

Upon motion of Commissioner LaBrie, seconded by Commissioner To, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the Transfer of Shares.

B. Parkwest Casino Lodi: Lodi Cardroom, Inc.
Jack L. Morgan Family Trust, Shareholder
Sally Morgan, Trustee

Action:

Upon motion of Commissioner Lacy, seconded by Commissioner LaBrie, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the Temporary State Gambling License through April 30, 2021.

C. Parkwest Casino Lodi: Lodi Cardroom, Inc.
Jack L. Morgan Family Trust (Seller)
Lodi Cardroom, Inc. (Buyer)

Comments Received From:

Steven Cottrell, Designated Agent and Attorney, via telephone

Chairman Evans requested confirmation from Mr. Cottrell, on behalf of his clients, whether he understood and would comply with the proposed conditions.

Mr. Cottrell confirmed his understanding, on behalf of his clients, and assent to the conditions.

Action:

Upon motion of Chairman Evans, seconded by Commissioner LaBrie, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the Stock Purchase Agreement with the alternate conditions noted below:

1. **Legend on Stock Certificate.** *Approval of the purchase contemplated by this application should be conditioned upon, within 15 days after the closing, the buyer confirming in writing to the Commission, with a copy to the Bureau, that each and every certificate evidencing the shares has been legended in accordance with the provisions of Business and Professions Code section 19882, subdivision (c).*
2. **Additional Legend on Stock Certificate.** *Business and Professions Code section 19904 voids any purported sale or other disposition of a security issued by a corporate licensee that the Commission did not approve in advance. Approval of the transaction contemplated by this application should be conditioned upon, within 15 days after the closing,*

Action:

Upon motion of Commissioner To, seconded by Chairman Evans, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the Asset Purchase Agreement with the alternate conditions noted below:

1. **Transaction Completed as Approved.** *Within 15 days after the closing, the transferee shall confirm in writing to the Commission, with a copy to the Bureau, that the transaction has been completed as approved by the Commission.*
2. **Chip Liability.** *The parties shall provide the Commission, with copies to the Bureau, all agreements, including any holdback agreement, entered into for the purpose of redemption of Seller's outstanding chips. The Casino's chips shall be redeemed from an account in accordance with a chip redemption program agreed to by Buyer and Seller and approved in writing by the Bureau. Every two weeks following the closing, the Buyer shall report to the Bureau the total amounts paid to redeem chips and the balance in the account used to redeem outstanding chips.*
3. **Evidence of Chip Liability Security.** *At least three calendar days prior to the date on which the Commission hears this matter at a regular meeting, the applicant and seller shall provide to the Commission, with a copy to the Bureau, evidence of an escrow account or other form of security that guarantees the availability of funds for the redemption of outstanding gaming chips, if any, as well as the notice to the patrons of the gambling establishment informing them of the opportunity to redeem any outstanding gaming chips.*
4. **No Commingling of Funds and Personal/Business Records.** *The applicant shall keep his business and personal records separate and not commingle funds between these separate entities.*
5. **Financial Restatements for Commingled Funds.** *The applicant shall also restate their personal and business records of any previous transactions resulting from the commingling of funds and/or transactions. Within six months from the date of approval by the Commission or provide the Bureau with an update of the restated personal and business records.*

B. Hotel Del Rio & Casino: Hotel Del Rio & Casino
Joseph Melech, Sole Proprietor

Comments Received From:

Joseph Melech, via telephone

Chairman Evans requested confirmation from Mr. Melech, whether he understood and would comply with the proposed conditions.

Mr. Melech confirmed his understanding, and assent to the conditions.

Action:

Upon motion of Commissioner Lacy, seconded by Commissioner LaBrie, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the Initial State Gambling License with the alternate conditions noted below:

1. *Mr. Melech shall keep his business and personal records separate and not commingle funds between his personal and business accounts.*
2. *Mr. Melech shall also restate the personal and business records for any previous transactions resulting from the commingling of funds and/or transactions. Within six months from the date of approval by the Commission or provide the Bureau with an update for the restated personal and business records.*
3. *Prior to the opening for business, the Owner-Licensee, shall provide to the Bureau of Gambling Control:*
 - A. *A current and fully completed Cardroom Supplemental Information for State gambling License, REV.4/08 (BGC-APP-015C), or its most current successor form, which includes the new address of the gambling establishment;*
 - B. *The Owner-Licensee must comply with applicable relocation requirements pursuant to California Code of Regulations, Title 4, Division 18, Chapter 7, Article 1, Section 12364;*
 - C. *A current and valid business license issued by the County of El Dorado for the gambling establishment;*
 - D. *A current reviewed and approved Safety and Security Plan, as required by California Code of Regulations, title 4, sections 12370 and 12372;*
 - E. *A current Emergency and Evacuation Plan, as required by California Code of Regulations, title 4, section 12370, that has been approved by the responsible local authority;*
 - F. *A current lease for the gambling establishment's premises, if applicable; and*
 - G. *A current and complete Chart of Accounts, as required by California Code of Regulations, title 4, section 12312.*
4. *The Owner-Licensee may not open or offer controlled games until*

the Bureau of Gambling Control has inspected the cardroom and determined the cardroom is in compliance with all pertinent regulatory standards.

6. Consideration of Initial State Gambling License (Pursuant to Business and Professions Code sections 19850, 19851, and 19852; CCR, Title 4, sections 12054 and 12342):

Commerce Casino: California Commerce Club, Inc.
Commerce Club Trust, Shareholder
Robert Harris, Jr., Successor Trustee, Contingent Beneficiary
The Harris Family Trust, Dated January 27, 2008, Contingent Beneficiary
Robert Harris Jr., Trustee, Trustor, Beneficiary
Jennifer Harris, Trustee, Trustor, Beneficiary

Comments Received From:

Tiffany Conklin Lichtig, Designated Agent, via video
Todd Vlaanderen, Chief Counsel, Gambling Control Commission, via telephone
Yolanda Morrow, Assistant Director, Bureau of Gambling Control, via telephone

Commissioner LaBrie stated that she was in agreement with staff's recommendation as long as there was assent to hearing this item at a later date.

Commissioner Lacy asked Ms. Lichtig for clarification as to whether this matter was pertaining to a contingent beneficiary who's listed on the Commerce Club Trust or is this a contingency on a beneficiary.

Ms. Lichtig stated that it is the intent for the shares, once inherited, to go to the Harris Family Trust. On behalf of Ms. Lichtig's clients, it was agreed that staff's recommendation to table the item will allow time to work with Mr. Harris' mother to have her trust amended and to have Mr. Harris' shares to go directly to the Harris Trust, as opposed to him individually.

Ms. Lightig also noted key points regarding the Business and Professions Code mentioned in Commission staff's memorandum.

Commissioner LaBrie requested that as the process moves forward, Ms. Lightig and Commission staff, specify the legislative reasoning behind the recent statutory changes to add more clarity.

Commissioner Lacy expressed agreement with the applicant and the policy changes make sense.

Chairman Evans agreed with the Commissioners that the new statutes should be discussed in briefings.

Chief Counsel Vlaanderen stated that one of the subtleties with respect to the distinction between an expungement and pardon would lie in the basis for those items and I think it would be something that would be useful for the Bureau and the applicant to brief.

Chief Counsel Vlaanderen asked the Bureau to confirm they would be filing a briefing.

Assistant Director Morrow stated a follow-up discussion would need to occur with Bureau legal staff.

Take no action. To be heard after July 1, 2020.

7. Consideration of Renewal of State Gambling License (Pursuant to Business and Professions Code sections 19850, 19852, and 19876; CCR, Title 4, sections 12054 and 12345):

Blacksheep Casino Company: Randy Yaple, Sole Proprietor

Comments Received From:

Chris Ray, Designated Agent, via telephone

Chairman Evans requested confirmation from Mr. Ray, on behalf of his clients, whether he understood and would comply with the proposed condition.

Mr. Ray, on behalf of his clients, confirmed his understanding, and assent to the condition.

Action:

Upon motion of Commissioner Lacy, seconded by Chairman Evans, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the Renewal State Gambling Licenses through April 30, 2022, removing the existing condition and adding a new condition noted below:

Remove the Following Existing Condition:

~~The owner-licensee may not open or offer controlled games until the Bureau of Gambling Control (Bureau) has inspected the gambling establishment and determined that it is in compliance with all pertinent regulatory standards, including California Code of Regulations (CCR), Title 4, Division 18, Chapter 7, Article 1, Section 12364, in addition to providing the Bureau with a signed Notice of Relocation and a copy of the items listed below.~~

~~1) A current Emergency and Evacuation Plan, as required by CCR, Title 4, Division 18, Chapter 7, Article 2, Section 12370, which has~~

~~been approved by the responsible local authority.~~

- ~~2) An executed copy of the lease agreement.~~
- ~~3) A current, reviewed and approved, Safety and Security Plan, as required by CCR, Title 4, Division 18, Chapter 7, Article 2, Sections 12370 and 12372.~~
- ~~4) A current and valid business license issued by the County of El Dorado for the gambling establishment.~~

Add the Following Condition:

The Owner-Licensee may not open or offer controlled games until the Bureau of Gambling Control has inspected the cardroom and determined that the cardroom is in compliance with all pertinent regulatory standards.

Prior to the opening for business of Blacksheep Casino Company, the owner-licensee, shall provide to the Bureau of Gambling Control:

- 1) A current and fully completed Cardroom Supplemental Information for State gambling License, REV.4/08 (BGC-APP-015C), or its most current successor form, which includes the new address of the gambling establishment;*
- 2) The Owner-Licensee must comply with applicable relocation requirements pursuant to California Code of Regulations, Title 4, Division 18, Chapter 7, Article 1, Section 12364;*
- 3) A current and valid business license issued by the County of El Dorado for the gambling establishment;*
- 4) A current reviewed and approved Safety and Security Plan, as required by California Code of Regulations, Title 4, Sections 12370 and 12372;*
- 5) A current Emergency and Evacuation Plan, as required by California Code of Regulations, Title 4, Section 12370, that has been approved by the responsible local authority;*
- 6) A current lease for the gambling establishment's premises, if applicable; and*
- 7) A current and complete Chart of Accounts, as required by California Code of Regulations, Title 4, Section 12312.*

8. Consideration of A) Initial Portable Key Employee License; and, B) Renewal Portable Key Employee License (Pursuant to Business and Professions Code section 19854; CCR, Title 4, sections 12054, 12350, and 12351):

A. Frengkyanto Wirawan

Deputy Director Alcalá-Beshara informed the Commission that multiple attempts to confirm Mr. Wirawan's attendance were made by the Commission staff; however, Mr. Wirawan did not confirm attendance. Frengkyanto Wirawan did not announce himself at the meeting.

Action:

Upon motion of Commissioner LaBrie, seconded by Commissioner Lacy, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the Initial Portable Key Employee License through April 30, 2020.

B. Frengkyanto Wirawan

Deputy Director Alcalá-Beshara informed the Commission that multiple attempts to confirm Mr. Wirawan's attendance were made by the Commission staff; however, Mr. Wirawan did not confirm attendance. Frengkyanto Wirawan did not announce himself at the meeting.

Action:

Upon motion of Chairman Evans, seconded by Commissioner LaBrie, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the Renewal Key Employee License through April 30, 2022.

9. Consideration of Initial Portable Personal Key Employee License (Pursuant to Business and Professions Code section 19854; CCR, Title 4, sections 12054 and 12350):

A. David Cooley

Deputy Director Alcalá-Beshara informed the Commission that multiple attempts to confirm Mr. Cooley's attendance were made by the Commission staff; however, Mr. Cooley did not confirm attendance. David Cooley did not announce himself at the meeting.

Action:

Upon motion of Commissioner LaBrie, seconded by Commissioner Lacy, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the Initial Key Employee License through July 31, 2021.

B. Chad Georges

Action:

Upon motion of Commissioner Lacy, seconded by Commissioner To, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the Initial Key Employee License through May 31, 2021.

C. Alan Ly

Comments Received From:

Alan Ly, via video

Yolanda Morrow, Assistant Director, Bureau of Gambling Control, via telephone

Commissioner LaBrie noted she did not believe the applicant was being untruthful or trying to hide information.

Commissioner Lacy agreed and requested the applicant to clarify the other places disclosure occurred.

Mr. Ly confirmed disclosure in background checks for California and Las Vegas.

Commissioner To requested the Bureau provide the information that is outstanding.

Assistant Director Morrow stated the section providing for denial on the grounds of non-disclosure is the same section that talks about denial for failure to provide information which why it's cited in the Bureau's report due to the non-disclosure, but the Bureau has no record that the applicant failed to respond to any of the Bureau's requests for information.

Chairman Evans agreed with Commissioner LaBrie that Mr. Ly's offense was 22 years ago and stated he was in favor of approving Mr. Ly with the condition.

Commissioner LaBrie requested confirmation from Mr. Ly, whether he understood and would comply with the proposed conditions.

Mr. Ly confirmed his understanding, and assent to the conditions.

Action:

Upon motion of Commissioner To, seconded by Commissioner LaBrie, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the Initial Key Employee License through February 29, 2020, and grant an extension through August 31, 2020, with the condition noted below:

Alan Ly must submit a completed Renewal Application within 60 days of his Initial Key Employee License approval.

D. Brett Parker

Deputy Director Alcalá-Beshara informed the Commission that multiple attempts to confirm Mr. Parker's attendance were made by the Commission staff; however, Mr. Parker did not confirm attendance. Brett Parker did not announce himself at the meeting.

Action:

Upon motion of Chairman Evans, seconded by Commissioner To, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the Initial Key Employee License through April 30, 2021.

E. Richard Tilley

Commissioner LaBrie commented on the policy violation, it being unclear, as well as how the policy was intended to be implemented.

Chairman Evans agreed and stated it appeared as though the policy was influx.

Commissioner's To and Lacy were in agreement with their colleagues.

Action:

Upon motion of Chairman Evans, seconded by Commissioner LaBrie, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the Initial Key Employee License through February 28, 2021.

10. Consideration of Conversion of Third-Party Providers of Proposition Player Services Registrations to License (Pursuant to Business and Professions Code section 19984; CCR, Title 4, sections 12054 and 12218):

Blackstone Gaming, LLC: Blackstone Gaming, LLC
 Tuan Thai, Sole Managing Member

Action:

Upon motion of Commissioner Lacy, seconded by Commissioner To, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the conversion of the registration to Initial License through April 30, 2022.

11. Consideration of Conversion of Third-Party Providers of Proposition Player Services Registrations to License (Pursuant to Business and Professions Code section 19984; CCR, Title 4, sections 12054 and 12218):

A. Acme Player Services, LLC:
 Player: Alexander Marchese

Deputy Director Alcalá-Beshara informed the Commission that multiple attempts to confirm Mr. Marchese's attendance were made by the Commission staff; however, Mr. Marchese did not confirm attendance. Alexander Marchese did not announce himself at the meeting.

Action:

Upon motion of Chairman Evans, seconded by Commissioner Lacy, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy,

and Commissioner To voting yes; the Commission approved the conversion of the registration to Initial License through April 30, 2022.

B. Blackstone Gaming, LLC:
Supervisors: i) Michael Nyman

Comments Received From:

Michael Nyman, via video

Yolanda Morrow, Assistant Director, Bureau of Gambling Control, via telephone

Chairman Evans requested confirmation from Mr. Nyman, whether he understood and would comply with the proposed condition.

Mr. Nyman confirmed his understanding, and assent to the condition.

Mr. Nyman had a question regarding the imposed condition and its timeline to submit proof of submission. He stated that he would be returning back to work on June 1, 2020 and has been working with a bankruptcy attorney.

Chairman Evans confirmed and agreed with Mr. Nyman's understanding of submitting some form of documentation to the Bureau beginning June 1, 2020.

Assistant Director Morrow confirmed an email update and or any form of documentation would satisfy the requirement of the condition.

Action:

Upon motion of Chairman Evans, seconded by Commissioner To, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the conversion of the registration to Initial License through April 30, 2022, with the condition noted below:

Beginning June 1, 2020, and every 180 days thereafter, Michael Nyman must provide the Bureau of Gambling Control with proof of efforts to satisfy his collection accounts until resolved and proof of resolution is provided to the Bureau.

Player: ii) Crystal Mendoza

Action:

Upon motion of Commissioner LaBrie, seconded by Chairman Evans, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the conversion of the registration to Initial License through April 30, 2022.

C. Fortune Players Group, Inc.:
Supervisor: Chung Wuan Jew

Action:

Upon motion of Chairman Evans, seconded by Commissioner Lacy, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the conversion of the registration to Initial License through April 30, 2022.

D. Knighted Ventures, LLC:

Players: i) Marcus Anderson

Commissioner's LaBrie and Lacy do not believe the applicant intended to conceal information and that the applicant may have misunderstood the question.

Chairman Evans agreed with his Commissioners.

Action:

Upon motion of Chairman Evans, seconded by Commissioner Lacy, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the conversion of the registration to Initial License through April 30, 2022.

ii) Sarah Bachman

Deputy Director Alcalá-Beshara informed the Commission that multiple attempts to confirm Ms. Bachman's attendance were made by the Commission staff; however, Ms. Bachman did not confirm attendance. Sarah Bachman did not announce herself at the meeting.

Comments Received From:

Yolanda Morrow, Assistant Director, Bureau of Gambling Control, via telephone
Adrianna Alcalá-Bashara, Deputy Director, Gambling Control Commission, via telephone

Commissioner To asked the Bureau if any of the requested information has been received.

Assistant Director Morrow stated that the Bureau has not received documentation from Ms. Bachman.

Deputy Director Alcalá-Beshara stated that Commission Staff received written notice from Ms. Bachman that she has assented to the toll the 120 day period prior to the Commission Meeting.

Commissioner LaBrie recommends allowing the applicant more time due to the circumstances.

Chairman Evans formally stated that Ms. Bachman must provide her paperwork within 30-days.

Commissioner To inquired with Commission staff as to whether the Designated Agent provided written notice or the applicant. Commissioner To also stated that he was not happy that Ms. Bachman has not timely provided her documentation.

Deputy Director Alcalá-Beshara confirmed that the written notice was submitted by the applicant, Ms. Bachman.

Commissioner To's statement was echoed by Chairman Evans.

Take no action. To be heard at a future Commission Meeting.

iii) Deven deKerguelen

Action:

Upon motion of Chairman Evans, seconded by Commissioner Lacy, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the conversion of the registration to Initial License through April 30, 2022.

iv) Cierria Garrison

Deputy Director Alcalá-Beshara informed the Commission that multiple attempts to confirm Ms. Garrison's attendance were made by the Commission staff; however, Ms. Garrison did not confirm attendance. Cierria Garrison did not announce herself at the meeting.

Commissioner LaBrie requested the applicant's understanding of imposed condition.

Ms. Garrison did not announce herself.

Commissioner's Lacy and To were in agreement with their colleagues.

Action:

Upon motion of Commissioner LaBrie, seconded by Chairman Evans, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the conversion of the registration to Initial License through April 30, 2022, with the condition noted below:

Beginning June 1, 2020, and every 90 days thereafter, Cierria Garrison must provide the Bureau of Gambling Control proof of ongoing efforts to resolve her Failures to Pay until resolved and proof is provided to the Bureau.

v) Choua Lor

Comments Received From:

Yolanda Morrow, Assistant Director, Bureau of Gambling Control, via telephone
Adrianna Alcala-Bashara, Deputy Director, Gambling Control Commission, via telephone

Ms. Lor was not on the telephone line or on video as anticipated.

Commissioner LaBrie wanted to confirm if applicant was on the line to confirm abandonment.

Commissioner Lacy stated the he preferred not to abandon the application.

Deputy Director Alcala-Beshara stated that the reason there is an Option III, Deem the Application Abandoned, is that the Commission received a 441, (Separation of Employment), and have not heard anything from Ms. Lor. If the application is granted, the record could be deactivated shortly thereafter.

Assistant Director Morrow stated that the 441 was received March 4, 2020, prior to the closure due to COVID-19, it's likely not related.

It was agreed to table the item. To be heard on the May 28, 2020 Commission Meeting.

E. L.E. Gaming, Inc.:

Supervisor: Jessar Pleyto

Action:

Upon motion of Commissioner Lacy, seconded by Commissioner To, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the conversion of the registration to Initial License through April 30, 2022.

F. Metis TPS, LLC:

Players: i) Jonathan Sandoval

Deputy Director Alcala-Beshara informed the Commission that multiple attempts to confirm Mr. Sandoval's attendance were made by the Commission staff; however, Mr. Sandoval did not confirm attendance. Jonathan Sandoval did not announce himself at the meeting.

Action:

Upon motion of Chairman Evans, seconded by Commissioner LaBrie, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission referred the conversion of the registration to Initial License to a GCA Hearing.

ii) Yabei Yu

Comments Received From:

Translator for Yabei Yu, via telephone

Yolanda Morrow, Assistant Director, Bureau of Gambling Control, via telephone

The translator was not needed as Yabei Yu was not on the telephone.

Commissioner Lacy had no questions for the applicant as she provided all documentation needed.

Assistant Director Morrow confirmed applicant provided information in question.

Action:

Upon motion of Chairman Evans, seconded by Commissioner Lacy, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the conversion of the registration to Initial License through April 30, 2022.

G. Pacific United Service, Inc.:

Supervisor: Marshai Hampton

Commissioner LaBrie moved to approve Option Two with condition. However, upon further discussion, the previous motion was withdrawn, and an updated motion was made to approve Option One.

Action:

Upon motion of Commissioner LaBrie, seconded by Chairman Evans, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the conversion of the registration to Initial License through April 30, 2022.

Player: Richard Dondiego

Deputy Director Alcala-Beshara informed the Commission that Richard Dondiego did not wish to attend the Commission Meeting.

Commissioner To stated that Mr. Dondiego has a long history of offenses and agrees with Option Two.

Commissioner Lacy stated that without cooperation from the applicant he agreed with Option Two.

Action:

Upon motion of Commissioner To, seconded by Commissioner LaBrie, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission referred the conversion of the registration to Initial License to a GCA Hearing.

H. PT Gaming, LLC:

Supervisors: I) Tiffany Knox

Deputy Director Alcalá-Beshara informed the Commission that Tiffany Knox was unable to attend the Commission Meeting due to a conflicting medical appointment. Ms. Knox assents to the condition if the commission is inclined to impose.

Action:

Upon motion of Chairman Evans, seconded by Commissioner LaBrie, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the conversion of the registration to Initial License through April 30, 2022, with the condition noted below:

Beginning June 1, 2020, and every 180 days thereafter, Tiffany Knox must provide the Bureau of Gambling Control with proof of efforts to satisfy her collection account until resolved and proof of resolution is provided to the Bureau. Specifically, once the student loans are out of default or collections, and proof of such is provided to the Bureau, updates are no longer required.

ii) Jeffrey Lewis

Action:

Upon motion of Commissioner LaBrie, seconded by Commissioner Lacy, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the conversion of the registration to Initial License through April 30, 2022.

Players: iii) Vicky Chanthavong

Deputy Director Alcalá-Beshara informed the Commission that multiple attempts to confirm Ms. Chanthavong's attendance were made by the Commission staff; however, Ms. Chanthavong did not confirm attendance. Vicky Chanthavong did not announce herself at the meeting.

Action:

Upon motion of Commissioner Lacy, seconded by Chairman Evans, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the conversion of the registration to Initial License through April 30, 2022.

iv) Hung Tran

Action:

Upon motion of Commissioner Lacy, seconded by Chairman Evans, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the conversion of the registration to Initial License through April 30, 2022.

I. Qualified Player Services, LLC:

Player: Alejandra Covarrubias

Comments Received From:

Alejandra Covarrubias, via telephone

Yolanda Morrow, Assistant Director, Bureau of Gambling Control, via telephone

Commissioner To agreed to approve with the applicant's consent.

Chairman Evans requested confirmation from Ms. Covarrubias, whether she understood and would comply with the proposed condition.

Ms. Covarrubias stated that her debt is paid in full. Due to recent circumstances her account has not shown up in the Bureau's records and Ms. Covarrubias assented to the condition.

Assistant Director Morrow confirmed Ms. Covarrubias's debt is cleared and a condition is no longer needed.

Action:

Upon motion of Commissioner To, seconded by Chairman Evans, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the conversion of the registration to Initial License through April 30, 2022.

12. Consideration to Withdraw Application(s) to Convert Third-Party Proposition Registration to a License (Pursuant to Business and Professions Code section 19869, 19984; CCR, Title 4, sections 12015 and 12054):

A. Blackstone Gaming, LLC:

Player: Juan Madriz

Action:

Upon motion of Chairman Evans, seconded by Commissioner LaBrie, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the request to withdraw without prejudice.

B. Knighted Ventures, LLC:
Player: Donnel Manaloto

Deputy Director Alcalá-Beshara informed the Commission that multiple attempts to confirm Mr. Manaloto's attendance were made by the Commission staff; however, Mr. Manaloto did not confirm attendance. Donnel Manaloto did not announce himself at the meeting.

Action:

Upon motion of Chairman Evans, seconded by Commissioner To, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission denied the request to withdraw and allow the Bureau of Gambling Control to complete their background investigation.

C. Pacific United Service, Inc.:
Player: Carlos Gomez

Deputy Director Alcalá-Beshara informed the Commission that multiple attempts to confirm Mr. Gomez's attendance were made by the Commission staff; however, Mr. Gomez did not confirm attendance. Carlos Gomez did not announce himself at the meeting.

Action:

Upon motion of Chairman Evans, seconded by Commissioner LaBrie, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission denied the request to withdraw and allow the Bureau of Gambling Control to complete their background investigation.

13. Consideration of Initial Tribal-State Compact Key Employee Finding of Suitability (Pursuant to the Tribal-State Gaming Compact):

A. Fantasy Springs Resort Casino - Cabazon Band of Mission Indians:
Gang Peng

Action:

Upon motion of Commissioner Lacy, seconded by Chairman Evans, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the Initial Finding of Suitability through August 31, 2020.

B. Pechanga Resort & Casino - Pechanga Band of Luiseno Mission Indians:
i) Caroline Cardoza

Action:

Upon motion of Chairman Evans, seconded by Commissioner To, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the Initial Finding of Suitability through June 30, 2021.

li) Victor York, III

Comments Received From:

Victor York, III, via telephone

Commissioner LaBrie inquired as to the reason why Mr. York has moved around in his employment.

Mr. York, III responded to questions regarding his employment history, and confirmed the positive steps he has taken in regards to his career.

Action:

Upon motion of Chairman Evans, seconded by Commissioner LaBrie, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the Initial Finding of Suitability through June 30, 2020.

C. Rain Rock Casino - Karuk Tribe:

Wilbert Smith, Sr.

Deputy Director Alcalá-Beshara informed the Commission that multiple attempts to confirm Mr. Smith's attendance were made by the Commission staff; however, Mr. Smith did not confirm attendance. Wilbert Smith, Sr. did not announce himself at the meeting.

Action:

Upon motion of Chairman Evans, seconded by Commissioner To, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the Initial Finding of Suitability through January 14, 2022.

D. Red Hawk Casino - Shingle Springs Band of Miwok Indians, Shingle Springs Rancheria:

Michelle Rogers

Deputy Director Alcalá-Beshara informed the Commission that multiple attempts to confirm Ms. Rogers' attendance were made by the Commission staff; however, Ms. Rogers did not confirm attendance. Michelle Rogers did not announce herself at the meeting.

Action:

Upon motion of Commissioner To, seconded by Commissioner LaBrie, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the Initial Finding of Suitability through June 29, 2020, with the condition noted below:

Beginning May 1, 2020, and every 90 days thereafter, Michelle Rogers must provide the Bureau of Gambling Control a status update regarding resolution of fine(s) until resolved and proof is provided to the Bureau.

E. Soboba Casino Resort - Soboba Band of Luiseno Indians:
Renee Segura

Deputy Director Alcala-Beshara informed the Commission that multiple attempts to confirm Ms. Segura's attendance were made by the Commission staff; however, Ms. Segura did not confirm attendance. Renee Segura did not announce herself at the meeting.

Action:

Upon motion of Commissioner Lacy, seconded by Commissioner To, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the Initial Finding of Suitability through December 22, 2020.

F. Viejas Casino and Resort - Viejas Group of Capitan Grande Band of Mission Indians of the Viejas Reservation:
Nicholas Reed

Action:

Upon motion of Commissioner To, seconded by Commissioner Lacy, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the Initial Finding of Suitability through January 31, 2022.

14. Consideration of Renewal Tribal-State Compact Key Employee Finding of Suitability (Pursuant to the Tribal-State Gaming Compact):

A. Augustine Casino - of Augustine Band of Cahuilla Indians:
Danny Avalos

Deputy Director Alcala-Beshara informed the Commission that multiple attempts to confirm Mr. Avalos's attendance were made by the Commission staff; however, Mr. Avalos did not confirm attendance. Danny Avalos did not announce himself at the meeting.

Action:

Upon motion of Commissioner Lacy, seconded by Chairman Evans, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy,

and Commissioner To voting yes; the Commission approved the Renewal Finding of Suitability through January 29, 2022, continuing with the condition noted below:

*Beginning January 1, 2019 and every 90 days thereafter, Danny Avalos must provide the Bureau of Gambling Control proof of efforts to satisfy his outstanding civil judgment **until resolved and proof of resolution is provided to the Bureau.***

B. Harrah's Resort Southern California – Rincon Band of Luiseno Mission Indians of the Rincon Reservation:
Erik Borup

Action:

Upon motion of Chairman Evans, seconded by Commissioner LaBrie, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the Renewal Finding of Suitability through January 11, 2022, removing the condition noted below:

~~*Beginning February 1, 2019 and every 180 days thereafter, Mr. Borup shall provide the Bureau of Gambling Control with updates regarding his outstanding charge-off accounts until satisfied.*~~

C. Viejas Casino and Resort - Viejas Group of Capitan Grande Band of Mission Indians of the Viejas Reservation:

Aze Lynn Joy Araneta

Action:

Upon motion of Chairman Evans, seconded by Commissioner Lacy, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy, and Commissioner To voting yes; the Commission approved the Renewal Finding of Suitability through June 30, 2021, continuing with the amended condition noted below

~~*Beginning May 1, 2018*~~ **June 1, 2020**, and every 180 days thereafter, Aze Lynn Joy Araneta must provide the Bureau ~~with proof of ongoing efforts to resolve her outstanding collection accounts of~~ **Gambling Control with proof of efforts to satisfy her charge-off and collection accounts until resolved and proof of resolution is provided to the Bureau.**

CONSENT CALENDAR ITEMS:

15. Consideration of Initial Portable Personal Key Employee License (Pursuant to Business and Professions Code section 19854; CCR, Title 4, sections 12054 and 12350):

- | | |
|--------------------|---------------------|
| A. Robert Brimmer | D. James Jones |
| B. Eduardo Dacosta | E. Costinel Nedelcu |
| C. Larry Goodman | |

16. Consideration of Renewal Portable Personal Key Employee License (Pursuant to Business and Professions Code section 19854; CCR, Title 4, sections 12054 and 12351):

- | | |
|---------------------|--------------------|
| A. Phillip Argol | N. Ryan Meyers |
| B. Stephen Arnold | O. John Nuzum |
| C. Robley Berry | P. John Pearson |
| D. Peter Buqeileh | Q. Melissa Pearson |
| E. Keith Diep | R. Manuel Perez |
| F. Barbara Elliott | S. Lai Saechao |
| G. Robyn Fox | T. Keith Sharp |
| H. Sage Harris | U. Simeon Shigg |
| I. Christopher Igo | V. Jong Son |
| J. Roger Jenkins | W. Seng Yang |
| K. Cecilio Lorenzo | X. Shaun Yaple |
| L. Cameron Martin | |
| M. Jason Medenceles | |

17. Consideration of Initial Work Permit (Pursuant to Business and Professions Code section 19912; CCR, Title 4, sections 12054 and 12104):

- | | | | |
|------------------------------------|-------------------|---------------|------------|
| A. Central Coast Casino: | Edison Garcellano | Norma Stewart | |
| | Keo Vongvilath | | |
| B. Empire Sportsmen's Association: | Emmeraulde Dizon | Jessica Silva | |
| | Carrissa Van Dyke | | |
| C. Parkwest Casino Sonoma: | Jake Scott | Qingchi Ju | Zengyan Su |

18. Consideration of Renewal Work Permit (Pursuant to Business and Professions Code section 19912; CCR, Title 4, sections 12054 and 12104):

- | | | | |
|------------------------------------|----------------|------------|------------|
| A. Empire Sportsmen's Association: | Justin Haller | Navy Has | Dalita Kim |
| | Hour Lay | Hoeurn Ouk | |
| B. Napa Valley Casino: | Duyen Ta | | |
| C. Parkwest Casino Sonoma: | Susan Champlin | | |

19. Consideration of Conversion of Third-Party Providers of Proposition Player Services Registrations to License (Pursuant to Business and Professions Code section 19984; CCR, Title 4, sections 12054 and 12218):

- | | | | |
|-------------------------------|-------------------|---------------|-------------|
| A. Acme Player Services, LLC: | | | |
| Players: | Adrian Marquez | Franklin Rask | Cathleen Wu |
| B. Arise, LLC | | | |
| Players: | Juan Lopez Rangel | Julio Parra | |

Commission Meeting Minutes of April 16, 2020

C. Blackstone Gaming, LLC:

Supervisors:	Kenneth Billy Dimaya	Seth Hodgeman
Players:	Ivy Avila	Ryan Cline Baltazar Gaspar, Jr.
	Sean Morris	Josue Ramirez
	Denise Ramirez Zarate	

D. Fortune Players Group, Inc.:

Supervisor: Murphy Lau

E. Global Player Services, Inc.:

Supervisor: Christopher Burkey

Player: Matthew Payne

F. Gold Gaming Consultants, Inc.:

Supervisor: Darry Saelee

G. Knighted Ventures, LLC:

Supervisors:	Pritesh Chandra	Alma Del Viento Herrera
	Deep Kotak	Christopher Lett Elvina Patino
	Thao Pham	Matthew Quintana Daniel Siria
	Eugene Tran	Mai Youa Xiong
Players:	Christopher Ceja	Dana Diede Brian Dorsey
	Joseph Hernandez	Willie Latin Roberto Lazo
	Francisco Martinez	Marisol Mota SOPHA Robledo
	Jesus Serrano Gonzalez	Brandi Sforza Arthur Smith, III
	Sue Tafao	Jesus Velasquez Jessee Vang
	Hakeem Webb	Kayla Wray Orion Xiong

H. L.E. Gaming, Inc.:

Supervisors: Soua Her

Players: Baldomera Irlandez Leo Jahnke

I. Majesty Partners, LLC:

Supervisors:	Pritesh Chandra	Alma Del Viento Herrera
	Deep Kotak	Daniel Siria

J. Metis TPS, LLC:

Supervisor: Tony Chan

Player: Jordan Wethe

K. Pacific Gaming Services, LLC:

Supervisor: Sterling Burgess

L. Pacific United Service, Inc.:

Player: Sandy Vuong

Supervisor: Kenny Chau

M. PT Gaming, LLC:

Supervisors:	Henry Ka Hang Chan	Robert Nevarez
	Monina Claire Saldana	

Players	Irene DeAnda	Jeffrey Franklin	Ashaki Johnson
	Narin Mao	Kai Menton	

20. Consideration of Renewal of Third-Party Providers of Proposition Player Services License (Pursuant to Business and Professions Code section 19984; CCR, Title 4, sections 12054 and 12218.8):

A. Acme Player Services, LLC:

Players:	Sarith Chum	Timothy Delacruz	Sean Selby
----------	-------------	------------------	------------

Commission Meeting Minutes of April 16, 2020

- B. Blackstone Gaming, LLC:
Players: Juan Lopez Corona Cristina Torres
- C. Gold Gaming Consultants, Inc.:
Players: Lanesa Jones Nataly Patterson Linda Utt
- D. Knighted Ventures, LLC:
Players: Hien Dang Todd Glasspoole Mauricio Izurieta
Matthew Lopez Yulizette Ojeda
Jacob Rodriguez Guadalupe Valenzuela
Cheng Vang Keith Vang Kenneth Vang
- E. Metis TPS, LLC:
Players: Mio Lan Ao leong Kin Wong
- F. Pacific United Service, Inc.:
Players: Nancy Carranza Phillip Flores Gonzalez
Laura Garcia Scott Groff JingXiang Wang
Hong Huynh
- G. PT Gaming, LLC:
Players: Sharmaine Concepcion Lougie Kim Daqin Mei
Norman Soriano Kimheang Suy Robert Virata

21. Consideration of Initial Tribal-State Compact Key Employee Finding of Suitability
(Pursuant to the Tribal-State Gaming Compact):

- A. Agua Caliente Casino Palm Springs - Agua Caliente Band of Cahuilla Indians:
Richard Martell Alexandra Greene Bill Vu
- B. Black Oak Casino - Tuolumne Band of Me-Wuk Indians of the Tuolumne Rancheria:
Shannon Heisler
- C. Casino Pauma - Pauma Band of Luiseno Mission Indians of the Pauma & Yuima
Reservation:
James Thomason
- D. Chicken Ranch Casino - Chicken Ranch Rancheria of Me-Wuk Indians:
Sean Fain
- E. Chukchansi Gold Resort and Casino - Picayune Rancheria of Chukchansi Indians:
Ashley Hall
- F. Fantasy Springs Resort Casino - Cabazon Band of Mission Indians:
Heriberto Hurtado
- G. Harrah's Resort Southern California - Rincon Band of Luiseno Mission Indians of the
Rincon Reservation:
John Herrera Anthony Kolombatovic
- H. Jackson Rancheria Casino Resort - Jackson Rancheria of Me-Wuk Indians:
Nick Tang Riya Thin
- I. Jamul Casino - Jamul Indian Village:
Khaldoon Kassab ChunSheng Wu
- J. Morongo Casino Resort and Spa - Morongo Band of Mission Indians
Thomas Reed
- K. Red Hawk Casino - Shingle Springs Band of Miwok Indians, Shingle Springs
Rancheria:
Joel Brewer
- L. San Manuel Casino - San Manuel Band of Mission Indians:
Michael Chlebowski Christina Contreras Carson Miller

Commission Meeting Minutes of April 16, 2020

Sherry Greer	Kelsey Hawkins	Dominique Hudson
Phetsamay Lakhamsene		Joey Lee
Courtney Saelee	Robert Smith	Alice Spencer
San Yang		

H. Casino Pauma - Pauma Band of Luiseno Mission Indians of the Pauma & Yuima Reservation:

Joseph Collins	Douglas Williams
----------------	------------------

I. Cher-Ae Heights Casino - Cher-Ae Heights Indian Community of the Trinidad Rancheria:

Billy Gritts	Cynthia Stockham
--------------	------------------

J. Chicken Ranch Casino - Chicken Ranch Rancheria of Me-Wuk Indians:

Terrel Gillespie	Shari O'Neill	Dennis Ponder Sr.
Coby Winter		

K. Chukchansi Gold Resort and Casino - Picayune Rancheria of Chukchansi Indians:

Marlo Colacchio	Trevor Davies	Michelle Green
Nicholas Grube	Christopher White	

L. Chumash Casino Resort - Santa Ynez Band of Chumash Mission Indians of the Santa Ynez Reservation:

Guadalupe Bustamante	Brandy Franco	Gail Garcia
Scott Gregg	Eunice James	Christopher Loshbaugh
Maria Luge Bryant	Stephanie Martinez	Constance Salutan
Rodney Weller		

M. Colusa Casino Resort - Cachil DeHe Band of Wintun Indians of the Colusa Indian Community of the Colusa Rancheria:

Victor Fernandez	Ong Thao
------------------	----------

N. Coyote Valley Casino - Coyote Valley Band of Pomo Indians:

Steven Lowblad

O. Eagle Mountain Casino - Tule River Indian Tribe of the Tule River Reservation:

Jamissa Metcalfe	Adrian Ramos	Maria Loretta Tapia
Julie Valenzuela		

P. Elk Valley Casino - Elk Valley Rancheria:

Steven Lewis	Brandi Maynard	May Vue
--------------	----------------	---------

Q. Feather Falls Casino & Lodge - Mooretown Rancheria of Maidu Indians:

John Pyeatt	Kuasaypao Thao	Adrian Wuest
-------------	----------------	--------------

R. Graton Resort & Casino - Federated Indians of Graton Rancheria:

Dexter Cassidy	Abhishek Koirala	Martin Perez Torres
Juan Rivera	Surya Sapkota	

S. Harrah's Resort Southern California - Rincon Band of Luiseno Mission Indians of the Rincon Reservation:

Jill Barrett	Svetlana D'Asaro	Fernando Hernandez
Lance Nguyen	Maria Ortega Reyes	Anthony Wenger
Kimberly Wiebe		

T. Jackson Rancheria Casino Resort - Jackson Rancheria of Me-Wuk Indians:

Ronald Ramirez	Claudia Tomberlin
----------------	-------------------

U. Jamul Casino - Jamul Indian Village:

Sam Phoumin

V. Lucky 7 Casino - Smith River Rancheria:

Merlin Goodlin

Commission Meeting Minutes of April 16, 2020

- W. Morongo Casino Resort and Spa - Morongo Band of Mission Indians:
Luz Castro Philip Erwin Ariston Garcia
Jonathan Kinney Catherine Lumanog Rosa Oul
Jared Rusk Raad Sahawneh Matthew Spurr
- X. Paiute Palace Casino - Bishop Paiute Tribe:
John Clark Pamela Frank
- Y. Pala Casino Spa and Resort - Pala Band of Luiseno Mission Indians of the Pala Reservation:
Betty Carter-Valentin Nicole Onpeng-Nguyen
- Z. Pechanga Resort & Casino - Pechanga Band of Luiseno Mission Indians of the Pechanga Reservation:
Daniel Barra Edwin Chancey Susan Clark
Anthony Covington Jerome De Jesus Phillip Demarest
Yicheng Duan Salvatore Giamporcaro Jr. Jose Guzman-Fermin
Alexander Montanarella Alex Morais Thuy Trang Nguyen
Souksavanh Phimmala Sarah Plummer Miguel Segovia
Taresa Ziemer
- AA. Rain Rock Casino - Karuk Tribe:
Wayne Haldorson Brittany Harper Brenda Sanchez
- BB. Red Hawk Casino - Shingle Springs Band of Miwok Indians, Shingle Springs Rancheria:
Bryan Delugo Laxmi Ghimire Sarah Hall
Donguk Han Patricia Hawkins James Miles
Simon Padaca Naita Saefong James Thao
- CC. River Rock Casino - Dry Creek Rancheria Band of Pomo Indians:
Veronica Casillas David Fendrick Danny Gonsalves
Elizabeth Jimenez Alvarez Yi Li
- DD. San Manuel Casino - San Manuel Band of Mission Indians:
John Armoush Montira Charoenphong Riritta Cirincione
Bianca Duran Eddie Gonzalez Jeffrey Grove
Thalia Jimenez Rick Loya Lena Mario
Adrian Nicholas Brianna Pettus-Mackesy Jessica Reyes
Gilbert Ruiz Jonathan Santana Erik Segura
Lealia Silva Tarah Sutton
- EE. Soboba Casino Resort - Soboba Band of Luiseno Indians:
Micheal Placencia
- FF. Spotlight 29 Casino - Twenty-Nine Palms Band of Mission Indians:
Carlos Sotelo Eduardo Zavala
- GG. Sycuan Casino and Resort - Sycuan Band of the Kumeyaay Nation:
Romeo Buensuceso Jr. Bill Inthamala Neil Lambert
Dorothy Madsen Tramayne Oakley Ricardo Orosco III
Sherwin Perez Richard Wyllie Jr.
- HH. Table Mountain Casino - Table Mountain Rancheria:
Tatsanaporn Bufford Loida Cesar Gregory Dean
Christine Douangphouxay June Kingkham
Taylor Phillips Pa Vang Matilda Villafan
Chor Vue Pao Xiong Collin Xiong
Yang Xiong

Commission Meeting Minutes of April 16, 2020

- II. Tachi Palace Hotel and Casino - Santa Rosa Indian Community:
Susan Chan Leah Irving Phiangphak Kiaosouvath
Steven Mayo Noe Noyola Fong Yang
- JJ. Thunder Valley Casino Resort - United Auburn Indian Community of the Auburn Rancheria:
Rodel Cabutotan Abraham Chang Iqbal Kang
Johnny Le Irene Luong
Bounphakhon Mokhantha Gerrit Ongers
Sokhanna Ouk Zackie Parker II Ou Saetern
Lai Saetern Wayne Woods Jr Charles Zurek III
- KK. Tortoise Rock Casino - Twenty-Nine Palms Band of Mission Indians:
Rachel Bennett Joseph Pangle
- LL. Twin Pine Casino & Hotel - Middletown Rancheria of Pomo Indians:
Samantha Knudsen Kristen Trejo
- MM. Valley View Casino & Hotel - San Pasqual Band of Diegueno Mission Indians:
Ramona Ochoa
- NN. Viejas Casino and Resort - Viejas Group of Capitan Grande Band of Mission Indians of the Viejas Reservation:
April Calabro Martha Gawara Joseph Howard

Action:

Upon motion of Commissioner LaBrie, seconded by Commissioner Evans, and carried in a vote by roll call with Chairman Evans, Commissioner LaBrie, Commissioner Lacy and Commissioner To voting yes; the Commission approved the Consent Calendar items 15 through 22.

CLOSED SESSION:

- I. Litigation (Government Code section 11126(e)):
- A. *Stand Up For California, et al. v. State of California, et al.*, Madera County Superior Court (MCV062850)
 - B. *Eric G. Swallow v. California Gambling Control Commission*, Sacramento County Superior Court (34-2016-800002402)
 - C. *Garden City, Inc. v. Eric Swallow*, Sacramento County Superior Court (34-2016-00198132)
 - D. *Lucky Chances, Inc. v. California Gambling Control Commission*, Sacramento County Superior Court (34-2017-80002549)
 - E. *Rene Medina v. Xavier Becerra, Jim Evans, et al.*; United States District Court, Northern District of California (17-cv-03293 KAW)
 - F. *California Valley Miwok Tribe v. California Gambling Control Commission et al.*; San Diego County Superior Court (37-2017-00050038-MU-CO-CTL)
 - G. *Callaye Jo Strauss v. California Gambling Control Commission*, Sacramento County Superior Court (34-2018-80002882)
 - H. *Yavapai-Apache Nation v. La Posta Band of Diegueno Mission Indians and California Gambling Control Commission*, Sacramento Superior Court (34-2018-00238711)

Commission Meeting Minutes of April 16, 2020

- I. *Manuel Corrales, Jr. v. California Gambling Control Commission*, San Diego County Superior Court (37-2019-00019079-CU-MC-CTL)
 - J. *Kris Kat, LLC and Steven C. Ayers v. California Gambling Control Commission*, Sacramento County Superior Court (34-2019-80003142)
 - K. *Larry C. Flynt, et al., v. Kamala Harris, Jim Evans, et al.*; United States District Court, Eastern District of California (16 CV 02831 JAM EFB)
- II. Hearing Deliberations Pursuant to Government Code section 11126(c)(3):
- A. In the Matter of the Accusation and Statement of Issues Against Lucky Chances, Inc., Rommel Medina, Ruell Medina, (OAH No.201511046)
 - B. In the Matter of the Application for Initial Key Employee License for Callaye Jo Strauss, (CGCC-2017-0713-7G)

PUBLIC COMMENT:

None.

ADJOURNMENT:

Chairman Evans adjourned the Zoom Commission Meeting at 12:40 PM.