KAMALA D. HARRIS Attorney General of California	
SARA J. DRAKE	
Senior Assistant Attorney General	
RONALD L. DIEDRICH	
Deputy Attorney General State Bar No. 95146	
WILLIAM P. TORNGREN	
Deputy Attorney General	
State Bar No. 58493	
1300 I Street, Suite 125 P.O. Box 944255	
Sacramento, CA 94244-2550	
Telephone: (916) 323-3033	
Fax: (916) 327-2319	전 활동을 이 것 이 것 같은 것 이 것 같아요.
E-mail: Ronald.Diedrich@doj.ca.gov William.Torngren@doj.ca.gov	성격 문화 영문을 벗는 것 같아요. 것 같아요.
Attorneys for Complainant	승규가 물건을 다 가려서 그 것 것이 많다.
BEI	FORE THE
CALIFORNIA GAMBLI	NG CONTROL COMMISSION
	E CH IEODNIA
STATE U	F CALIFORNIA
	이 다 같은 것 같은 것 같은 것 같이 많이 했다.
In the Matter of the First Amended Accusation Against:	BGC No.: BGC-HQ2014-00001AC
Sacramento Casino Royale, LLC,	OAH No. 2014110146
license no. GEOW-003186,	
dba: Casino Royale,	STIPULATED SETTLEMENT;
license no. GEGE-001295,	DECISION AND ORDER
500 Leisure Lane Sacramento, California 95815	(Faye E. Stearns Living Trust and Stanle
Sustainento, Cumornia 75015	Parrish)
and	아님 말 같은 것 같은
James Kounstee Monoring Momber	지 바이에 여름 가슴에 들는 것도 많이 많이 했다.
James Kouretas, Managing Member, license no. GEOW-003185	중에 집에야 한 그렇게 다 말하는 것 못한
	이 집 아랍니는 말 같아요. 그가 나는 것이 같아.
and	
William Blanas, Member,	그는 이 것은 것이 같아? 것 같아? 물건 것이
license no. GEOW-003187	
	김 비행 감독하는 것 같아요. 가슴
and set of the set of	
and	

1 2 3 4 5 6 7	Faye E. Stearns Living Trust, Member, License no. GEOW-003391 Faye E. Stearns, Trustor, Trustee, Beneficiary, license no. GEOW-003392 Stanley Parrish, Trustee, license no. GEOW-003393		
8	Respondents.		
9			
10	STIPULATED SETTLEMENT		
11	PURPOSE OF THIS STIPULATED SETTLEMENT		
12	This Stipulated Settlement resolves the First Amended Accusation in the above-		
13	titled matter, as it pertains to respondents the Faye E. Stearns Living Trust (Trust) and Stanley		
14	Parrish (Mr. Parrish), the Trust's trustee (collectively, Settling Respondents). ¹ The Trust is a		
15	member and an owner of Sacramento Casino Royale, LLC (LLC). The LLC is a limited		
16	liability company that does business as Casino Royale, a licensed gambling establishment. This Stipulated Settlement does not resolve any of the allegations in the First Amended Accusation		
17			
18	as they pertain to any other respondent. The First Amended Accusation seeks to discipline		
19	Settling Respondents' licenses for violations of, and lack of suitability for continued licensing		
20	under, the Gambling Control Act (Act) (Bus. & Prof. Code, § 19800 et seq.) and the regulations		
21	promulgated thereunder.		
22			
23			
24			
25 26	¹ Faye E. Stearns (Ms. Stearns) was the trustor, a trustee, and the beneficiary of the Trust. She was a respondent in the First Amended Accusation. She passed away. Consequently, on September 23, 2015, Complainant withdrew the First Amended Accusation as		
27 28	to her. Mr. Parrish is the sole remaining trustee. The Settling Respondents remain as respondents in the First Amended Accusation.		
	2		
	Stipulated Settlement (Stearns Trust and Stanley Parrish)		

1	PARTIES
2	1. Wayne J. Quint, Jr. (Complainant) brought the original Accusation and the First
3	Amended Accusation solely in his official capacity as the Chief of the California Department of
4	Justice, Bureau of Gambling Control (Bureau).
5	2. On or about April 28, 2010, the California Gambling Control Commission
6	(Commission) issued a state gambling license to the LLC. Settling Respondents are endorsed
7	on that license. The Trust was issued license number GEOW-003391; Mr. Parrish was issued
8	license number GEOW-003393. Settling Respondents' licenses will expire on April 30, 2016.
9	JURISDICTION
10	3. On November 3, 2014, Settling Respondents were served with the original
11	Accusation, ² as well as a Statement to Respondent (Gov. Code, § 11505, subd. (b)), Request
12	for Discovery (Gov. Code, § 11597.6), copies of Government Code sections 11507.5, 11507.6
13	and 11507.7, and two copies of the Notice of Defense form (Gov. Code, §§ 11505 & 11506).
14	4. Settling Respondents filed a timely Notice of Defense.
15	5. On November 26, 2014, Settling Respondents were served with the First Amended
16	Accusation.
17	ADVISEMENT AND WAIVERS
18	6. Settling Respondents have carefully reviewed, and have discussed with counsel,
19	the legal and factual allegations in the First Amended Accusation. Settling Respondents have
20	also carefully reviewed, and have discussed with counsel, this Stipulated Settlement. Settling
21	Respondents fully understand the terms and conditions contained within this Stipulated
22	Settlement and the effects thereof.
23	7. Each Settling Respondent is fully aware of its or his legal rights in this matter,
24	including: the right to a hearing on all the allegations in the First Amended Accusation; the
25	right to be represented by counsel of its or his choice at his own expense; the right to confront
26 27 28	² On November 3, 2014, Complainant issued an emergency order that, among other things, ordered the LLC to suspend and cease any and all gambling related activities at, and close, the gambling establishment. On December 22, 2014, Complainant issued a modified emergency order, which remains in effect.
20	3

I

and cross-examine the witnesses against it or him; the right to present evidence and testify on its
or his own behalf; the right to the issuance of subpoenas to compel the attendance of witnesses
and the production of documents; the right to apply for reconsideration and court review of an
adverse decision; and all other rights afforded by the California Administrative Procedure Act
(Gov. Code, § 11370 et seq.), the Act, and all other applicable laws.

6

7

8

8. Each Settling Respondent voluntarily, knowingly, and intelligently waives and gives up each and every right set forth in paragraph 7 above, withdraws its or his request for a hearing on the First Amended Accusation, and agrees to be bound by this Stipulated Settlement.

9

STIPULATED AGREEMENT OF SETTLEMENT

9. For the purposes of resolving the First Amended Accusation and for any other
 matter now or in the future involving the Commission or the Bureau, each Settling Respondent
 admits that all the factual and legal allegations in the First Amended Accusation are true,
 accurate, and complete, and that such allegations provide a sufficient legal and factual basis to
 discipline its or his license.

15 10. Each Settling Respondent understands and agrees that the admissions made in 16 paragraph 9 above may be entered into evidence in any legal proceeding brought or prosecuted 17 by the Commission or the Bureau, including the First Amended Accusation to the extent that it 18 is pending, as if those admissions were made under oath and penalty of perjury. The 19 admissions made by Settling Respondents herein are only for the purposes of this proceeding, 20 or any future proceedings in which the Bureau, the Commission, or any successor agency is involved regarding gambling activities, and shall not be otherwise admissible in any criminal, 21 22 civil, or unrelated administrative proceeding.

11. Upon the effective date of the Decision and Order issued by the Commission
adopting this Stipulated Settlement, each Settling Respondent's state gambling license will be
revoked.

26 12. Mr. Parrish warrants and represents that he is the Trust's trustee, is fully
27 authorized and empowered to sign this Stipulated Settlement on the Trust's behalf, and is acting
28 as trustee on behalf of, and to bind, the Trust in all respects.

13. The parties agree that this Stipulated Settlement fully resolves their dispute concerning the First Amended Accusation, and that, except upon default, no further discipline, including revocation or suspension, shall be sought against Settling Respondents based solely upon the allegations contained within the First Amended Accusation.

5

4

1

2

3

14. This Stipulated Settlement shall be subject to adoption by the Commission. Each 6 Settling Respondent understands and specifically agrees that counsel for the Complainant, and 7 the Bureau's staff, may communicate directly with the Commission regarding this Stipulated 8 Settlement, without notice to, or participation by, each Settling Respondent or its or his counsel, 9 and that no such communication shall be deemed a prohibited ex parte communication. Each 10 Settling Respondent specifically acknowledges and agrees that such communications are 11 permissible pursuant Government Code section 11430.30, subdivision (b).

12

15. By signing this Stipulated Settlement, each Settling Respondent understands and 13 agrees that it or he may not withdraw its or his agreement or seek to rescind the Stipulated 14 Settlement prior to the time the Commission considers and acts upon it. If the Commission fails 15 to adopt this Stipulated Settlement as its Decision and Order, this Stipulated Settlement shall be 16 of no force or effect, and, except for actions taken pursuant to this paragraph and paragraph 14 17 above, it shall be inadmissible in any legal action between the parties. The Commission's 18 consideration of this Stipulated Settlement shall not disqualify it from any further action 19 regarding Settling Respondent's licensure, including, but not limited to, disposition of the First 20 Amended Accusation by a decision and order following a hearing on the merits.

16. The parties agree that a photocopy, facsimile or electronic copy of this Stipulated 21 Settlement, including copies with signatures thereon, shall have the same force and effect as an 22 23 original.

24

17. In consideration of the above admissions and stipulations, the parties agree that the 25 Commission may, without further notice or formal proceeding, issue and enter the Decision and 26 Order adopting this Stipulated Settlement.

27 28

ACCEPTANCE

Each Settling Respondent has carefully read and considered the above Stipulated Settlement. Each Settling Respondent discussed its terms and effects with legal counsel. Each Settling Respondent also understands the Stipulated Settlement and the effects it will have on Settling Respondents' state gambling licenses. Each Settling Respondent further understands that its or his state gambling license will be revoked. Each Settling Respondent enters into this Stipulated Settlement voluntarily, knowingly and intelligently, and agrees to be bound by its terms.

Dated: February 9, 2016

Dated: February 2, 2016

Dated: February / 2016

Approved as to Form

ľ

Faye B. Stearns Living Trust

Stanley R. Barnets Stanley Potrish Its Trustee Hanley R. Barnet Stanley Patrice

Tim.O'Connor Attorney for Settling Respondents

1	COMPLAINANT'S	ACCEPTANCE
2		
3		Wayne Outh
4	Dated: February <u>19</u> , 2016	WAYNE J. QUINT, JR., Chief
5		Bureau of Gambling Control California Department of Justice
5		
3	The foregoing Stipulated Settlement is hereb	y respectfully submitted for consideration by
	the California Gambling Control Commission.	
	Dated: February 19, 2016	KAMALA D. HARRIS
1		Attorney General of California SARA J. DRAKE
2		Senior Assistant Attorney General RONALD L. DIEDRICH
3		Deputy Attorney General
		William P. Jan William P. Jorngren
5		Deputy Attorney General Attorneys for the Complainant
,		
3		
,	아이는 모양 관계 전에 가지?	,
,		Section Constants
3		
5		R 같이 있는 것이 같이 같이 같이 다.
7		
3		
	. 7	[1] 2 전 전 전 전 전 전 전 전 전 전 전 전 전 전 전 전 전 전

:

•

÷

4

DECISION AND ORDER OF THE COMMISSION The California Gambling Control Commission hereby adopts the foregoing Stipulated Settlement of the parties as it pertains to respondents the Faye E. Stearns Living Trust and Stanley Parrish for the case of In the Matter of the First Amended Accusation Against: Sacramento Casino Royale, LLC, et al., BGC Case No. HQ2014-00001AC, as its final Decision and Order in this matter to be effective upon execution below by its members. **IT IS SO ORDERED** Dated: 414 Jim Evans, Chairperson Dated: \$ 114 (2016 Conklin, Commissioner Dated: <u>4/14/2016</u> Dated: <u>4/14/16</u> Lauren Hammond, Commissioner Dated: Trang To, Commissioner Dated: 4 Roger Dunstan, Commissioner Decision and Order (Stearns Trust and Stanley Parrish)