

Judicial Performance Evaluation Survey – 2016 Election Edition

North Carolina Bar Association, October 2016

The Judicial Performance Evaluation (JPE) Committee of the North Carolina Bar Association is pleased to provide the **2016 Election Edition for contested District Court and Superior Court judgeships**. This document combines the results of Phase I of its survey of North Carolina Superior and District Court judges elected or appointed to the bench before March 31, 2015, whose terms expire in 2016, and a second survey (Phase II) conducted after the December 2015 filing period in which attorneys evaluated Superior and District Court judges appointed after March 31, 2015, whose terms expire in 2016, and lawyers who filed for election to the Superior or District Court in 2016.

Candidates who filed during special filing periods that occurred after the surveys were conducted and not evaluated are denoted as such in the table of contents.

Since 2012, the North Carolina Bar Association has provided voters in this state with the opportunity to review evaluations of sitting judges and non-incumbent candidates. Complete results of the Phase I and Phase II surveys for the 2016 election are available online at ElectNCJudges.org, as is the electronic version of this 2016 Election Edition.

BDO USA, LLP, a national accounting firm with local offices in Raleigh, conducts the surveys and serves as gatekeeper throughout the survey process, ensuring that only persons meeting the survey requirements were allowed to participate and that those who did participate remained anonymous. The NCBA also employed statistician Larry Nelson, a retired member of the faculty at North Carolina State University, to evaluate the methodology to ensure that the survey would encourage the most participation possible and generate statistically valid results. The NCBA and its JPE Committee are forever indebted to Professor Nelson, who died Aug. 13, for his contributions to this endeavor.

Attorneys with an active North Carolina law license rate incumbents and non-incumbent candidates with whom the attorney has sufficient professional interaction in the six categories below, using a scale of 5 (excellent), 4 (good), 3 (average), 2 (below average) and 1 (poor):

- 1. Integrity and Impartiality** | Judge is fair to all persons, bases decisions on facts and law, and refrains from inappropriate ex parte communications;
- 2. Legal Ability** | Judge demonstrates knowledge of law and rules of procedure and evidence;
- 3. Professionalism** | Judge exercises patience, is courteous to all and attentive to proceedings at hand, fulfills out-of-court duties and responsibilities, and upholds the dignity of the office;
- 4. Communication** | Judge speaks clearly and understandably, prepares coherent decisions, and carefully reviews orders before entry;
- 5. Administrative Skills** | Judge is punctual and prepared, controls the courtroom appropriately, uses courtroom time efficiently, enforces deadlines appropriately, makes timely decisions, and enters orders promptly; and
- 6. Overall Performance** | Rate the judge's overall performance.

The reports are provided as a public service by the North Carolina Bar Association and its Judicial Performance Evaluation Committee, and are not intended as a recommendation or endorsement of any candidate.

Table of Contents – 2016 Election Report

CANDIDATES FOR SUPERIOR COURT JUDGE*

- 1 Candidates for Superior Court Judge, District 8A | Lenoir and Greene Counties
Imelda Pate | Stuart L. Stroud
- 2 Candidates for Superior Court Judge, District 8B | Wayne County
Will Bland | Arnold O. Jones (incumbent)
- 3 Candidates for Superior Court Judge, District 13A | Bladen and Columbus Counties
Chris Livingston (campaign suspended) | Douglas B. Sasser (incumbent)
- 4 Candidates for Superior Court Judge, District 21C | Forsyth County
Jonathan Scott Dills | Eric Morgan (incumbent)
- 5 Candidates for Superior Court Judge, District 22B | Davidson and Davie Counties
Jeffrey J. Berg | Lori Hamilton

CANDIDATES FOR DISTRICT COURT JUDGE

- 6 Candidates for District Court Judge, District 3A | Pitt County
Daniel Hines Entzminger | Wendy Hazelton
- 7 Candidates for District Court Judge, District 4 | Duplin, Jones, Onslow and Sampson Counties
Michael C. Surles | Nathan Sweet
- 8 Candidates for District Court Judge, District 4 | Duplin, Jones, Onslow and Sampson Counties
Anita R. Powers | William (Billy) Sutton (incumbent)
- 9 Candidates for District Court Judge, District 5 | Pender and New Hanover Counties
Richard (Ray) Kern | Sandra Alice Ray (incumbent)
- 10 Candidates for District Court Judge, District 7 | Edgecombe, Nash and Wilson Counties
Beth Freshwater-Smith (incumbent; appointed after filing; evaluated in Phase II) | Lamont Wiggins
- 11 Candidates for District Court Judge, District 8 | Greene, Lenoir and Wayne Counties
Curtis Stackhouse | Annette W. Turik
- 12 Candidates for District Court Judge, District 9 | Franklin, Granville, Vance and Warren Counties
S. Quon Bridges | Caroline S. Burnette
- 13 Candidates for District Court Judge, District 9A | Caswell and Person Counties
Mike Gentry (incumbent) | John Hoyte (J.) Stultz III
- 14 Candidates for District Court Judge, District 10 | Wake County
Monica M. Bousman (incumbent) | Bryant Paris III
- 15 Candidates for District Court Judge, District 10 | Wake County
Dan Nagle (incumbent) | Walter Rand
- 16 Candidates for District Court Judge, District 10 | Wake County
Marty E. Miller | Anna Elena Worley (incumbent)
- 17 Candidates for District Court Judge, District 11 | Harnett, Johnston and Lee Counties
Paul A. Holcombe (incumbent) | LeVonda G. Wood
- 18 Candidates for District Court Judge, District 12 | Cumberland County
Mike Hardin | Tiffany Marie Whitfield
- 19 Candidates for District Court Judge, District 13 | Bladen, Brunswick and Columbus Counties
W. Richard Cox | Pauline Hankins (incumbent)
- 20 Candidates for District Court Judge, District 14 | Durham County
William A. (Drew) Marsh III (incumbent) | Shanieka LaCher Rhinehart
- 21 Candidates for District Court Judge, District 15B | Chatham and Orange Counties
Samantha Cabe | Sam Cooper

Table of Contents – 2016 Election Report (continued)

CANDIDATES FOR DISTRICT COURT JUDGE (continued)

- 22** Candidates for District Court Judge, District 15B | Chatham and Orange Counties
Lunsford Long (incumbent; campaign suspended) | Sherri Murrell
- 23** Candidates for District Court Judge, District 16A | Anson, Hoke, Richmond and Scotland Counties
Angela J. Carter | Michael (Mike) Stone (incumbent)
- 24** Candidates for District Court Judge, District 16B | Robeson County
William Jeffrey Moore (incumbent) | Timothy J. Peterkin
- 25** Candidates for District Court Judge, District 18 | Guilford County
Angela C. Foster (incumbent) | John Stone
- 26** Candidates for District Court Judge, District 18 | Guilford County
Tonia A. Cutchin | Randle L. Jones (incumbent)
- 27** Candidates for District Court Judge, District 18 | Guilford County
Bill Davis | Miranda Reynolds Reavis
- 28** Candidates for District Court Judge, District 18 | Guilford County
Mark Cummings | Marc Tyrey
- 29** Candidates for District Court Judge, District 18 | Guilford County
Lora Christine Cabbage | David Sherrill (incumbent)
- 30** Candidates for District Court Judge, District 19B | Montgomery, Moore and Randolph Counties
Darren C. Allen | Don (Skipper) Creed (incumbent)
- 31** Candidates for District Court Judge, District 21 | Forsyth County
Aaron J. Berlin | Carrie F. Vickery
- 32** Candidates for District Court Judge, District 24 | Avery, Madison, Mitchell, Watauga and Yancey Counties
Rebecca (Becca) Eggers-Gryder (incumbent) | Joshua J. (Josh) Teague
- 33** Candidates for District Court Judge, District 26 | Mecklenburg County
Aretha Blake | Tracy H. Hewett
- 34** Candidates for District Court Judge, District 26 | Mecklenburg County
George Bell | Christy T. Mann (incumbent)
- 35** Candidates for District Court Judge, District 26 | Mecklenburg County
David Strickland (incumbent) | Ben S. Thalheimer
- 36** Candidates for District Court Judge, District 27B | Cleveland and Lincoln Counties
Justin K. Brackett | Meredith A. Shuford (incumbent)
- 37** Candidates for District Court Judge, District 30 | Cherokee, Clay, Graham, Haywood, Jackson, Macon and Swain Counties
Kimberly N. Carpenter | Tessa Shelton Sellers (incumbent)

*CANDIDATES FOR SUPERIOR COURT JUDGE

The following Superior Court races are not reflected in the Election Edition because the filing period for each race occurred after the evaluation process was completed.

Candidates for Superior Court Judge, District 3B | Carteret, Craven and Pamlico Counties
Robert J. McAfee | Josh Willey | (Candidates not evaluated; filing period occurred after survey)

Candidates for Superior Court Judge, District 5B | New Hanover and Pender Counties
Melinda H. Crouch | Connie Jordan | Kent Harrell | (Candidates not evaluated; filing period occurred after survey)

Candidates for Superior Court Judge, District 10C | Wake County
Michael Denning | Rebecca (Becky) Holt | (Candidates not evaluated; filing period occurred after survey)

Candidates for Superior Court Judge, District 20B | Union County
Jeff Carpenter (incumbent) | Robert D. Palmer | (Candidates not evaluated; filing period occurred after survey)

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR SUPERIOR COURT JUDGE LENOIR AND GREENE COUNTIES JUDICIAL DISTRICT 8A

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

IMELDA PATE		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	114	3.91
Legal Ability	115	4.37
Professionalism	115	4.13
Communication	112	3.96
Administrative Skills	87	4.17
Overall Performance	107	4.02

STUART L. STROUD		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	107	4.57
Legal Ability	108	4.50
Professionalism	108	4.61
Communication	107	4.38
Administrative Skills	88	4.49
Overall Performance	102	4.52

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR SUPERIOR COURT JUDGE WAYNE COUNTY JUDICIAL DISTRICT 8B

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

WILL BLAND		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	54	4.39
Legal Ability	54	4.07
Professionalism	54	4.52
Communication	53	3.53
Administrative Skills	42	3.76
Overall Performance	50	3.86

ARNOLD O. JONES (INCUMBENT)		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	237	4.21
Legal Ability	238	3.95
Professionalism	235	4.17
Communication	232	4.18
Administrative Skills	196	4.08
Overall Performance	229	4.06

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR SUPERIOR COURT JUDGE BLADEN AND COLUMBUS COUNTIES JUDICIAL DISTRICT 13A

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

CHRIS LIVINGSTON*		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	29	1.48
Legal Ability	31	1.61
Professionalism	31	1.39
Communication	30	1.43
Administrative Skills	25	1.24
Overall Performance	29	1.28

DOUGLAS B. SASSER (INCUMBENT)		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	196	4.39
Legal Ability	193	4.14
Professionalism	194	4.37
Communication	193	4.27
Administrative Skills	171	4.15
Overall Performance	186	4.25

*Campaign suspended

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR SUPERIOR COURT JUDGE FORSYTH COUNTY JUDICIAL DISTRICT 21C

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

JONATHAN SCOTT DILLS		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	124	3.19
Legal Ability	126	3.29
Professionalism	125	3.26
Communication	124	3.40
Administrative Skills	95	3.23
Overall Performance	120	3.23

ERIC MORGAN (INCUMBENT)		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	174	4.69
Legal Ability	174	4.42
Professionalism	173	4.76
Communication	168	4.54
Administrative Skills	144	4.50
Overall Performance	169	4.56

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR SUPERIOR COURT JUDGE DAVIDSON AND DAVIE COUNTIES JUDICIAL DISTRICT 22B

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

JEFFREY J. BERG		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	80	3.58
Legal Ability	82	3.66
Professionalism	81	3.80
Communication	81	3.67
Administrative Skills	63	3.54
Overall Performance	75	3.60

LORI HAMILTON		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	99	4.12
Legal Ability	101	4.19
Professionalism	101	4.07
Communication	98	4.14
Administrative Skills	81	4.15
Overall Performance	90	4.16

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR DISTRICT COURT JUDGE PITT COUNTY JUDICIAL DISTRICT 3A

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

DANIEL HINES ENTZMINGER		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	62	4.32
Legal Ability	61	3.97
Professionalism	62	4.34
Communication	61	4.05
Administrative Skills	48	4.06
Overall Performance	59	4.12

WENDY HAZELTON		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	43	3.98
Legal Ability	43	3.60
Professionalism	44	3.98
Communication	44	3.77
Administrative Skills	36	3.81
Overall Performance	43	3.77

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR DISTRICT COURT JUDGE DUPLIN, JONES, ONSLOW & SAMPSON COUNTIES, JUDICIAL DISTRICT 4

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

MICHAEL C. SURLS		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	43	3.67
Legal Ability	42	3.31
Professionalism	45	3.80
Communication	45	3.64
Administrative Skills	31	3.35
Overall Performance	41	3.46

NATHAN SWEET		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	46	3.96
Legal Ability	46	3.80
Professionalism	46	4.04
Communication	46	4.17
Administrative Skills	37	3.70
Overall Performance	42	3.86

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR DISTRICT COURT JUDGE DUPLIN, JONES, ONSLOW & SAMPSON COUNTIES, JUDICIAL DISTRICT 4

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

ANITA R. POWERS		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	54	3.72
Legal Ability	52	3.56
Professionalism	54	3.70
Communication	55	3.51
Administrative Skills	45	3.44
Overall Performance	52	3.58

WILLIAM (BILLY) SUTTON (INCUMBENT)		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	70	4.36
Legal Ability	70	4.16
Professionalism	69	4.59
Communication	69	4.41
Administrative Skills	55	4.36
Overall Performance	67	4.28

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR DISTRICT COURT JUDGE PENDER AND NEW HANOVER COUNTIES JUDICIAL DISTRICT 5

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

RICHARD (RAY) KERN		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	20	3.75
Legal Ability	21	3.48
Professionalism	21	3.67
Communication	20	3.55
Administrative Skills	18	3.61
Overall Performance	20	3.55

SANDRA ALICE RAY (INCUMBENT)		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	142	3.30
Legal Ability	141	3.40
Professionalism	142	3.01
Communication	138	3.47
Administrative Skills	121	3.42
Overall Performance	139	3.26

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR DISTRICT COURT JUDGE EDGECOMBE, NASH & WILSON COUNTIES, JUDICIAL DISTRICT 7

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

BETH FRESHWATER-SMITH* (INCUMBENT)		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	92	4.25
Legal Ability	94	4.39
Professionalism	95	4.28
Communication	95	4.26
Administrative Skills	76	4.33
Overall Performance	92	4.30

LAMONT WIGGINS		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	72	3.79
Legal Ability	72	3.67
Professionalism	74	3.88
Communication	73	3.73
Administrative Skills	61	3.54
Overall Performance	70	3.67

*Appointed after filing; evaluated in Phase II

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR DISTRICT COURT JUDGE GREENE, LENOIR AND WAYNE COUNTIES JUDICIAL DISTRICT 8

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

CURTIS STACKHOUSE		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	58	4.71
Legal Ability	57	4.56
Professionalism	58	4.76
Communication	56	4.68
Administrative Skills	45	4.67
Overall Performance	52	4.67

ANNETTE W. TURIK		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	64	4.63
Legal Ability	63	4.38
Professionalism	65	4.66
Communication	65	4.51
Administrative Skills	58	4.53
Overall Performance	61	4.44

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR DISTRICT COURT JUDGE FRANKLIN, GRANVILLE, VANCE & WARREN COUNTIES, JUDICIAL DISTRICT 9

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

S. QUON BRIDGES		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	111	3.70
Legal Ability	111	3.45
Professionalism	111	3.68
Communication	110	3.67
Administrative Skills	98	3.50
Overall Performance	102	3.53

CAROLINE S. BURNETTE		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	67	4.13
Legal Ability	69	4.25
Professionalism	68	4.06
Communication	66	4.12
Administrative Skills	60	4.27
Overall Performance	63	4.10

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR DISTRICT COURT JUDGE CASWELL AND PERSON COUNTIES JUDICIAL DISTRICT 9A

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

MIKE GENTRY (INCUMBENT)		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	87	3.44
Legal Ability	88	3.42
Professionalism	87	3.28
Communication	85	3.47
Administrative Skills	72	3.47
Overall Performance	82	3.38

JOHN HOYTE (J.) STULTZ III		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	34	4.41
Legal Ability	34	4.32
Professionalism	34	4.44
Communication	33	4.48
Administrative Skills	33	4.27
Overall Performance	32	4.44

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR DISTRICT COURT JUDGE WAKE COUNTY JUDICIAL DISTRICT 10

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

MONICA M. BOUSMAN (INCUMBENT)		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	265	3.87
Legal Ability	264	3.81
Professionalism	264	3.77
Communication	259	3.84
Administrative Skills	227	3.98
Overall Performance	248	3.78

BRYANT PARIS III		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	84	4.39
Legal Ability	86	4.23
Professionalism	90	4.41
Communication	85	4.19
Administrative Skills	74	4.30
Overall Performance	84	4.27

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR DISTRICT COURT JUDGE WAKE COUNTY JUDICIAL DISTRICT 10

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

DAN NAGLE (INCUMBENT)		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	244	3.27
Legal Ability	241	3.04
Professionalism	242	3.42
Communication	240	3.05
Administrative Skills	206	3.13
Overall Performance	231	3.02

WALTER RAND		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	133	3.46
Legal Ability	134	3.29
Professionalism	135	3.33
Communication	130	3.35
Administrative Skills	110	3.32
Overall Performance	122	3.35

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR DISTRICT COURT JUDGE WAKE COUNTY JUDICIAL DISTRICT 10

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

MARTY E. MILLER		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	72	3.90
Legal Ability	73	3.62
Professionalism	74	3.88
Communication	74	3.76
Administrative Skills	56	3.57
Overall Performance	69	3.68

ANNA ELENA WORLEY (INCUMBENT)		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	293	3.55
Legal Ability	294	3.11
Professionalism	293	3.28
Communication	290	3.12
Administrative Skills	259	2.63
Overall Performance	283	3.02

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR DISTRICT COURT JUDGE HARNETT, JOHNSTON AND LEE COUNTIES JUDICIAL DISTRICT 11

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

PAUL A. HOLCOMBE (INCUMBENT)		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	154	3.91
Legal Ability	153	3.86
Professionalism	152	3.82
Communication	151	3.73
Administrative Skills	142	3.68
Overall Performance	147	3.72

LeVONDA G. WOOD		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	80	2.86
Legal Ability	83	2.48
Professionalism	82	2.90
Communication	78	2.83
Administrative Skills	66	2.76
Overall Performance	80	2.54

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR DISTRICT COURT JUDGE CUMBERLAND COUNTY JUDICIAL DISTRICT 12

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

MIKE HARDIN		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	109	3.28
Legal Ability	107	3.68
Professionalism	108	3.32
Communication	104	3.56
Administrative Skills	96	3.54
Overall Performance	101	3.43

TIFFANY MARIE WHITFIELD		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	76	4.09
Legal Ability	77	3.79
Professionalism	76	4.00
Communication	75	3.93
Administrative Skills	69	3.87
Overall Performance	74	3.92

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR DISTRICT COURT JUDGE BLADEN, BRUNSWICK AND COLUMBUS COUNTIES, JUDICIAL DISTRICT 13

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

W. RICHARD COX		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	51	4.02
Legal Ability	51	3.63
Professionalism	51	4.08
Communication	51	3.92
Administrative Skills	42	3.64
Overall Performance	46	3.80

PAULINE HANKINS (INCUMBENT)		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	130	3.46
Legal Ability	130	2.99
Professionalism	130	3.49
Communication	128	3.33
Administrative Skills	116	3.21
Overall Performance	128	3.17

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR DISTRICT COURT JUDGE DURHAM COUNTY JUDICIAL DISTRICT 14

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

WILLIAM A. (DREW) MARSH III (INCUMBENT)		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	155	3.05
Legal Ability	155	3.21
Professionalism	157	2.92
Communication	156	3.01
Administrative Skills	127	3.17
Overall Performance	151	2.92

SHAMIEKA LaCHER RHINEHART		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	152	4.39
Legal Ability	150	4.21
Professionalism	151	4.28
Communication	147	4.31
Administrative Skills	128	4.26
Overall Performance	140	4.33

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

CANDIDATES FOR DISTRICT COURT JUDGE CHATHAM AND ORANGE COUNTIES JUDICIAL DISTRICT 15B

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

SAMANTHA CABE		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	72	4.35
Legal Ability	72	4.40
Professionalism	73	4.51
Communication	71	4.30
Administrative Skills	57	4.25
Overall Performance	69	4.36

SAM COOPER		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	68	4.26
Legal Ability	66	4.11
Professionalism	66	4.23
Communication	64	4.09
Administrative Skills	61	4.23
Overall Performance	62	4.19

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR DISTRICT COURT JUDGE CHATHAM AND ORANGE COUNTIES JUDICIAL DISTRICT 15B

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

LUNSFORD LONG* (INCUMBENT)		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	182	4.01
Legal Ability	183	4.19
Professionalism	184	4.03
Communication	182	4.05
Administrative Skills	152	4.13
Overall Performance	176	3.98

SHERRI MURRELL		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	60	4.55
Legal Ability	60	4.37
Professionalism	60	4.47
Communication	58	4.50
Administrative Skills	47	4.34
Overall Performance	56	4.41

*Campaign suspended

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

CANDIDATES FOR DISTRICT COURT JUDGE ANSON, HOKE, RICHMOND AND SCOTLAND COUNTIES JUDICIAL DISTRICT 16A

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

ANGELA J. CARTER		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	43	3.35
Legal Ability	43	3.51
Professionalism	42	3.48
Communication	42	3.43
Administrative Skills	33	3.36
Overall Performance	39	3.56

MICHAEL (MIKE) STONE (INCUMBENT)		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	81	4.06
Legal Ability	80	4.11
Professionalism	81	4.06
Communication	80	4.15
Administrative Skills	65	4.08
Overall Performance	76	4.08

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR DISTRICT COURT JUDGE ROBESON COUNTY JUDICIAL DISTRICT 16B

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

WILLIAM JEFFREY MOORE (INCUMBENT)		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	36	3.14
Legal Ability	36	3.42
Professionalism	36	3.14
Communication	36	3.22
Administrative Skills	34	3.41
Overall Performance	34	3.32

TIMOTHY J. PETERKIN		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	95	3.95
Legal Ability	98	3.86
Professionalism	102	3.84
Communication	100	3.83
Administrative Skills	83	3.96
Overall Performance	93	3.78

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR DISTRICT COURT JUDGE GUILFORD COUNTY JUDICIAL DISTRICT 18

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

ANGELA C. FOSTER (INCUMBENT)		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	233	3.42
Legal Ability	235	3.23
Professionalism	232	3.15
Communication	227	3.44
Administrative Skills	206	3.42
Overall Performance	225	3.32

JOHN STONE		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	103	3.29
Legal Ability	102	3.21
Professionalism	103	3.31
Communication	101	3.24
Administrative Skills	91	3.12
Overall Performance	101	3.24

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR DISTRICT COURT JUDGE GUILFORD COUNTY JUDICIAL DISTRICT 18

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

TONIA A. CUTCHIN		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	118	3.84
Legal Ability	120	3.69
Professionalism	121	3.87
Communication	116	3.70
Administrative Skills	100	3.54
Overall Performance	119	3.70

RANDLE L. JONES (INCUMBENT)		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	152	4.19
Legal Ability	153	4.20
Professionalism	153	4.27
Communication	152	4.14
Administrative Skills	143	4.16
Overall Performance	149	4.18

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR DISTRICT COURT JUDGE GUILFORD COUNTY JUDICIAL DISTRICT 18

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

BILL DAVIS		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	153	4.22
Legal Ability	155	4.41
Professionalism	155	4.32
Communication	152	4.18
Administrative Skills	127	4.17
Overall Performance	152	4.22

MIRANDA REYNOLDS REAVIS		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	117	3.50
Legal Ability	116	3.09
Professionalism	118	3.33
Communication	116	3.46
Administrative Skills	94	3.15
Overall Performance	113	3.27

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR DISTRICT COURT JUDGE GUILFORD COUNTY JUDICIAL DISTRICT 18

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

MARK CUMMINGS		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	127	2.87
Legal Ability	127	2.94
Professionalism	128	2.98
Communication	125	3.18
Administrative Skills	96	2.93
Overall Performance	124	2.82

MARC TYREY		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	128	4.58
Legal Ability	128	4.58
Professionalism	127	4.66
Communication	124	4.64
Administrative Skills	105	4.68
Overall Performance	127	4.55

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR DISTRICT COURT JUDGE GUILFORD COUNTY JUDICIAL DISTRICT 18

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

LORA CHRISTINE CUBBAGE		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	98	3.22
Legal Ability	100	3.03
Professionalism	101	3.29
Communication	99	3.26
Administrative Skills	73	3.11
Overall Performance	97	3.07

DAVID SHERRILL (INCUMBENT)		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	132	4.48
Legal Ability	133	4.26
Professionalism	133	4.59
Communication	130	4.28
Administrative Skills	118	4.29
Overall Performance	133	4.33

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR DISTRICT COURT JUDGE MONTGOMERY, MOORE AND RANDOLPH COUNTIES, JUDICIAL DISTRICT 19B

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

DARREN C. ALLEN		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	47	3.77
Legal Ability	46	3.93
Professionalism	48	3.71
Communication	47	3.74
Administrative Skills	44	3.77
Overall Performance	45	3.78

DON (SKIPPER) CREED (INCUMBENT)		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	130	4.09
Legal Ability	129	3.77
Professionalism	128	4.02
Communication	128	4.04
Administrative Skills	117	3.98
Overall Performance	126	3.94

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

CANDIDATES FOR DISTRICT COURT JUDGE FORSYTH COUNTY JUDICIAL DISTRICT 21

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

AARON J. BERLIN		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	173	4.20
Legal Ability	173	4.05
Professionalism	173	4.21
Communication	170	4.00
Administrative Skills	149	4.09
Overall Performance	167	4.11

CARRIE F. VICKERY		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	163	3.53
Legal Ability	163	3.47
Professionalism	165	3.46
Communication	162	3.65
Administrative Skills	125	3.58
Overall Performance	156	3.54

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR DISTRICT COURT JUDGE AVERY, MADISON, MITCHELL, WATAUGA AND YANCEY COUNTIES JUDICIAL DISTRICT 24

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

REBECCA (BECCA) EGGERS-GRYDER (INCUMBENT)		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	86	4.52
Legal Ability	85	4.44
Professionalism	85	4.55
Communication	85	4.56
Administrative Skills	72	4.53
Overall Performance	84	4.45

JOSHUA J. (JOSH) TEAGUE		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	53	4.08
Legal Ability	54	3.80
Professionalism	53	4.13
Communication	53	3.89
Administrative Skills	44	3.91
Overall Performance	49	3.86

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR DISTRICT COURT JUDGE MECKLENBURG COUNTY JUDICIAL DISTRICT 26

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

ARETHA BLAKE		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	121	4.06
Legal Ability	120	3.89
Professionalism	123	4.17
Communication	121	3.97
Administrative Skills	98	3.96
Overall Performance	117	3.91

TRACY H. HEWETT		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	158	4.21
Legal Ability	158	4.01
Professionalism	160	4.35
Communication	159	4.13
Administrative Skills	136	4.06
Overall Performance	153	4.07

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR DISTRICT COURT JUDGE MECKLENBURG COUNTY JUDICIAL DISTRICT 26

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

GEORGE BELL		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	131	3.76
Legal Ability	133	3.63
Professionalism	133	3.91
Communication	130	3.88
Administrative Skills	101	3.88
Overall Performance	125	3.69

CHRISTY T. MANN (INCUMBENT)		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	240	4.20
Legal Ability	242	4.41
Professionalism	240	4.19
Communication	240	4.35
Administrative Skills	224	4.38
Overall Performance	236	4.31

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR DISTRICT COURT JUDGE MECKLENBURG COUNTY JUDICIAL DISTRICT 26

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

DAVID STRICKLAND (INCUMBENT)		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	214	4.40
Legal Ability	216	4.21
Professionalism	216	4.40
Communication	212	4.37
Administrative Skills	200	4.31
Overall Performance	209	4.33

BEN S. THALHEIMER		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	194	3.34
Legal Ability	193	3.10
Professionalism	195	3.21
Communication	192	3.04
Administrative Skills	161	2.91
Overall Performance	188	3.09

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR DISTRICT COURT JUDGE CLEVELAND AND LINCOLN COUNTIES JUDICIAL DISTRICT 27B

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

JUSTIN K. BRACKETT		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	49	3.69
Legal Ability	49	3.41
Professionalism	47	3.77
Communication	46	3.76
Administrative Skills	37	3.49
Overall Performance	46	3.50

MEREDITH A. SHUFORD (INCUMBENT)		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	87	3.83
Legal Ability	87	3.79
Professionalism	86	3.90
Communication	85	4.04
Administrative Skills	77	3.92
Overall Performance	85	3.85

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE

Judicial Performance Evaluation Survey – 2016 Election Edition

CANDIDATES FOR DISTRICT COURT JUDGE CHEROKEE, CLAY, GRAHAM, HAYWOOD, JACKSON, MACON AND SWAIN COUNTIES, JUDICIAL DISTRICT 30

The North Carolina Bar Association has surveyed the lawyers of our state for their opinions on the candidates who are running to be your trial court judges. PLEASE VOTE IN JUDICIAL RACES! You determine the quality of our judiciary.

KIMBERLY N. CARPENTER		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	55	3.82
Legal Ability	53	3.57
Professionalism	53	3.85
Communication	51	3.69
Administrative Skills	43	3.56
Overall Performance	50	3.70

TESSA SHELTON SELLERS (INCUMBENT)		
QUALITY/SKILL RATED	NUMBER OF RESPONSES	AVERAGE RATING (1-5)
Integrity & Impartiality	77	3.91
Legal Ability	76	3.76
Professionalism	76	3.89
Communication	76	4.00
Administrative Skills	66	3.88
Overall Performance	75	3.81

**NORTH CAROLINA
BAR ASSOCIATION**
SEEKING LIBERTY & JUSTICE