

FILED

April 2 2015

Ed Smith
CLERK OF THE SUPREME COURT
STATE OF MONTANA

Case Number: DA 15-0214

DA 15 - 0214**IN THE DISTRICT COURT OF THE FOURTH JUDICIAL DISTRICT
IN AND FOR MISSOULA COUNTY**

STATE OF MONTANA,
Plaintiff / Appellee,

Cause Number DC-14-252

v.

**AMENDED NOTICE OF
TRANSCRIPTS DEEMED
NECESSARY FOR APPEAL****FILED****APR 02 2015****MARKUS HENDRIK KAARMA,**
Defendant/ Appellant.*Ed Smith*
CLERK OF THE SUPREME COURT
STATE OF MONTANA

NOTICE is given that Markus Hendrik Kaarma, the Appellant in the above-named case, hereby determines the following transcripts are necessary for appeal

Please check only those transcripts required:

- () No transcripts are necessary
(x) Jury Voir Dire
(x) Opening Statements
(x) Closing Arguments
(x) Trial Proceedings (all testimony, in-chambers discussions, and jury verdict)
(x) Pre-Trial Proceedings
(x) Post-Trial Proceedings

Pursuant to Rule 8(3), Montana Rules of Appellate Procedure, it is requested that transcripts be prepared for any and all proceedings that were transcribed under the above entitled cause number including, but not limited to, the following hearing/trial dates:

- May 21, 2014 – November 30, 2014:
Colleen Williamson – Pre Trial Proceedings
- December 1, 2014:
Terra Rohlfs – Jury Voir Dire
- December 2, 2014 – December 17, 2014:
Debra Price - Trial Proceedings (all testimony, in-chambers discussions, opening and closing statements, and jury verdict)

- December 10, 2014:
Mary Sullivan – Trial Proceedings
- December 18, 2014 – February 12, 2015:
Colleen Williamson – Post Trial Proceedings
- December 24, 2014:
David Hix – Post Trial Proceedings

It is further certified that financial arrangements were made with the court reporter(s) for payment.

Dated this 2nd day of April, 2015.

Nathaniel S. Holloway
Associate Attorney, Paul Ryan & Associates, PLLC
Attorney for Defendant/Appellant, Markus H. Kaarma

CERTIFICATE OF SERVICE

I, Nathaniel S. Holloway, hereby certify that I have filed the foregoing Amended Notice of Transcripts Deemed Necessary for Appeal with the Clerk of the District Court, with the Clerk of the Montana Supreme Court via Facsimile to 406-444-5705, dated April 2, 2015, at 2:30 pm, and that I have mailed or hand-delivered copies to each attorney of record, and each party not represented by an attorney in the above-referenced District Court as follows:

- 1) Clerk of the Montana Supreme Court, Via Facsimile to 406-444-5705, dated April 2, 2015, at 2:30 pm .
- 2) Clerk of Court, Montana 4th Judicial District Court, 200 W. Broadway, Missoula, MT 59802.
- 3) Office of the County Attorney, Attn. Andrew Paul, 200 W. Broadway, Missoula, MT 59802.
- 4) Office of the Montana Attorney General, 215 North Sanders. Helena, MT 59620-1401.
- 5) Colleen Williamson, RPR, Official Court Reporter, 200 W. Broadway, Missoula, MT 59802.
- 6) Debra Price, Court Reporter, 2736 E. Cannon Dr., Phoenix, AZ, 85028.

7) Mary Sullivan; Sullivan Court Reporting, P.O. Box 18100, Missoula, MT 59808.

8) Terra Rohlf; Jeffries Court Reporting, 1015 Mount Ave, Ste. C, Missoula, MT 59801.

9) David Hix, Court Reporter Support Services, Inc., 1022 Grizzly Mountain Rd., Missoula, MT 59808.

Dated this 2nd day of April, 2015.

Nathaniel S. Holloway

Associate Attorney, Paul Ryan & Associates

218 E. Front St., Ste. 210, Missoula, MT 59802

Attorney for Appellant, Markus H. Kaarma