but may be raised by the deposition officer as an affirmative defense in any action for liability for improper release of records.

Any nonparty employee whose employment records are sought by a subpoena duces tecum may, prior to the date of production, serve on the subpoenaing party, ~~and~~ the deposition officer, and the witness a written objection that

cites the specific grounds on which production of the employment records should be prohibited.

No witness or deposition officer shall be required to produce employment records after receipt of notice that the motion has been brought by an employee, or after receipt of a written objection from a nonparty employee, except upon order of the court in which the action is pending or by agreement of the parties, witnesses, and employees affected.

The party requesting an employee's employment records may bring a motion under subdivision (c) of Section 1987 to enforce the subpoena within 20 days of service of the written objection. The motion shall be accompanied by a declaration showing a reasonable and good faith attempt at informal resolution of the dispute between the party requesting the employment records and the employee or the employee's attorney.

(g) Upon good cause shown and provided that the rights of witnesses and employees are preserved, a subpoenaing party shall be entitled to obtain an order shortening the time for service of a subpoena duces tecum or waiving the requirements of subdivision (b) where due diligence by the subpoenaing party has been shown.

(h) This section may not be construed to apply to any subpoena duces tecum which does not request the records of any particular employee or employees and which requires a custodian of records to delete all information which would in any way identify any employee whose records are to be produced.

(i) This section does not apply to proceedings conducted under Division 1 (commencing with Section 50), Division 4 (commencing with Section 3200), Division 4.5 (commencing with Section 6100), or Division 4.7 (commencing with Section 6200) of the Labor Code.

(j) Failure to comply with this section shall be sufficient basis for the witness to refuse to produce the employment records sought by subpoena duces tecum.

Comment. Subdivisions (a) and (d) of Section 1985.6 are amended to reflect nonsubstantive reorganization of the rules governing civil discovery. See 2004 Cal. Stat. ch. 182. Subdivision (b) is amended to correct a cross-reference. Subdivision (f) is amended to make a grammatical correction.

Note. A conforming revision of Code of Civil Procedure Section 1985.6 was included in AB 3081 (Assembly Committee on Judiciary), 2004 Cal. Stat. ch. 182, § 19. This conforming revision was chaptered out by SB 1465 (Kuehl), 2004 Cal. Stat. ch. 101, § 1. See 2004 Cal. Stat. ch. 182, § 63 (subordination clause, subject to specified exceptions). The above amendment corrects this chaptering out problem and also fixes a cross-reference in Section 1985.6(b) and a grammatical error in Section 1985.6(f).

Code Civ. Proc. § 2025.250 (amended). Place of deposition

SEC. _____. Section 2025.250 of the Code of Civil Procedure is amended to read:

2025.250. (a) Unless the court orders otherwise under Section 2025.260, the deposition of a natural person, whether or not a party to the action, shall be taken at a place that is, at the option of the party giving notice of the deposition, either within 75 miles of the deponent's residence, or within the county where the action is pending and within 150 miles of the deponent's residence.

(b) The deposition of an organization that is a party to the action shall be taken at a place that is, at the option of the party giving notice of the deposition, either within 75 miles of the organization's principal executive or business office in California, or within the county where the action is pending and within 150 miles of that office.

(c) Unless the organization consents to a more distant place, the deposition of any other organization shall be taken within 75 miles of the organization's principal executive or business office in California. ~~If the~~

(d) If an organization has not designated a principal executive or business office in California, the deposition shall be taken at a place that is, at the option of the party giving notice of the deposition, either within the county where the action is pending, or within 75 miles of any executive or business office in California of the organization.

Comment. Section 2025.250 is amended to make clear that the rule regarding where to depose an organization that has not designated a principal executive or business office in California applies regardless of whether the organization is a party or a nonparty. This is not a substantive change.

Heading of Chapter 12 (commencing with Section 2029.010) of Title 4 of Part 4 of the Code of Civil Procedure (amended). Deposition in action pending outside California

SEC. _____. The heading of Chapter 12 (commencing with Section 2029.010) of Title 4 of Part 4 of the Code of Civil Procedure is amended to read:

CHAPTER 12. ~~DEPOSITION IN~~
DEPOSITION IN ACTION PENDING
OUTSIDE CALIFORNIA

Comment. The heading of Chapter 12 is amended to make a grammatical correction.

Code Civ. Proc. § 2033.280 (amended). Failure to serve timely response

SEC. _____. Section 2033.280 of the Code of Civil Procedure is amended to read:

2033.280. If a party to whom requests for admission are directed fails to serve a timely response, the following rules apply:

(a) The party to whom the requests for admission are directed waives any objection to the requests, including one based on privilege or on the protection for work product under Chapter 4 (commencing with Section 2018.010). The

court, on motion, may relieve that party from this waiver on its determination that both of the following conditions are satisfied:

(1) The party has subsequently served a response that is in substantial compliance with Sections 2033.210, 2033.220, and 2033.230.

(2) The party's failure to serve a timely response was the result of mistake, inadvertence, or excusable neglect.

(b) The requesting party may move for an order that the genuineness of any documents and the truth of any matters specified in the requests be deemed admitted, as well as for a monetary sanction under Chapter 7 (commencing with Section 2023.010).

(c) The court shall make this order, unless it finds that the party to whom the requests for admission have been directed has served, before the hearing on the motion, a proposed response to the requests for admission that is in substantial compliance with Section ~~2033.100~~ 2033.220. It is mandatory that the court impose a monetary sanction under Chapter 7 (commencing with Section 2023.010) on the party or attorney, or both, whose failure to serve a timely response to requests for admission necessitated this motion.

Comment. Subdivision (c) of Section 2033.280 is amended to correct a cross-reference.

Evid. Code § 1560 (amended). Compliance with subpoena duces tecum for business records

SEC. _____. Section 1560 of the Evidence Code is amended to read:

1560. (a) As used in this article:

(1) "Business" includes every kind of business described in Section 1270.

(2) "Record" includes every kind of record maintained by a business.

(b) Except as provided in Section 1564, when a subpoena duces tecum is served upon the custodian of records or other qualified witness of a business in an action in which the business is neither a party nor the place where any cause of action is alleged to have arisen, and the subpoena requires the production of all or any part of the records of the business, it is sufficient compliance therewith if the custodian or other qualified witness, within five days after the receipt of the subpoena in any criminal action or within the time agreed upon by the party who served the subpoena and the custodian or other qualified witness, or within 15 days after the receipt of the subpoena in any civil action or within the time agreed upon by the party who served the subpoena and the custodian or other qualified witness, delivers by mail or otherwise a true, legible, and durable copy of all the records described in the subpoena to the clerk of the court ~~or to the judge if there be no clerk~~ or to another person described in ~~subdivision (c) of Section 2026~~ subdivision (d) of Section 2026.010 of the Code of Civil Procedure, together with the affidavit described in Section 1561.

(c) The copy of the records shall be separately enclosed in an inner envelope or wrapper, sealed, with the title and number of the action, name of witness, and date of subpoena clearly inscribed thereon; the sealed envelope or wrapper shall then be enclosed in an outer envelope or wrapper, sealed, and directed as follows:

(1) If the subpoena directs attendance in court, to the clerk of the court, ~~or to the judge thereof if there be no clerk.~~

(2) If the subpoena directs attendance at a deposition, to the officer before whom the deposition is to be taken, at the place designated in the subpoena for the taking of the deposition or at the officer's place of business.

(3) In other cases, to the officer, body, or tribunal conducting the hearing, at a like address.

(d) Unless the parties to the proceeding otherwise agree, or unless the sealed envelope or wrapper is returned to a witness who is to appear personally, the copy of the records shall remain sealed and shall be opened only at the time of trial, deposition, or other hearing, upon the direction of the judge, officer, body, or tribunal conducting the proceeding, in the presence of all parties who have appeared in person or by counsel at the trial, deposition, or hearing. Records which are original documents and which are not introduced in evidence or required as part of the record shall be returned to the person or entity from whom received. Records which are copies may be destroyed.

(e) As an alternative to the procedures described in subdivisions (b), (c), and (d), the subpoenaing party in a civil action may direct the witness to make the records available for inspection or copying by the party's attorney, the attorney's representative, or deposition officer as described in ~~paragraph (3) of subdivision (d) of Section 2020~~ Section 2020.420 of the Code of Civil Procedure, at the witness' business address under reasonable conditions during normal business hours. Normal business hours, as used in this subdivision, means those hours that the business of the witness is normally open for business to the public. When provided with at least five business days' advance notice by the party's attorney, attorney's representative, or deposition officer, the witness shall designate a time period of not less than six continuous hours on a date certain for copying of records subject to the subpoena by the party's attorney, attorney's representative or deposition officer. It shall be the responsibility of the attorney's representative to deliver any copy of the records as directed in the subpoena. Disobedience to the deposition subpoena issued pursuant to this subdivision is punishable as provided in ~~subdivision (h) of Section 2020~~ Section 2020.240 of the Code of Civil Procedure.

Comment. Section 1560 is amended to reflect nonsubstantive reorganization of the rules governing civil discovery. See 2004 Cal. Stat. ch. 182.

Section 1560 is also amended to delete language authorizing the judge to substitute for the clerk if there is no clerk. Every superior court has a clerk. See Gov't Code §§ 69840 (court clerk's powers, duties, and responsibilities), 71620 (court executive or administrative officer has authority of a court clerk). See also Code Civ. Proc. § 167 (judge may perform any act court clerk may perform).

Note. A conforming revision of Evidence Code Section 1560 was included in AB 3081 (Assembly Committee on Judiciary), 2004 Cal. Stat. ch. 182, § 32. This conforming revision was chaptered out by AB 1249 (Pacheco), 2004 Cal. Stat. ch. 162, § 1. See 2004 Cal. Stat. ch. 182, § 63 (subordination clause, subject to specified exceptions). The above amendment corrects this chaptering out problem.

Gov't Code § 12972 (amended). Deposition and other procedures

SEC. _____. Section 12972 of the Government Code is amended to read:

12972. (a) The commission shall conduct all actions and procedures in accordance with its procedural regulations.

(b) (1) If the commission does not have a procedural regulation on a particular issue, the commission shall rely upon pertinent provisions of the Administrative Procedure Act (Chapter 4 (commencing with Section 11370) of Part 1).

(2) Notwithstanding paragraph (1), the Administrative Adjudication Bill of Rights set forth in Article 6 (commencing with Section 11425.10) of Chapter 4.5 of Part 1, and the rules for judicial review set forth in Section 11523, shall apply to the commission.

(c) In addition to the discovery available to each party pursuant to subdivision (a), the department and the respondent may each cause a single deposition to be taken in the manner prescribed by law for depositions in civil actions in the superior courts of this state under Article 3 (~~commencing with Section 2016) of Chapter 3 of Title 3~~ Title

4 (commencing with Section 2016.010) of Part 4 of the Code of Civil Procedure.

Comment. Subdivision (b) of Section 12972 is amended to correct a cross-reference. Subdivision (c) is amended to reflect nonsubstantive reorganization of the rules governing civil discovery. See 2004 Cal. Stat. ch. 182.

Note. A conforming revision of Government Code Section 12972 was included in AB 3081 (Assembly Committee on Judiciary), 2004 Cal. Stat. ch. 182, § 43. This conforming revision was chaptered out by AB 2870 (Mullin), 2004 Cal. Stat. ch. 647, § 7. See 2004 Cal. Stat. ch. 182, § 63 (subordination clause, subject to specified exceptions). The above amendment corrects this chaptering out problem and also corrects a cross-reference in newly-added subdivision (b).

Penal Code § 1524 (amended). Issuance of search warrant

SEC. _____. Section 1524 of the Penal Code is amended to read:

1524. (a) A search warrant may be issued upon any of the following grounds:

- (1) When the property was stolen or embezzled.
- (2) When the property or things were used as the means of committing a felony.
- (3) When the property or things are in the possession of any person with the intent to use them as a means of committing a public offense, or in the possession of another to whom he or she may have delivered them for the purpose of concealing them or preventing their being discovered.
- (4) When the property or things to be seized consist of any item or constitute any evidence that tends to show a felony has been committed, or tends to show that a particular person has committed a felony.
- (5) When the property or things to be seized consist of evidence that tends to show that sexual exploitation of a child, in violation of Section 311.3, or possession of matter depicting sexual conduct of a person under the age of 18

years, in violation of Section 311.11, has occurred or is occurring.

(6) When there is a warrant to arrest a person.

(7) When a provider of electronic communication service or remote computing service has records or evidence, as specified in Section 1524.3, showing that property was stolen or embezzled constituting a misdemeanor, or that property or things are in the possession of any person with the intent to use them as a means of committing a misdemeanor public offense, or in the possession of another to whom he or she may have delivered them for the purpose of concealing them or preventing their discovery.

(8) When the property or things to be seized include an item or any evidence that tends to show a violation of Section 3700.5 of the Labor Code, or tends to show that a particular person has violated Section 3700.5 of the Labor Code.

(b) The property or things or person or persons described in subdivision (a) may be taken on the warrant from any place, or from any person in whose possession the property or things may be.

(c) Notwithstanding subdivision (a) or (b), no search warrant shall issue for any documentary evidence in the possession or under the control of any person, who is a lawyer as defined in Section 950 of the Evidence Code, a physician as defined in Section 990 of the Evidence Code, a psychotherapist as defined in Section 1010 of the Evidence Code, or a ~~clergyman~~ member of the clergy as defined in Section 1030 of the Evidence Code, and who is not reasonably suspected of engaging or having engaged in criminal activity related to the documentary evidence for which a warrant is requested unless the following procedure has been complied with:

(1) At the time of the issuance of the warrant the court shall appoint a special master in accordance with subdivision (d) to

accompany the person who will serve the warrant. Upon service of the warrant, the special master shall inform the party served of the specific items being sought and that the party shall have the opportunity to provide the items requested. If the party, in the judgment of the special master, fails to provide the items requested, the special master shall conduct a search for the items in the areas indicated in the search warrant.

(2) If the party who has been served states that an item or items should not be disclosed, they shall be sealed by the special master and taken to court for a hearing.

At the hearing, the party searched shall be entitled to raise any issues that may be raised pursuant to Section 1538.5 as well as a claim that the item or items are privileged, as provided by law. The hearing shall be held in the superior court. The court shall provide sufficient time for the parties to obtain counsel and make any motions or present any evidence. The hearing shall be held within three days of the service of the warrant unless the court makes a finding that the expedited hearing is impracticable. In that case the matter shall be heard at the earliest possible time.

If an item or items are taken to court for a hearing, any limitations of time prescribed in Chapter 2 (commencing with Section ~~797~~ 799) of Title 3 of Part 2 shall be tolled from the time of the seizure until the final conclusion of the hearing, including any associated writ or appellate proceedings.

(3) The warrant shall, whenever practicable, be served during normal business hours. In addition, the warrant shall be served upon a party who appears to have possession or control of the items sought. If, after reasonable efforts, the party serving the warrant is unable to locate the person, the special master shall seal and return to the court, for determination by the court, any item that appears to be privileged as provided by law.

(d) As used in this section, a “special master” is an attorney who is a member in good standing of the California State Bar and who has been selected from a list of qualified attorneys that is maintained by the State Bar particularly for the purposes of conducting the searches described in this section. These attorneys shall serve without compensation. A special master shall be considered a public employee, and the governmental entity that caused the search warrant to be issued shall be considered the employer of the special master and the applicable public entity, for purposes of Division 3.6 (commencing with Section 810) of Title 1 of the Government Code, relating to claims and actions against public entities and public employees. In selecting the special master, the court shall make every reasonable effort to ensure that the person selected has no relationship with any of the parties involved in the pending matter. Any information obtained by the special master shall be confidential and may not be divulged except in direct response to inquiry by the court.

In any case in which the magistrate determines that, after reasonable efforts have been made to obtain a special master, a special master is not available and would not be available within a reasonable period of time, the magistrate may direct the party seeking the order to conduct the search in the manner described in this section in lieu of the special master.

(e) Any search conducted pursuant to this section by a special master may be conducted in a manner that permits the party serving the warrant or his or her designee to accompany the special master as he or she conducts his or her search. However, that party or his or her designee may not participate in the search nor shall he or she examine any of the items being searched by the special master except upon agreement of the party upon whom the warrant has been served.

(f) As used in this section, “documentary evidence” includes, but is not limited to, writings, documents,

blueprints, drawings, photographs, computer printouts, microfilms, X-rays, files, diagrams, ledgers, books, tapes, audio and video recordings, films or papers of any type or description.

(g) No warrant shall issue for any item or items described in Section 1070 of the Evidence Code.

(h) Notwithstanding any other law, no claim of attorney work product as described in ~~Section 2018~~ Chapter 4 (commencing with Section 2018.010) of Title 4 of Part 4 of the Code of Civil Procedure shall be sustained where there is probable cause to believe that the lawyer is engaging or has engaged in criminal activity related to the documentary evidence for which a warrant is requested unless it is established at the hearing with respect to the documentary evidence seized under the warrant that the services of the lawyer were not sought or obtained to enable or aid anyone to commit or plan to commit a crime or a fraud.

(i) Nothing in this section is intended to limit an attorney's ability to request an in camera hearing pursuant to the holding of the Supreme Court of California in *People v. Superior Court (Laff)* (2001) 25 Cal.4th 703.

(j) In addition to any other circumstance permitting a magistrate to issue a warrant for a person or property in another county, when the property or things to be seized consist of any item or constitute any evidence that tends to show a violation of Section 530.5, the magistrate may issue a warrant to search a person or property located in another county if the person whose identifying information was taken or used resides in the same county as the issuing court.

Comment. The introductory paragraph of subdivision (c) of Section 1524 is amended to conform to the terminology used in Evidence Code Section 1030. Paragraph (2) of subdivision (c) is amended to correct a cross-reference. Subdivision (h) is amended to reflect nonsubstantive reorganization of the rules governing civil discovery. See 2004 Cal. Stat. ch. 182.

Note. A conforming revision of Penal Code Section 1524 was included in AB 3081 (Assembly Committee on Judiciary), 2004 Cal. Stat. ch. 182, § 51. This conforming revision was chaptered out by SB 2 (Speier), 2004 Cal. Stat. ch. 2, § 8 (4th Ex. Sess.). See 2004 Cal. Stat. ch. 182, § 63 (subordination clause, subject to specified exceptions). The above amendment corrects this chaptering out problem and also corrects a cross-reference in Section 1524(c)(2).

APPENDIX 6

COMMISSION PUBLICATIONS

Since 1955, the California Law Revision Commission's annual reports, recommendations, and studies have been published in separate pamphlets, which are later bound in a small edition of hard-cover volumes.

Beginning in 1991 (Volume 21), Commission publications have been assigned volume numbers on an annual basis. This enables the Commission to continue to print pamphlets without being committed to producing a hardcover volume at any particular time. Producing materials with an annual volume number also makes it easy for libraries to bind their own annual volumes. Cumulative tables and title pages are prepared in connection with each new bound volume. When the Commission's budget permits, this material is separately published to facilitate self-binding.

Individual pamphlets are assigned a sequential publication number to facilitate cataloging and ordering. The publication number is printed on the inside cover of each pamphlet since #189 (Volume 26) and publication numbers have been assigned retroactively to all pamphlets from the first in 1955.

Since 2002, all Commission publications are also available as electronic files. Procedures for obtaining printed or electronic versions of Commission publications are described below.

How To Obtain Printed Publications

Commission publications may be obtained from:

California Law Revision Commission
4000 Middlefield Road, Room D-1
Palo Alto, CA 94303-4739
Tel: 650-494-1335

Payment in advance is generally required for publications that are available only by purchase. Checks or money orders should be made payable to the "California Law Revision Commission."

Orders should include the titles of the requested publications, the quantity desired, and the street address to which the order is to be sent (*not* a post office box number).

Prices

The price of hardcover volumes of the Commission's *Reports, Recommendations, and Studies* is \$60. The charge is for the physical volume — thus, the combined Volume 21-22 is priced at \$60. California residents must add sales tax.

Printed reports in pamphlet form are available on request. The first copy is free and additional copies are available for the price indicated below.

Where applicable, the price of Commission pamphlets is determined by the number of pages, unless a special price has been set (as with booklets of, say, 400 pages or more):

10 or fewer pages:	\$5.50
11-50 pages:	\$8.50
51-100 pages:	\$18.00
101 or more pages:	\$25.00

Whether a charge will be imposed and the amount of the charge are subject to change without notice.

Publication Table

The bound volumes and separate pamphlets listed below are available unless noted as being out of print. For some years, only a few copies remain. If a bound volume is out of print, individual pamphlets from that volume may still be available. Conversely, some pamphlets are unavailable on an individual basis, but can be found in available bound volumes. Note that all publications are now available as electronic files (see below).

Prices are indicated only for individual pamphlets that are still in print.

A frequently updated version of the publication list is available on the Internet at www.clrc.ca.gov — the Commission's website. The Internet version of the publication list also provides a current count of the number of remaining copies of the scarcer bound volumes.

How To Obtain Publications in Electronic Form

Recent publications may be downloaded from the Commission's website at www.clrc.ca.gov. Older publications will be provided on request, by the following methods:

- (1) If the total volume of requested materials is minimal, the requested files may be sent by email.
- (2) If email delivery is impractical, but the total volume of requested material is 10 megabytes or less in size, the requested files will be posted temporarily to the Commission's website for downloading.
- (3) If the total volume of requested material exceeds 10 megabytes in size, the files will be provided on compact disk. In order to recover the direct costs of reproducing files on compact disk, the Commission will charge a fee of \$5.00 per 100 megabytes copied (or fraction thereof). The cost of disks (\$1.00 each), shipping, and packaging will also be charged to the recipient.

Electronic publications may be requested at the address indicated for ordering print publications, or by sending email to *webmaster@clrc.ca.gov*. **A person requesting electronic publications must provide citations to the specific documents requested.** We do not have sufficient staff resources to research the topic of interest and determine which documents might be relevant.

Key to Publication Table

The first column lists the publication number.

The second column gives the publication title, and includes a list of the recommendations and studies included within a pamphlet that contains more than one item.

In the third column, the first line lists the month and year of the publication, followed by a citation to the volume and page number (in the format vol:page). The second line lists the number of pages in the pamphlet and gives its standard price, unless it is out of print (indicated by OOP).

Volume 1 (1957)

[Hardcover Volume Out of Print]

#1	1955 [Annual] Report [for 1954] — includes:	1/55	1:1-1
	• Homestead Law and Probate Code Sections 640 to 646	59 pp	OOP
	• Summary Disposition of Small Estates Under Probate Code Sections 640 to 646		
#2	1956 [Annual] Report [for 1955] — includes:	3/56	1:2-1
	• Comparative Survey of the California Inheritance and Gift Tax Laws and the Federal Estate and Gift Tax Laws	63 pp	OOP

#3	1957 [Annual] Report [for 1956]	1/57 28 pp	1:3-1 OOP
#4	Maximum Period of Confinement in a County Jail — includes: • Maximum Period of Confinement in a County Jail (Rec) • Penal Code Section 19a and Related Code Sections (Study)	10/56 34 pp	1:A-1 OOP
#5	Notice of Application for Attorney’s Fees and Costs in Domestic Relations Actions — includes: • Notice of Application for Attorney’s Fees and Costs in Domestic Relations Actions (Rec) • Use of Motions and Orders To Show Cause in Connection with Awards of Attorney’s Fees and Costs Pursuant to Civil Code Section 137.3 (Study)	11/56 13 pp	1:B-1 OOP
#6	Taking Instructions to the Jury Room — includes: • Taking Instructions to the Jury Room (Rec) • Whether the Jury Should Be Given a Copy of the Court’s Instructions To Take into the Jury Room (Study)	11/56 17 pp	1:C-1 OOP
#7	Dead Man Statute — includes: • Dead Man Statute (Rec) • Whether the Dead Man Statute Should Be Modified or Repealed (Study)	2/57 54 pp	1:D-1 OOP
#8	Rights of Surviving Spouse in Property Acquired by Decedent While Domiciled Elsewhere — includes: • Rights of Surviving Spouse in Property Acquired by Decedent While Domiciled Elsewhere (Rec) • Whether Section 201.5 of the Probate Code Should Be Revised (Study)	12/56 39 pp	1:E-1 OOP
#9	Marital “For and Against” Testimonial Privilege — includes: • Marital “For and Against” Testimonial Privilege (Rec) • Whether the “For and Against” Testimonial Privilege of Married Persons Should Be Revised (Study)	11/56 20 pp	1:F-1 OOP
#10	Suspension of the Absolute Power of Alienation — includes: • Suspension of the Absolute Power of Alienation (Rec) • Whether the Sections of the Civil Code Prohibiting Suspension of the Absolute Power of Alienation Should Be Repealed (Study)	11/56 32 pp	1:G-1 OOP
#11	Elimination of Obsolete Provisions in Penal Code Sections 1377 and 1378	10/56 4 pp	1:H-1 \$5.50
#12	Judicial Notice of the Law of Foreign Countries — includes: • Judicial Notice of the Law of Foreign Countries (Rec) • Whether California Courts Should Take Judicial Notice of the Law of Foreign Countries (Study)	2/57 24 pp	1:I-1 OOP
#13	Choice of Law Governing Survival of Actions — includes: • Choice of Law Governing Survival of Actions (Rec) • Law Which Should Govern Survival of Actions Arising in Another State When Suit Is Brought in California (Study)	2/57 20 pp	1:J-1 OOP

- | | | | |
|-----|---|---------------|--------------|
| #14 | Effective Date of an Order Ruling on a Motion for New Trial — includes: | 2/57
27 pp | 1:K-1
OOP |
| | <ul style="list-style-type: none"> • Effective Date of an Order Ruling on a Motion for New Trial (Rec) • Effective Date of New Trial Orders in Relation to Section 660 of the Code of Civil Procedure (Study) | | |
| #15 | Retention of Venue for Convenience of Witnesses — includes: | 2/57
29 pp | 1:L-1
OOP |
| | <ul style="list-style-type: none"> • Retention of Venue for Convenience of Witnesses (Rec) • California Law Relating to Retention of Venue for Convenience of Witnesses (Study) | | |
| #16 | Bringing New Parties into Civil Actions — includes: | 2/57
24 pp | 1:M-1
OOP |
| | <ul style="list-style-type: none"> • Bringing New Parties into Civil Actions (Rec) • California Law Relating to Bringing in New Parties in Civil Actions (Study) | | |

Volume 2 (1959)

[Hardcover Volume Out of Print]

-
- | | | | |
|-----|--|----------------|------------------|
| #17 | 1958 [Annual] Report [for 1957] | 3/58
25 pp | 2:1-1
\$8.50 |
| #18 | 1959 [Annual] Report [for 1958] — includes: | 1/59
29 pp | 2:2-1
\$8.50 |
| | <ul style="list-style-type: none"> • Procedure for Appointing Guardians | | |
| #19 | Presentation of Claims Against Public Entities — includes: | 1/59
128 pp | 2:A-1
\$25.00 |
| | <ul style="list-style-type: none"> • Presentation of Claims Against Public Entities (Rec) • Presentation of Claims Against Public Entities (Study) | | |
| #20 | Right of Nonresident Aliens To Inherit — includes: | 1/59
32 pp | 2:B-1
\$8.50 |
| | <ul style="list-style-type: none"> • Right of Nonresident Aliens To Inherit (Rec) • Right of Nonresident Aliens To Inherit (Study) | | |
| #21 | Mortgages To Secure Future Advances — includes: | 11/58
26 pp | 2:C-1
\$8.50 |
| | <ul style="list-style-type: none"> • Mortgages To Secure Future Advances (Rec) • Mortgages To Secure Future Advances (Study) | | |
| #22 | Doctrine of Worthier Title — includes: | 1/59
38 pp | 2:D-1
\$8.50 |
| | <ul style="list-style-type: none"> • Doctrine of Worthier Title (Rec) • Whether the Doctrine of Worthier Title Should Be Abolished in California (Study) | | |
| #23 | Overlapping Provisions of Penal and Vehicle Codes Relating to Taking of Vehicles and Drunk Driving — includes: | 11/58
22 pp | 2:E-1
\$8.50 |
| | <ul style="list-style-type: none"> • Overlapping Provisions of Penal and Vehicle Codes Relating to Taking of Vehicles and Drunk Driving (Rec) • Overlapping Provisions of Penal and Vehicle Codes Relating to Taking of Vehicles and Driving While Intoxicated (Study) | | |
| #24 | Time Within Which Motion for New Trial May Be Made — includes: | 11/58
16 pp | 2:F-1
\$8.50 |
| | <ul style="list-style-type: none"> • Time Within Which Motions for New Trial and To Vacate Judgment May Be Made (Rec) • Time Within Which a Motion for a New Trial May Be Made When Notice of Entry of Judgment Has Not Been Given (Study) | | |

- | | | | |
|-----|---|-------|--------|
| #25 | Notice to Shareholders of Sale of Corporate Assets — includes: | 1/59 | 2:G-1 |
| | • Notice to Shareholders of Sale of Corporate Assets (Rec) | 18 pp | \$8.50 |
| | • Notice to Shareholders of a Sale of All or Substantially All of the Assets of a Corporation (Study) | | |

Volume 3 (1961)

[Hardcover Volume Out of Print]

- | | | | |
|-----|--|----------------|--------------|
| #26 | 1960 [Annual] Report [for 1959] | 3/60
15 pp | 3:1-1
OOP |
| #27 | 1961 [Annual] Report [for 1960] | 1/61
15 pp | 3:2-1
OOP |
| #28 | Evidence in Eminent Domain Proceedings — includes: | 10/60 | 3:A-1 |
| | • Evidence in Eminent Domain Proceedings (Rec) | 65 pp | \$18.00 |
| | • Evidence in Eminent Domain Proceedings (Study) | | |
| #29 | Taking Possession and Passage of Title in Eminent Domain Proceedings — includes: | 10/60
66 pp | 3:B-1
OOP |
| | • Taking Possession and Passage of Title in Eminent Domain Proceedings (Rec) | | |
| | • Taking Possession and Passage of Title in Eminent Domain Proceedings (Study) | | |
| #30 | Reimbursement for Moving Expenses when Property Is Acquired for Public Use — includes: | 10/60
36 pp | 3:C-1
OOP |
| | • Reimbursement for Moving Expenses when Property Is Acquired for Public Use (Rec) | | |
| | • Reimbursement for Moving Expenses when Property Is Acquired for Public Use (Study) | | |
| #31 | Rescission of Contracts — includes: | 10/60
35 pp | 3:D-1
OOP |
| | • Rescission of Contracts (Rec) | | |
| | • Rescission of Contracts (Study) | | |
| #32 | Right to Counsel and the Separation of the Delinquent Minor from the Nondelinquent Minor in Juvenile Court Proceedings — includes: | 10/60
43 pp | 3:E-1
OOP |
| | • Right to Counsel and the Separation of the Delinquent Minor from the Nondelinquent Minor in Juvenile Court Proceedings (Rec) | | |
| | • Juvenile's Right to Counsel and the Designation of Nondelinquent Minor As "Ward of the Juvenile Court" (Study) | | |
| #33 | Survival of Actions — includes: | 10/60
26 pp | 3:F-1
OOP |
| | • Survival of Actions (Rec) | | |
| | • Survival of Tort Actions (Study) | | |
| #34 | Arbitration — includes: | 12/60
64 pp | 3:G-1
OOP |
| | • Arbitration (Rec) | | |
| | • Arbitration (Study) | | |

#35	Presentation of Claims Against Public Officers and Employees — includes: • Presentation of Claims Against Public Officers and Employees (Rec) • Presentation of Claims Against Public Officers and Employees (Study)	10/60 36 pp	3:H-1 OOP
#36	Inter Vivos Marital Property Rights in Property Acquired While Domiciled Elsewhere — includes: • Inter Vivos Marital Property Rights in Property Acquired While Domiciled Elsewhere (Rec) • Inter Vivos Marital Property Rights in Property Acquired While Domiciled Elsewhere (Study)	10/60 35 pp	3:I-1 OOP
#37	Notice of Alibi in Criminal Actions — includes: • Notice of Alibi in Criminal Actions (Rec) • Notice of Alibi in Criminal Actions (Study)	10/60 22 pp	3:J-1 \$8.50

Volume 4 (1963)

[Hardcover Volume Out of Print]

#38	1962 Annual Report [for 1961]	3/62 23 pp	4:1 \$8.50
#39	1963 Annual Report [for 1962]	1/63 18 pp	4:101 \$8.50
#40	1964 Annual Report [for 1963]	12/63 46 pp	4:201 \$8.50
#41	Uniform Rules of Evidence: Article VIII. Hearsay Evidence — includes: • Uniform Rules of Evidence: Article VIII. Hearsay Evidence (Rec) • Hearsay Evidence Article of the Uniform Rules of Evidence (Study)	8/62 319 pp	4:301 OOP
#42	Condemnation Law and Procedure: Number 4 — Discovery in Eminent Domain Proceedings [The first three pamphlets (unnumbered) in Volume 3 also deal with the subject of condemnation law and procedure.] — includes: • Condemnation Law and Procedure: Number 4 — Discovery in Eminent Domain Proceedings (Rec) • Pretrial Conferences and Discovery in Eminent Domain Proceedings (Study)	1/63 74 pp	4:701 \$18.00
#43	Sovereign Immunity: Number 1 — Tort Liability of Public Entities and Public Employees	1/63 86 pp	4:801 \$18.00
#44	Sovereign Immunity: Number 2 — Claims, Actions and Judgments Against Public Entities and Public Employees	1/63 94 pp	4:1001 \$18.00
#45	Sovereign Immunity: Number 3 — Insurance Coverage for Public Entities and Public Employees	1/63 14 pp	4:1201 \$8.50
#46	Sovereign Immunity: Number 4 — Defense of Public Employees	1/63 22 pp	4:1301 \$8.50

#47	Sovereign Immunity: Number 5 — Liability of Public Entities for Ownership and Operation of Motor Vehicles	1/63 8 pp	4:1401 \$5.50
#48	Sovereign Immunity: Number 6 — Workmen's Compensation Benefits for Persons Assisting Law Enforcement or Fire Control Officers	1/63 8 pp	4:1501 \$5.50
#49	Sovereign Immunity: Number 7 — Amendments and Repeals of Inconsistent Special Statutes	3/63 11 pp	4:1601 OOP

Volume 5 (1963)

[Hardcover Volume Out of Print]

#50	Study Relating to Sovereign Immunity [Softcover publication has entire contents of hardcover volume except for the title page and some other front matter.]	1/63 568 pp	5:1 \$25.00
-----	---	----------------	----------------

Volume 6 (1964)

[Hardcover Volume Out of Print]

#51	Uniform Rules of Evidence: Article 1. General Provisions — includes: • Uniform Rules of Evidence: Article 1. General Provisions (Rec) • General Provisions Article of the Uniform Rules of Evidence (Study)	4/64 74 pp	6:1 \$18.00
#52	Uniform Rules of Evidence: Article IX. Authentication and Content of Writings — includes: • Uniform Rules of Evidence: Article IX. Authentication and Content of Writings (Rec) • Authentication Article of the Uniform Rules of Evidence (Study)	1/64 70 pp	6:101 \$18.00
#53	Uniform Rules of Evidence: Article V. Privileges — includes: • Uniform Rules of Evidence: Article V. Privileges (Rec) • Privileges Article of the Uniform Rules of Evidence (Study)	2/64 301 pp	6:201 OOP
#54	Uniform Rules of Evidence: Article VI. Extrinsic Policies Affecting Admissibility — includes: • Uniform Rules of Evidence: Article VI. Extrinsic Policies Affecting Admissibility (Rec) • Uniform Rules of Evidence — Extrinsic Policies Affecting Admissibility (Study)	3/64 80 pp	6:601 OOP
#55	Uniform Rules of Evidence: Article IV. Witnesses — includes: • Uniform Rules of Evidence: Article IV. Witnesses (Rec) • The Witnesses Article of the Uniform Rules of Evidence (Study)	3/64 72 pp	6:701 \$18.00
#56	Uniform Rules of Evidence: Article II. Judicial Notice — includes: • Uniform Rules of Evidence: Article II. Judicial Notice (Rec) • The Judicial Notice Article of the Uniform Rules of Evidence (Study)	4/64 60 pp	6:801 \$18.00

#57	Uniform Rules of Evidence: Article VII. Expert and Other Opinion Testimony — includes: • Uniform Rules of Evidence: Article VII. Expert and Other Opinion Testimony (Rec) • The Uniform Rules of Evidence — Expert and Other Opinion Testimony (Study)	3/64 49 pp	6:901 \$8.50
#58	Uniform Rules of Evidence: Burden of Producing Evidence, Burden of Proof, and Presumptions (Replacing Article III of the Uniform Rules of Evidence) — includes: • Uniform Rules of Evidence: Burden of Producing Evidence, Burden of Proof, and Presumptions (Replacing Article III of the Uniform Rules of Evidence) (Rec) • Uniform Rules of Evidence — Burden of Producing Evidence, Burden of Proof, and Presumptions (Study)	6/64 148 pp	6:1001 \$25.00
#59	Uniform Rules of Evidence: Article VIII. Hearsay Evidence [same as 4:301] — includes: • Uniform Rules of Evidence: Article VIII. Hearsay Evidence (Rec) • Hearsay Evidence Article of the Uniform Rules of Evidence (Study)	10/62 272 pp	6:ff-1150 OOP

Volume 7 (1965)

[Hardcover Volume Out of Print]

#60	Evidence Code	1/65 394 pp	7:1 OOP
#61	Sovereign Immunity: Number 8 — Revisions of the Governmental Liability Act: Liability of Public Entities for Ownership and Operation of Motor Vehicles; Claims and Actions Against Public Entities and Public Employees	1/65 30 pp	7:401 \$8.50
#62	1965 Annual Report [for 1964]	1/65 16 pp	7:801 OOP
#63	1966 Annual Report [for 1965]	12/65 28 pp	7:901 OOP
#64	Evidence Code with Official Comments	8/65 338 pp	7:1001 \$25.00

Volume 8 (1967)

[Hardcover Volume Out of Print]

#65	Annual Report [for 1966] — includes: • Discovery in Eminent Domain Proceedings	12/66 29 pp	8:1 \$8.50
#66	Evidence Code: Number 1 — Evidence Code Revisions	10/66 28 pp	8:101 \$8.50
#67	Evidence Code: Number 2 — Agricultural Code Revisions	10/66 34 pp	8:201 \$8.50
#68	Evidence Code: Number 3 — Commercial Code Revisions	10/66 13 pp	8:301 \$8.50

#69	Whether Damages for Personal Injury to a Married Person Should Be Separate or Community Property — includes:	10/66	8:401
	• Whether Damages for Personal Injury to a Married Person Should Be Separate or Community Property (Rec)	43 pp	\$8.50
	• California Personal Injury Damage Awards to Married Persons [reprinted from 13 UCLA L. Rev. 587 (1966)] (Study)		
#70	Vehicle Code Section 17150 and Related Sections — includes:	10/66	8:501
	• Vehicle Code Section 17150 and Related Sections (Rec)	48 pp	\$8.50
	• Imputed Contributory Negligence: The Anomaly in California Vehicle Code Section 17150 [reprinted from 17 Stan. L. Rev. 55 (1964)] (Study)		
#71	Additur — includes:	10/66	8:601
	• Additur (Rec)	58 pp	\$18.00
	• Power of the Trial Court to Deny a New Trial on the Condition that Damages Be Increased [reprinted from 3 Cal. W. L. Rev. 1 (1966)] (Study)		
#72	Abandonment or Termination of a Lease — includes:	10/66	8:701
	• Abandonment or Termination of a Lease (Rec)	74 pp	\$18.00
	• Whether the Rights and Duties Attendant upon the Termination of a Lease Should Be Revised [reprinted from 54 Cal. L. Rev. 1141 (1966)] (Study)		
#73	Good Faith Improver of Land Owned by Another — includes:	10/66	8:801
	• Good Faith Improver of Land Owned by Another (Rec)	62 pp	\$18.00
	• Improving the Lot of the Trespassing Improver [reprinted from 11 Stan. L. Rev. 456 (1959)] (Study)		
#74	Suit By or Against an Unincorporated Association — includes:	10/66	8:901
	• Suit By or Against an Unincorporated Association (Rec)	42 pp	\$8.50
	• Suit By Or Against An Unincorporated Association (Study)		
#75	Escheat	9/67	8:1001
		70 pp	\$18.00
#76	Condemnation Law and Procedure: Number 1 — Possession Prior to Final Judgment and Related Problems — includes:	9/67	8:1101
	• Condemnation Law and Procedure: Number 1 — Possession Prior to Final Judgment and Related Problems (Rec)	149 pp	\$25.00
	• Possession Prior To Final Judgment in California Condemnation Procedure [reprinted from 7 Santa Clara Law. 1 (1966)] (Study)		
#77	Annual Report [for 1967] — includes:	12/67	8:1301
	• Recovery of Condemnee's Expenses on Abandonment of an Eminent Domain Proceeding	110 pp	\$25.00
	• Improvements Made in Good Faith Upon Land Owned by Another		
	• Damages for Personal Injuries to a Married Person as Separate or Community Property		
	• Service of Process on Unincorporated Associations		

Volume 9 (1969)

[Hardcover Volume Out of Print]

#78	Annual Report [for 1968] — includes: • Sovereign Immunity: Number 9 — Statute of Limitations in Actions Against Public Entities and Public Employees • Additur and Remittitur • Fictitious Business Names	12/68 76 pp	9:1 \$18.00
#79	Annual Report [for 1969] — includes: • Quasi-Community Property • Arbitration of Just Compensation • Evidence Code: Number 5 — Revisions of the Evidence Code • Real Property Leases • Statute of Limitations in Actions Against Public Entities and Public Employees	12/69 102 pp	9:81 OOP
#80	Mutuality of Remedies in Suits for Specific Performance — includes: • Mutuality of Remedies in Suits for Specific Performance • Mutuality of Remedies in California Under Civil Code Section 3386 (Cox) [reprinted from 19 Hastings L.J. 1430 (1968)]	9/68 32 pp	9:201 \$8.50
#81	Powers of Appointment — includes: • Powers of Appointment • Powers of Appointment in California [reprinted from 19 Hastings L.J. 1281 (1968)]	10/68 52 pp	9:301 \$18.00
#82	Real Property Leases	10/68 24 pp	9:401 \$8.50
#83	Evidence Code: Number 4 — Revision of the Privileges Article	11/68 13 pp	9:501 \$8.50
#84	Fictitious Business Names — includes: • Fictitious Business Names • Fictitious Business Names Legislation — Modernizing California's Pioneer Statute [reprinted from 19 Hastings L.J. 1349 (1968)]	10/69 80 pp	9:601 \$18.00
#85	Representations as to the Credit of Third Persons and the Statute of Frauds — includes: • Representations as to the Credit of Third Persons and the Statute of Frauds • Statute of Frauds and Misrepresentations as to the Credit of Third Persons: Should California Repeal Its Lord Tenterden's Act? [reprinted from 16 UCLA L. Rev 603 (1969)]	10/69 33 pp	9:701 \$8.50
#86	Sovereign Immunity: Number 10 — Revisions of the Governmental Liability Act; Nuisance; Entries for Survey and Examination; Immunity for Plan or Design of Public Improvement; Police and Correctional Activities; Medical, Hospital, and Public Health Activities; Ultrahazardous Activities; Liability for the Use of Pesticides	9/69 57 pp	9:801 \$18.00

- | | | | |
|-----|--|-------|--------|
| #87 | “Vesting” of Interests Under the Rule Against Perpetuities — includes: | 10/69 | 9:901 |
| | • “Vesting” of Interests Under the Rule Against Perpetuities (Rec) | 20 pp | \$8.50 |
| | • “Vesting” of Interests Under the Rule Against Perpetuities (Study) | | |

Volume 10 (1971)

[Hardcover Volume Out of Print]

- | | | | |
|-----|--|--------|---------|
| #88 | California Inverse Condemnation Law — includes: | 6/71 | 10:1 |
| | • Ch. 1: The Scope of Legislative Power (Van Alstyne) [reprinted from 29 Stan. L. Rev. 727 (1967)] | 433 pp | OOP |
| | • Ch. 2: Inverse Condemnation Goals and Policy Criteria (Van Alstyne) [reprinted from 8 Santa Clara Law. 1 (1967)] | | |
| | • Ch. 3: Deliberately Inflicted Injury or Destruction (Van Alstyne) [reprinted from 20 Stan. L. Rev. 617 (1968)] | | |
| | • Ch. 4: Unintended Physical Damage (Van Alstyne) [reprinted from 20 Hastings L.J. 421 (1969)] | | |
| | • Ch. 5: Intangible Detriment (Van Alstyne) [reprinted from 16 UCLA L. Rev. 491 (1969)] | | |
| | • Ch. 6: Taking or Damaging by Police Power (Van Alstyne) [reprinted from 44 S. Cal. L. Rev. 1 (1970)] | | |
| | • Ch. 7: Recent Developments in California Inverse Condemnation Law (Sterling) | | |
| #89 | Counterclaims and Cross-Complaints, Joinder of Causes of Action, and Related Provisions — includes: | 10/70 | 10:501 |
| | • Counterclaims and Cross-Complaints, Joinder of Causes of Action, and Related Provisions (Rec) | 126 pp | \$25.00 |
| | • Joinder of Claims, Counterclaims, and Cross-Complaints: Suggested Revision of the California Provisions (Study) [reprinted from 23 Stan. L. Rev. 1 (1970)] | | |
| #90 | Attachment, Garnishment, and Exemptions from Execution: Employees’ Earnings Protection Law | 11/71 | 10:701 |
| | | 101 pp | OOP |
| #91 | Annual Report [for 1970] — includes: | 12/70 | 10:1001 |
| | • Inverse Condemnation: Insurance Coverage | 56 pp | \$18.00 |
| #92 | Annual Report [for 1971] — includes: | 12/71 | 10:1101 |
| | • Attachment, Garnishment, and Exemptions from Execution: Discharge from Employment | 68 pp | OOP |

Volume 11 (1973)

- | | | | |
|-----|--------------------------------------|--------|---------|
| #93 | Civil Arrest — includes: | 7/72 | 11:1 |
| | • Civil Arrest (Rec) | 37 pp | \$8.50 |
| | • Civil Arrest in California (Study) | | |
| #94 | Wage Garnishment and Related Matters | 10/72 | 11:101 |
| | | 114 pp | \$25.00 |

#95	Claim and Delivery Statute	12/72 45 pp	11:301 \$8.50
#96	Unclaimed Property	3/73 17 pp	11:401 \$8.50
#97	Inheritance Rights of Nonresident Aliens — includes:	9/73	11:421
	• Inheritance Rights of Nonresident Aliens (Rec)	28 pp	\$8.50
	• Inheritance Rights of Nonresident Aliens: A Look at California's Reciprocity Statute [reprinted from 3 Pacific L.J. 551 (1972)] (Study)		
#98	Enforcement of Sister State Money Judgments	11/73 24 pp	11:451 \$8.50
#99	Prejudgment Attachment (Tent. Rec.)	3/73 200 pp	11:501 \$25.00
#100	Prejudgment Attachment	12/73 205 pp	11:701 \$25.00
#101	Landlord-Tenant Relations — includes:	12/73	11:951
	• Abandonment of Leased Real Property	38 pp	\$8.50
	• Personal Property Left on Premises Vacated by Tenant		
#102	Annual Report [for 1972]	12/72 38 pp	11:1001 \$8.50
#103	Annual Report [for 1973] — includes:	12/73	11:1101
	• Evidence Code Section 999 — The "Criminal Conduct" Exception to the Physician-Patient Privilege	96 pp	\$18.00
	• Erroneously Ordered Disclosure of Privileged Information		
#104	Liquidated Damages — includes:	12/73	11:1201
	• Liquidated Damages	92 pp	\$18.00
	• Liquidated Damages in California [reprinted from 60 Cal. L. Rev. 84 (1972)]		

Volume 12 (1974)

#105	Condemnation Law and Procedure: The Eminent Domain Law	1/74 496 pp	12:1 OOP
#106	Annual Report [for 1974] — includes:	12/74	12:501
	• Payment of Judgments Against Local Public Entities	132 pp	\$25.00
	• View by Trier of Fact in a Civil Case		
	• Good Cause Exception to the Physician-Patient Privilege		
	• Escheat of Amounts Payable on Travelers Checks, Money Orders and Similar Instruments		
#107	Wage Garnishment Exemptions	12/74 26 pp	12:901 \$8.50
#108	Condemnation Law and Procedure: Conforming Changes in Improvement Acts	1/74 50 pp	12:1001 \$8.50
#109	Condemnation Law and Procedure: Condemnation Authority of State Agencies	1/74 47 pp	12:1051 \$8.50

#110	Condemnation Law and Procedure: Conforming Changes in Special District Statutes	1/74 429 pp	12:1101 \$35.00
#111	Eminent Domain Law	12/74 523 pp	12:1601 \$35.00

Volume 13 (1976)

#112	Selected Legislation Relating to Creditors' Remedies	1/75 220 pp	13:1 OOP
#113	Oral Modification of Written Contracts — includes: <ul style="list-style-type: none"> • Oral Modification of Written Contracts (Rec) • Modification of Written Contracts in California [reprinted from 23 Hastings L.J. 1549 (1972)] (Study) 	1/75 52 pp	13:301 \$18.00
#114	Partition of Real and Personal Property	1/75 102 pp	13:401 \$25.00
#115	Wage Garnishment Procedure	4/75 102 pp	13:601 \$25.00
#116	Revision of the Attachment Law	11/75 73 pp	13:801 \$18.00
#117	Undertakings for Costs	11/75 45 pp	13:901 \$8.50
#118	Eminent Domain Law with Conforming Changes in Codified Sections and Official Comments — includes: <ul style="list-style-type: none"> • Relocation Assistance by Private Condemnors • Condemnation for Byroads and Utility Easements 	12/75 512 pp	13:1001 \$35.00
#119	Annual Report [for 1976] — includes: <ul style="list-style-type: none"> • Service of Process on Unincorporated Associations • Sister State Money Judgments • Damages in Action for Breach of Lease • Wage Garnishment • Liquidated Damages 	12/76 172 pp	13:1601 \$25.00
#120	Annual Report [for 1975] — includes: <ul style="list-style-type: none"> • Admissibility of Copies of Business Records in Evidence • Turnover Orders Under the Claim and Delivery Law • Relocation Assistance by Private Condemnors • Condemnation for Byroads and Utility Easements • Transfer of Out-of-State Trusts to California • Admissibility of Duplicates in Evidence • Oral Modification of Contracts • Liquidated Damages 	12/75 170 pp	13:2001 \$35.00
#121	Nonprofit Corporation Law	11/76 548 pp	13:2201 \$35.00

Volume 14 (1978)

#122	Annual Report [for 1977] — includes:	12/77	14:1
	• Use of Keepers Pursuant to Writs of Execution	160 pp	\$25.00
	• Attachment Law: Effect of Bankruptcy Proceedings; Effect of General Assignments for Benefit of Creditors		
	• Review of Resolution of Necessity by Writ of Mandate		
	• Use of Court Commissioners Under the Attachment Law		
	• Evidence of Market Value of Property		
	• Psychotherapist-Patient Privilege		
	• Parol Evidence Rule		
#123	Annual Report [for 1978] — includes:	12/78	14:201
	• Technical Revisions in the Attachment Law: Unlawful Detainer Proceedings; Bond for Levy on Joint Deposit Account or Safe Deposit Box; Definition of “Chose in Action”	150 pp	\$25.00
	• Ad Valorem Property Taxes in Eminent Domain Proceedings		
	• Security for Costs		
#124	Guardianship-Conservatorship Law	11/78	14:501
		488 pp	\$35.00

Volume 15 (1980) – Part I

[Hardcover Volume Out of Print]

#125	Enforcement of Judgments — includes:	1/80	15.1:1
	• Interest Rate on Judgments	128 pp	\$25.00
	• Married Women as Sole Traders		
	• State Tax Liens		
#126	Application of Evidence Code Property Valuation Rules in Noncondemnation Cases	3/79	15.1:301
		39 pp	\$8.50
#127	Uniform Durable Power of Attorney Act	12/80	15.1:351
		34 pp	\$8.50
#128	Probate Homestead	11/79	15.1:401
		36 pp	\$8.50
#129	Guardianship-Conservatorship Law with Official Comments	6/80	15.1:451
		529 pp	\$25.00
#130	Annual Report [for 1979] — includes:	12/79	15.1:1001
	• Effect of New Bankruptcy Law on the Attachment Law	354 pp	\$25.00
	• Confessions of Judgment		
	• Special Assessment Liens on Property Taken for Public Use		
	• Assignments for the Benefit of Creditors		
	• Vacation of Public Streets, Highways, and Service Easements		
	• Quiet Title Actions		
	• Agreements for Entry of Paternity and Support Judgments		
	• Enforcement of Claims and Judgments Against Public Entities		
	• Uniform Veterans Guardianship Act		
	• Psychotherapist-Patient Privilege		
	• Enforcement of Obligations After Death		

Volume 15 (1980) – Part II [Hardcover Volume Out of Print]

#131	Annual Report [for 1980] — includes:	12/80	15.2:1401
	• Revision of the Guardianship-Conservatorship Law: Appointment of Successor Guardian or Conservator; Support of Conservatee Spouse from Community Property; Appealable Orders	102 pp	\$25.00
#132	Probate and Estate Planning — includes:	12/80	15.2:1601
	• Non-Probate Transfers	96 pp	\$18.00
	• Revision of the Powers of Appointment Statute		
#133	Enforcement of Judgments Law	10/80	15.2:2001
		686 pp	\$25.00

Volume 16 (1982) [Hardcover Volume Out of Print]

#134	Annual Report [for 1981] — includes:	12/81	16:1
	• Federal Military and Other Federal Pensions as Community Property	62 pp	\$18.00
#135	Probate Law and Procedure — includes:	9/82	16:101
	• Missing Persons	132 pp	\$25.00
	• Nonprobate Transfers		
	• Emancipated Minors		
	• Notice in Limited Conservatorship Proceedings		
	• Disclaimer of Testamentary and Other Interests		
#136	Holographic and Nuncupative Wills	11/81	16:301
		44 pp	\$8.50
#137	Marketable Title of Real Property	11/81	16:401
		52 pp	\$18.00
#138	Statutory Bonds and Undertakings	11/81	16:501
		120 pp	\$25.00
#139	Attachment	9/81	16:701
		122 pp	\$25.00
#140	1982 Creditors' Remedies Legislation — includes:	9/82	16:1001
	• Enforcement of Judgments Law	876 pp	OOP
	• Attachment Law		
#141	Annual Report [for 1982] — includes:	12/82	16:2001
	• Division of Joint Tenancy and Tenancy in Common Property at Dissolution of Marriage	264 pp	\$25.00
	• Creditors' Remedies: Amount Secured by Attachment; Execution of Writs by Registered Process Servers; Technical Amendments		
	• Dismissal for Lack of Prosecution		
	• Conforming Changes to the Bond and Undertaking Law		
	• Notice of Rejection of Late Claim Against Public Entity		
#142	Wills and Intestate Succession	11/82	16:2301
		210 pp	\$25.00

Volume 17 (1984)

[Hardcover Volume Out of Print]

#143	Liability of Marital Property for Debts	1/83 44 pp	17:1 \$8.50
#144	Durable Power of Attorney for Health Care Decisions	3/83 24 pp	17:101 \$8.50
#145	Family Law — includes:	11/83	17:201
	• Marital Property Presumptions and Transmutations	100 pp	\$18.00
	• Disposition of Community Property		
	• Reimbursement of Educational Expenses		
	• Special Appearance in Family Law Proceedings		
	• Liability of Stepparent for Child Support		
	• Awarding Temporary Use of Family Home		
#146	Statutes of Limitation for Felonies	1/84 30 pp	17:301 \$8.50
#147	Probate Law — includes:	11/83	17:401
	• Independent Administration of Decedent's Estates	184 pp	\$25.00
	• Distribution of Estates Without Administration		
	• Execution of Witnessed Wills		
	• Simultaneous Deaths		
	• Notice of Will		
	• Garnishment of Amounts Payable to Trust Beneficiary		
	• Bonds for Personal Representatives		
	• Revision of Wills and Intestate Succession Law		
	• Recording Affidavit of Death		
#148	Uniform Transfers to Minors Act	1/84 86 pp	17:601 \$18.00
#149	Statutory Forms for Durable Powers of Attorney	9/83 84 pp	17:701 OOP
#150	Annual Report [for 1983] — includes:	12/83	17:801
	• Effect of Death of Support Obligor	238 pp	\$25.00
	• Dismissal for Lack of Prosecution		
	• Severance of Joint Tenancy		
	• Effect of Quiet Title and Partition Judgments		
	• Dormant Mineral Rights		
	• Creditors' Remedies: Levy on Joint Deposit Accounts; Issuance of Earnings Withholding Orders by Registered Process Servers; Protection of Declared Homestead After Owner's Death; Jurisdiction of Condominium Assessment Lien Enforcement; Technical Amendments		
	• Rights Among Cotenants in Possession and Out of Possession of Real Property		

Volume 18 (1986)

[Hardcover Volume Out of Print]

#151	Annual Report [for 1984] — includes:	3/85	18:1
	• Provision for Support If Support Obligor Dies	164 pp	\$25.00
	• Transfer Without Probate of Certain Property Registered by the State		
	• Dividing Jointly Owned Property Upon Marriage Dissolution		
#152	Annual Report [for 1985] — includes:	12/85	18:201
	• Protection of Mediation Communications	204 pp	\$25.00
	• Recording Severance of Joint Tenancy		
	• Abandoned Easements		
	• Distribution Under a Will or Trust		
	• Effect of Adoption or Out of Wedlock Birth on Rights at Death		
	• Durable Powers of Attorney		
	• Litigation Expenses in Family Law Proceedings		
	• Civil Code Sections 4800.1 and 4800.2		
#153	Trust Law	12/85	18:501
		308 pp	OOP
#154	Probate Law — includes:	12/85	18:1001
	• Disposition of Estates Without Administration	148 pp	\$25.00
	• Small Estate Set-Aside		
	• Proration of Estate Taxes		
#155	Selected 1986 Trust and Probate Legislation — includes:	9/86	18:1201
	• Trust Law	446 pp	OOP
	• Disposition of Estate Without Administration		
	• Small Estate Set-Aside		
	• Proration of Estate Taxes		
#156	Annual Report [for 1986] — includes:	12/86	18:1701
	• Notice in Guardianship and Conservatorship Proceedings	148 pp	\$25.00
	• Preliminary Provisions and Definitions of the Probate Code		
	• Technical Revisions in the Trust Law		

Volume 19 (1988)

#157	Probate Law — includes:	1/87	19:1
	• Supervised Administration of Decedent's Estate	452 pp	\$25.00
	• Independent Administration of Estates Act		
	• Creditor Claims Against Decedent's Estate		
	• Notice in Probate Proceedings		
#158	Annual Report [for 1987] — includes:	12/87	19:501
	• Marital Deduction Gifts	162 pp	\$25.00
	• Administration of Estates of Missing Persons		

#159	Probate Law — includes:	12/87	19:701
	• Public Guardians and Administrators	408 pp	\$25.00
	• Inventory and Appraisal		
	• Opening Estate Administration		
	• Abatement		
	• Accounts		
	• Litigation Involving Decedents		
	• Rules of Procedure in Probate		
	• Distribution and Discharge		
	• Nondomiciliary Decedents		
	• Interest and Income During Administration		
#160	Annual Report [for 1988] — includes:	12/88	19:1151
	• Creditors' Remedies: Revival of Junior Liens Where Execution Sale Set Aside; Time for Setting Sale Aside; Enforcement of Judgment Lien on Transferred Property After Death of Transferor-Debtor	120 pp	\$25.00

Volume 20 (1990)

#161	Probate Law — includes:	2/89	20:1
	• No Contest Clauses	184 pp	\$25.00
	• 120-Hour Survival Requirement		
	• Hiring and Paying Attorneys, Advisors and Others; Compensation of Personal Representative		
	• Multiple-Party Accounts in Financial Institutions		
	• Notice to Creditors in Probate Proceedings		
#162	Annual Report [for 1989] — includes:	12/89	20:185
	• Commercial Lease Law: Assignment and Sublease	118 pp	\$25.00
	• Trustees' Fees		
#163	Powers of Attorney — includes:	12/89	20:401
	• Springing Powers of Attorney	60 pp	\$18.00
	• Uniform Statutory Form Power of Attorney		
#164	Probate Law — includes:	12/89	20:501
	• Notice to Creditors in Estate Administration	116 pp	\$25.00
	• Disposition of Small Estate by Public Administrator		
	• Court-Authorized Medical Treatment		
	• Survival Requirement for Beneficiary of Statutory Will		
	• Execution or Modification of Lease Without Court Order		
	• Limitation Period for Action Against Surety in Guardianship or Conservatorship Proceeding		
	• Repeal of Probate Code Section 6402.5 (In-Law Inheritance)		
	• Access to Decedent's Safe Deposit Box		
	• Priority of Conservator or Guardian for Appointment as Administrator		
#165	New Probate Code	12/89	20:1001
		996 pp	\$35.00
#166	Revised and Supplemental Comments to the New Probate Code	9/90	20:2001
		138 pp	\$25.00

#167	Annual Report [for 1990] — includes:	12/90	20:2201
	• Notice in Probate Where Address Unknown	120 pp	\$25.00
	• Jurisdiction of Superior Court in Trust Matters		
	• Uniform Management of Institutional Funds Act		
	• Discovery After Judicial Arbitration		
#168	Commercial Real Property Leases — includes:	5/90	20:2401
	• Remedies for Breach of Assignment or Sublease Covenant	36 pp	\$8.50
	• Use Restrictions		
#169	Uniform Statutory Rule Against Perpetuities	9/90	20:2501
		100 pp	\$18.00
#170	Powers of Attorney — includes:	11/90	20:2601
	• Elimination of Seven-Year Limit for Durable Power of Attorney for Health Care	38 pp	\$8.50
	• Recognition of Agent's Authority Under Statutory Form Power of Attorney		
#171	Probate Law — includes:	11/90	20:2701
	• 1991 Probate Urgency Clean-Up Bill	220 pp	\$25.00
	• Debts That Are Contingent, Disputed, or Not Due		
	• Remedies of Creditor Where Personal Representative Fails to Give Notice		
	• Repeal of Civil Code Section 704 (Passage of Ownership of U.S. Bonds on Death)		
	• Disposition of Small Estate Without Probate		
	• Right of Surviving Spouse to Dispose of Community Property		
	• Litigation Involving Decedents		
	• Compensation in Guardianship and Conservatorship Proceedings		
	• Recognition of Trustees' Powers		
	• Access to Decedent's Safe Deposit Box		
	• Gifts in View of Impending Death		
	• TOD Registration of Vehicles and Certain Other State Registered Property		

Volume 21 (1991)

[Bound with Volume 22]

#172	Annual Report for 1991 — includes:	12/91	21:1
	• Application of Marketable Title Statute to Executory Interests	90 pp	\$18.00
#173	Recommendations — includes:	11/91	21:91
	• Relocation of Powers of Appointment Statute	148 pp	\$25.00
	• Miscellaneous Creditors' Remedies Matters		
	• Nonprobate Transfers of Community Property		
	• Notice of Trustees' Fees		
	• Nonprobate Transfer to Trustee Named in Will		
	• Preliminary Distribution Without Court Supervision		
	• Transfer of Conservatorship Property to Trust		
	• Compensation in Guardianship and Conservatorship Proceedings		
#174	Cumulative Tables for Bound Volumes 21-22 (1991-92)	7/93	21:T-1
		146 pp	\$10.00

Volume 22 (1992)

[Bound with Volume 21]

#175	Family Code	7/92	22:1
		830 pp	\$35.00
#176	Annual Report for 1992 — includes:	10/92	22:831
	• Litigation Involving Decedents (Revised)	188 pp	OOP
	• Standing to Sue for Wrongful Death		
	• Recognition of Agent's Authority Under Statutory Form Power of Attorney (Revised)		
	• Special Needs Trust for Disabled Minor or Incompetent Person		

Volume 23 (1993)

[Hardcover Volume Out of Print]

#177	1994 Family Code with Official Comments — includes:	11/93	23:1
	• 1994 Family Code	848 pp	\$25.00
	• Child Custody		
	• Reorganization of Domestic Violence Provisions		
#178	Annual Report for 1993 — includes:	11/93	23:901
	• Deposit of Estate Planning Documents	150 pp	\$25.00
	• Parent and Child Relationship for Intestate Succession		
	• Effect of Joint Tenancy Title on Marital Property		
#179	Cumulative Tables for Bound Volume 23 (1993)	3/94	23:T-1
		154 pp	\$10.00

Volume 24 (1994)

#180	Trial Court Unification: Constitutional Revision (SCA 3)	1/94	24:1
		110 pp	\$25.00
#181	Comprehensive Power of Attorney Law	2/94	24:111
		212 pp	\$25.00
#182	1995 Comprehensive Power of Attorney Law	11/94	24:323
		222 pp	\$25.00
#183	Annual Report for 1994 — includes:	11/94	24:547
	• Orders To Show Cause and Temporary Restraining Orders	100 pp	\$18.00
	• Trial Court Unification: Transitional Provisions for SCA 3		
#184	Cumulative Tables for Bound Volume 24 (1994)	2/95	24:T-1
		156 pp	\$10.00

Volume 25 (1995)

#185	Debtor-Creditor Relations: Attachment Where Claim Is Partially Secured — Report on 1990 Amendments; Exemptions from Enforcement of Money Judgments — Decennial Review: Miscellaneous Debtor-Creditor Matters	11/94	25:1
		54 pp	\$18.00

#186	Administrative Adjudication by State Agencies — includes:	1/95	25:55
	• Administrative Adjudication by State Agencies (Rec)	488 pp	\$35.00
	• Toward a New California Administrative Procedure Act: Adjudication Fundamentals [reprinted from 39 UCLA L. Rev. 1067 (1992)] (Study)		
	• Adjudication Process (10/91) (Study)		
#187	Uniform Prudent Investor Act	11/94	25:543
		72 pp	\$18.00
#188	Annual Report for 1995	11/95	25:615
		134 pp	\$25.00

Volume 26 (1996)

#189	Recommendations [1995-96] — includes:	8/96	26:1
	• Statute of Limitations in Trust Matters: Probate Code Section 16460	106 pp	\$25.00
	• Inheritance From or Through Child Born Out of Wedlock		
	• Collecting Small Estate Without Administration		
	• Repeal of Civil Code Section 1464: The First Rule in Spencer's Case		
	• Homestead Exemption		
	• Tolling Statute of Limitations When Defendant Is Out of State		
#190	1996-1997 Annual Report	11/96	26:107
		84 pp	\$18.00
#191	Unfair Competition Litigation — includes:	11/96	26:191
	• Unfair Competition Litigation (Rec)	86 pp	\$18.00
	• California's Unfair Competition Act: Conundrums and Confusions (1/95) (Study)		
#192	Recommendations [1996] — includes:	11/96	26:277
	• Administrative Adjudication by Quasi-Public Entities	130 pp	\$25.00
	• Marketable Title: Enforcement of Land Use Restrictions		
	• Attachment by Undersecured Creditors		
	• Ethical Standards for Administrative Law Judges		
	• Best Evidence Rule		
#193	Mediation Confidentiality	1/97	26:407
		52 pp	\$18.00

Volume 27 (1997)

#194	Judicial Review of Agency Action — includes:	2/97	27:1
	• Judicial Review of Agency Action (Rec)	438 pp	\$35.00
	• Judicial Review: Standing and Timing (Study)		
	• The Scope of Judicial Review of Decisions of California Administrative Agencies [reprinted as Asimow, The Scope of Judicial Review of Decisions of California Administrative Agencies, 42 UCLA L. Rev. 1157 (1995)] (Study)		
	• A Modern Judicial Review Statute to Replace Administrative Mandamus (Study)		

#195	Public Utility Deregulation	6/97 92 pp	27:439 \$18.00
#196	1997-1998 Annual Report — includes: • Inheritance by Foster Child or Stepchild	11/97 126 pp	27:531 \$25.00

Volume 28 (1998)

#197	Business Judgment Rule — includes: • Business Judgment Rule (Rec) • Whether the Business-Judgment Rule Should Be Codified (Study)	1/98 50 pp	28:1 \$18.00
#198	Trial Court Unification: Revision of Codes	7/98 510 pp	28:51 \$35.00
#199	Recommendations [1998] — includes: • Response to Demand for Production of Documents in Discovery • Uniform TOD Security Registration Act • Effect of Dissolution of Marriage on Nonprobate Transfers • Administrative Rulemaking: Consent Regulations and Other Noncontroversial Regulations • Administrative Rulemaking: Advisory Interpretations	9/98 118 pp	28:561 \$25.00
#200	1998-1999 Annual Report	12/98 110 pp	28:679 \$25.00

Volume 29 (1999)

#201	Health Care Decisions for Adults Without Decisionmaking Capacity	12/98 244 pp	29:1 \$25.00
#202	Uniform Principal and Income Act	2/99 100 pp	29:245 \$18.00
#203	Admissibility, Discoverability, and Confidentiality of Settlement Negotiations	11/99 56 pp	29:345 \$18.00
#204	Environmental Law — includes: • Reorganization of Environmental and Natural Resource Statutes • Air Resources Technical Revisions	10/99 58 pp	29:401 \$18.00
#205	Administrative Rulemaking	10/99 120 pp	29:459 \$25.00
#206	1999-2000 Annual Report — includes: • Enforcement of Judgments Under the Family Code: Technical Revisions • Eminent Domain Valuation Evidence: Clarification of Evidence Code Section 822 • Compensation for Loss of Business Goodwill in Eminent Domain: Selected Issues • Alternate Distributee for Unclaimed Distribution	10/99 194 pp	29:579 \$25.00
#207	Cumulative Tables for Bound Volume 29 (1999)	12/99 166 pp	29:T-1 \$10.00

Volume 30 (2000)

#208	2000 Health Care Decisions Law and Revised Power of Attorney Law	3/00 280 pp	30:1 \$25.00
#209	2000-2001 Recommendations — includes:	2/01 366 pp	30:281 \$25.00
	• Trial Court Unification:		
	• Jurisdictional Classification of Good Faith Improver Claims		
	• Authority to Appoint Receivers		
	• Stay of Mechanic's Lien Foreclosure Pending Arbitration		
	• Trout Affidavit		
	• Expired Pilot Projects		
	• Law Library Board of Directors		
	• Unnecessary Procedural Differences Between Limited and Unlimited Civil Cases		
	• Civil Procedure: Technical Corrections		
	• Trial Court Unification: Issues Identified for Future Study		
	• Administrative Rulemaking:		
	• Improving Access to Rulemaking Information Under the Administrative Procedure Act		
	• Administrative Rulemaking Cleanup		
	• Rulemaking Under Penal Code Section 5058		
	• Early Disclosure of Valuation Data and Resolution of Issues in Eminent Domain		
	• Estate Planning During Marital Dissolution		
	• Health Care Decisions Law: Miscellaneous Revisions		
#210	2000-2001 Annual Report	12/00 106 pp	30:647 \$25.00

Volume 31 (2001)

#211	2001-2002 Annual Report	11/01 108 pp	31:1 \$25.00
#212	2001-2002 Recommendations — includes:	3/02 284 pp	31:109 \$25.00
	• Evidence of Prejudgment Deposit Appraisal in Eminent Domain		
	• Debtor-Creditor Law: Technical Revisions		
	• Municipal Bankruptcy		
	• Rules of Construction for Trusts and Other Instruments		
	• Cases in Which Court Reporter Is Required		
	• Electronic Communications and Evidentiary Privileges		
	• Administrative Rulemaking Refinements		
	• Mechanic's Liens:		
	• The Double Liability Problem in Home Improvement Contracts		
	• Stay of Mechanic's Lien Enforcement Pending Arbitration (Revised)		
	• Mechanic's Lien Law Reform		

Volume 32 (2002)

#213	Statutes Made Obsolete by Trial Court Restructuring: Part 1	3/02	32:1
		568 pp	\$35.00
#214	2002-2003 Annual Report	11/02	32:569
		128 pp	\$25.00

Volume 33 (2003)

#215	2002-2003 Recommendations — includes:	3/03	33:1
	• Common Interest Development Law:	266 pp	\$35.00
	• Organization of Davis-Stirling Common Interest Development Act		
	• Procedural Fairness in Association Rulemaking and Decisionmaking		
	• Exemptions from Enforcement of Money Judgments: Second Decennial Review		
	• Probate Code Technical Corrections		
	• Statutes Made Obsolete by Trial Court Restructuring: Part 2		
#216	Obsolete Reporting Requirements	3/03	33:267
		302 pp	\$25.00
#217	2003-2004 Annual Report	12/03	33:569
		104 pp	\$25.00
#218	2003-2004 Recommendations — includes:	9/03	33:673
	• Authority of Court Commissioners	115 pp	\$25.00
	• Alternative Dispute Resolution in Common Interest Developments		
	• Unincorporated Associations		
#219	Civil Discovery: Nonsubstantive Reform	9/03	33:789
		325 pp	\$25.00

Volume 34 (2004)

#220	2004-2005 Annual Report	12/04	34:1
		106 pp	\$25.00

#221	2004-2005 Recommendations — includes:	11/04	34:107
	• Common Interest Development Law:	228 pp	\$25.00
	• Architectural Review and Decisionmaking		
	• Preemption of CID Architectural Restrictions		
	• Obsolete Cross-References to Former Code of Civil Procedure Section 383		
	• Civil Discovery:		
	• Statutory Clarification and Minor Substantive Improvements		
	• Correction of Obsolete Cross-References		
	• Ownership of Amounts Withdrawn from Joint Account		
	• Emergency Rulemaking Under the Administrative Procedure Act		
	• Unincorporated Associations:		
	• Unincorporated Association Governance		
	• Nonprofit Association Tort Liability		
	• Waiver of Privilege by Disclosure		
#222	Financial Privacy	9/04	34:401
		85 pp	\$18.00

Volume 35 (2005) (in progress)

#223	2005-2006 Annual Report	11/05	35:1
		122 pp	\$25.00
#224	2005-2006 Recommendations	To be determined	