

Judicial Selection Commission – The Judiciary – State of Hawai‘i

417 South King Street, Honolulu, Hawai‘i, 96813-2897 Telephone: (808) 538-5200 Fax: (808) 538-5205

Website: http://www.courts.state.hi.us/courts/judicial_selection_commission.html

Doris M. Ching, EdD, Chair
Thomas Waters, Esq., Vice Chair
Albert Y. Kanno, Secretary

James J. Bickerton, Esq.
Phyllis C. Horner, PhD
James A. Kawachika, Esq.
Hon. George M. Masuoka (Ret.)
Patricia Kim Park, Esq.
Jackie Young, PhD

For immediate release: January 27, 2014

PRESS RELEASE: **HAWAI‘I SUPREME COURT ASSOCIATE JUSTICE NOMINEES**

Under the Constitution of the State of Hawai‘i, Article VI, Section 3: “The Governor, with the consent of the Senate, shall fill a vacancy in the office of the chief justice, supreme court, intermediate court and circuit courts, by appointing a person from a list of not less than four, and not more than six, nominees for the vacancy, presented to the Governor by the Judicial Selection Commission.”

The Judicial Selection Commission is pleased to announce the list of nominees for the impending vacancy in the judicial office of the Associate Justice, Supreme Court, State of Hawai‘i upon the mandatory retirement of Associate Justice Simeon R. Acoba, Jr. in March 2014.

The list of nominees selected by the Commission to fill the judicial office of the Associate Justice, Supreme Court, State of Hawai‘i is, in alphabetical order:

Derrick H. M. Chan
Jeffrey P. Crabtree
Craig H. Nakamura
Richard K. Perkins
John M. Tonaki
Michael D. Wilson

Statistics:

Total Applicants: 16 - Females: 2; Males: 14

Government Attorneys: 3

Private Attorneys: 5

Judges: 9

Age Range: (41-50) 3; (51-60) 8; (61-70) 5

Years Licensed Range: 14 years to 35 years

To be placed on the Judicial Selection Commission’s mailing list, send your request to JudSelect.Comm@courts.state.hi.us and provide your name and business.