OFFICE OF THE CLERK
WISCONSIN COURT OF APPEALS
110 EAST MAIN STREET, SUITE 215
P.O. BOX 1688
MADISON, WIS. 53701-1688
DISTRICT 2

State of Wisconsin,
Plaintiff-Respondent,

٧.

Appeal No.2015AP002489

Steven A. Avery,
Defendant-Appellant,

808.07 RELIEF PENDING APPEAL GRANT AN INJUNCTION REQUEST TELECONFERENCE CALLS.

In case Number 05-CF-381 The true controversy was never tried. Was the First Warrant Valid ? Avery states that stated on 11-18-2005 in Averys 809.075. and § 809.31 (1)(2) 3 (a)(b) (c) Warrant dated November 5th-2005 was a Warrant less Search and not decided on by Judge Angela Sutkiewicz, sine this Warrant has Multiple Property's and state law and statute clearly has stated limitations on a Search Warrant, Such as 1 Property NOT Multiple Property's this Warrant is clearly a Warrantless Search or could clearly be stated that Evidence Seized or used at trial is clearly "FRUIT OF THE POISONOUS TREE", illegally obtained evidence. The Affidavit was Based on clearly Falsified, Misleading information.

808.07.(2) Authority of a court to Grant Relief
Pending Appeal, 1. the Stay, Execution or Enforcement of a
Judgment or ORDER (dated November 19th 2015) Memorandum Decision
and Order. To stay Proceeding is Necessary in the intrest
of Justice. Avery has Suffered the May or Loss of Due Process
And Constitutionally Guaranteed Rights as a Citizen the stay
Execution or Enforcement of a Judgment or Order til Further
Proceedings are held in the Wisconsin Court of Appeals to
DETERMINE THE VALIDITY OF THE FIRST SEARCH WARRANT ONCE THIS

DETERMINATION IS MADE FURTHER PROCEEDING MOTIONS WRITS ETC WILL

BE FORTH COMING THE STAY IS NECESSARY IN THE INTERSTS OF JUSTICE.

Avery is waiting the out come of BOND Under 809.31. this was ignored by Judge Angela W. Sutkiewicz, as well, Avery Request a Ruling on this also.

CC 1 Original and 2 Copies in in side.

EXHIBITS 31 THROUGH 44 SEARCH WARRANT AND AFFIDAVIT.

Steven Avery # 122987 Waupun Corr. Inst. P.O. BOX 351 Waupun, Wis. 53963 Signed Stoven Nous

Date 1-7-2016

CC:

Wisconsin of Appeals

Gregory M. Weber, A.A.G.

OFFICE OF THE CLERK
WISCONSIN COURT OF APPEALS
110 EAST MAIN STREET, SUITE 215
P.O. BOX 1688
MADISON, WIS. 53701-1688
DISTRICT: 2

RECEIVED

JAN 11 2016

CLERK OF COURT OF APPEALS

State of Wisconsin,
Plaintiff-Respondent,
V.

Appeal No.2015AP002489

Steven A. Avery,
Defendant-Appellant,

Rebuttal from Hon. Angela W. Sutkiewicz, Memorandum Decision and Order November 19th 2015, 808.075. (CORRECTION) Permitted court actions PENDING APPEAL (NOT 809.075)

The Hon. Angela W. Sutkiewicz, Made several Misleading and Deceptive (Deceptive Practices) Comments in Judge Angela Sutkiewicz, Memorandum Decision and order dated November 19th 2015 Enclosed. Avery will break down each issue, which then will lead this court to conclude that Avery suffered Both the Major loss of Due Process Guaranteed in Both Constitutions. The Judge Angela Sutkiewicz, Inartfully Circomnavigated Around irrefutable, Uncontrovertable Evidence in Averys Favour that both refutes and rebukes the Memorandum Decision and Order the Exhibits are Documents Rangeing From Exhibits and Pages From Trial Transcripts and Appeal transcripts see state of Wisconsin Court of Appeals District TT Case # 2010AP411-CR dated this 21st. day of June 2010. 1st. currently at issue is the Lawyer Client privilege "issue" Currently be fore the Wisconsin Supreme Court, Office of Lawyer Regulation Due to Deceptive Practices (With a S to Signify Sewerat Untruthful Statements made by Attorney Thomas Aquino Whom Never thoroughly investigated Avery's Allegations by not Conducting a thorough investigation, and ignoring Avery's Multiple Requests for the Attorney to Contact EX Employees not Employee as

He did only one EX-employee. and one Employee see Exhibit_ Enclosed that Judge Angela Sutkiewicz, Ordered a Attorney Assigned to this issue. Avery was Appalled to Learn on 21st. September 2015 in a itemized Bill Submitted be Thomas Aquino that Thomas Aquino, NEVER INTERVIEWED But 1 EX-Employee! the Judge ordered Thomas Aquino, to investigate NOT Circumnavigate and ignore Averys LIST EXHIBIT ____ Anyone Knows Fully well that a Persons Social Security Number can be given to the Social Security Administration and through the Post Office (change of Address) And IRS to Locate these Prospective Witnesses was this FRAUD upon the Court? or FRAUD upon Avery? or Both these EX-Employees could very well be prospective whistle Blowers invaluable in Averys Pursuit of JUSTICE and truth. Thomas Aquino inartfully circumnavigated around Major issues a list of names given by Avery of Both Ex-Employees (which Avery stated to Thomas Aquino to concentrate on) And Secondary NOT Primary but Secondary the Employees at the <u>JAIL</u>. Ex-Employees would not be inhibited in talking about what was Really happening in the Jail versus current Employees Limited and Prohibited to protect their Jobs. Employees are prohibited by S.I,M.P.s Security internal Manage Ment Procedures which dictate what a employee [STATE/Local] Jail Employees can or cannot talk about.S.I.M.P.S. DOE'S NOT COVER EX-EMPLOYEES.

Avery Request a injunction under § 813.02(1)(a) Stay of Case # 05-CF-381 EXHIBIT OFFICE OF LAWYER REGULATION COMPLAINT MADE BY Avery on Thomas Aquino Currently under investigation.

Page 3 of the Memorandum Decision and Order are Decieving and Misleading Legal Arguement, Legal Opinion the Hon. Angela Sutkiewicz, was given a Brief by Avery Requesting a hearing itemized Bill on the Validity of the Fictitious and Fraudulent. The state has been Bilked \$500.00 dollars and Avery to pay \$ 3,500.00 for services, Investigation that never happened, services unrendered. Only 2 JAIL Officials were ever Contacted out of a List of ______ See Exhibit, List given to Thomas Aquino.

Avery states on Page 4 unless Avery can show a sufficient reason why those issues were not raised;... Avery states if not for the ineffective Assistance of all 6 Trial and Appellate COUNSELS.

Avery would have been a FREE MAN, Especially on his §974.02 Post Conviction Motion).

Page 5 needs to be Scrutinized more Closely, Again the AFFIDAVIT is Faulty in its Construction so then is the WARRANT.

Avery was never given his copy after Appeal and Discovered this on September 21st. 2011, So there for could not be included upon Direct Appeal under §974.02 stat. Averys Family Retrieved From the Court House the AFFIDAVITS AND WARRANT'S AND THE DEEDSOFTTHE PROPERTY OWNER'S ONLY. TOO FIND THEM FAULTY IN CONSTRUCTION CONTRARY TO STATE LAW ONLY ONCE AT WAUPUN PRISON WAS AVERY AWARE OF THE WARRANT'S FAULTY MISLEADING CONSTRUCTION.

Ineffective Assistance of trial and Appellate Counsels. See Motion for Relief Pursuant to Wi. stat§974.06 dated Submitted the 10th.

day of February 2013, Case # 05-CF-381.

On Page 7 of the Judge Angela W.Sutkiewicz, Memorandum Decision and Order dated Nov. 19th. 2015, is both a Amateurish and Deceptive Attempt (DECEPTIVE PRACTICES) to cover up Material, Relevant Facts crucial to the states case Against Avery See Page 7 NO Evidence From the victims Car was used against the defendant during his trial.

There are numerous Examples and Reference's as to Evidence Blood and DNA obtained from Victims car in Avery's §974.02 stat Post Conviction Motion Case #2010 AP4411 CR dated this 21st. day of June 2010. Contrary to statements made (on Page 7) Of Judge Angela Sutkiewicz, Memorandum Decision and Order of Nov. 19th. 2015

If Victims Vehicle was SEALED WITH TAMPER PROOF, (As Averys CAR WAS SEALED WITH EVIDENCE TAPE IT WOULD BE MORE LIKELY THAN NOT EVIDENCE BLOOD, ETC COULD NOT BE PLACED IN VICTIMS VEHICLE.

WHY ALSO WAS THE VEHICLE MOVED IN THE PITCH BLACK OF NIGHT,
When Forensics were done with vehicle during Daylight hours.

Why wait til darkness when vehicle was Discovered at 11:10 AM Nov. 5th. 2005 WITHOUT SECURITY TAPE! Avery's CAR/VEHICLE WAS TAPED

Prior to being moved impounded not the victims Car. Avery Admits now that this should have been brought up at Pre Trial Discovery (Motion to Suppress) And was not. So ineffective Assistance of trial counsel and ineffective Assistance of Appellate counsel Resulted Picture's of Exhibits of victims car used at trial and blood found inside victims car were used at trial contrary to Judge Angela W. Sutkiewicz,..Statement Page 7 of memo and order dated 19th. Nov. 2015, In Avery's Final Argument Page 10 Which is accurately Documented in Wisconsin Court of Appeals District TT Appeal dated June 21st. 2010 Juror C.W. Made Repeated Remarks that Avery was FUCKING GUILTY SEE PAGE 6 Case # 2010 AP 411-CR and also Post Conviction Motion 05-CF-381 Evidentiary Hearing Requested dated February 10th. 2013 State Stat§974.06 Post conviction Motion see Page 3. This tainted the other JURORS_ THROUGH DIRECT OR INDIRECT IN FLUENCE. C.W. MADE REPEATED, NUMEROUS, "HE IS FUCKING GUILTY" AS WELL AS TELLING OTHER JURORS IF YOU CANT HANDLE IT WHY DONT YOU TELL THEM AND JUST LEAVE (Id at 16,34) JUROR C.W. HAD PRECONCIEVED GUILT OF AVERY. This deprived Avery of a impartial Jury trial Due to Juror C.W. Statements were made in Jury Room, Restaurant, Motel. This had (a) Substantial and injurious (impact) Effect and influence in Dertermining the Jury's Verdict. this also caused a disparate impact upon Avery, and deprived Avery of a impartial Jury and Trial or caused a disparate impact on the Verdict.is this also called a disparity in justice Due to (Also in) Violations of Fundamental Fairness. Avery states that the Posibility that Both prongs of strickland have been met the United States Supreme Court has Required Satisfaction of both the Performance and Prejudice prongs to sustain an Ineffective Assistance of Counsel Claim. Intimidation of the Jurors (of actual Juror Bias) Requires [A] NEW TRIAL without need to determine effect of Bias on Verdict because error CANNOT be harmless and thus not subjectED to [THE] Harmless error test. This is ERROR APPARENT.

Avery Convictions CANNOT STAND BECAUSE THE COURT HAD NO AUTHORITY TO SUBSTITUTE AN ALTERNATE JUROR ONCE DELIBERATIONS HAD BEGUN. "SUBSTITUTION OF THE ALTERNATE IS NOT PERMITTED BY THE GOVERNING STATUTE" § 972.10.(7).

When the during deliberations Start it ALTERNATE IS NOT A JUROR UNDER § 972.10.(7). SHALL determine by lot which JURORS SHALL NOT PARTICIPATE IN DELIBERATIONS AND DISCHARGE THEM (shall is a MANDATORY LANGUAGE) to declare a MISTRIAL in the interest of Justice on INEFFECTIVE ASSISTANCE OF COUNSEL.

§ 972.10.(7) ORDER OF TRIAL

(7) If additional Jurors have been Selected Under S. § 972.04.(1) and the number remains more than required at final Submission of the Cause, the Court SHALL determine by lot which JURORS SHALL NOT PARTICIPATE IN DELIBERATIONS AND DISCHARGE THEM. (AND NOT SELECTIVELY JUST BECAUSE THE JUROR WOULD NOT FIND AVERY GUILTY).

RELIEF SOUGHT

BOND PENDING APPEAL UNDER:

- 808.075. PERMITTED COURT ACTIONS PENDING APPEAL
- 808.075. (g)(1). IN A CRIMMINAL CASE:
- § 809.31. RELEASE ON BOND PENDING SEEKING POST CONVICTION RELIEF.

REQUEST RULING OR HEARING ON ISSUE OF VALIDITY OF FIRST WARRANT (IGNORED) REVIEW DENIED BY HON. ANGELA W. SUTKIEWICZ, ON 19th. DAY OF NOV.2015, HOW CAN THE STATE HAVE MULTIPLE PROPERTY'S CONTRARY TO STATUTE ON FIRST WARRANT WHEN THESE PROPERTY'S ARE SEPERATELY OWNED PROPERTY'S ! 1 WARRANT 1 PROPERTY.

STAY OF HON. ANGELA W. SUTKIEWICZ, OF CASE # 05-CF-381 UNDER 813.02(1)(a).

I STEVEN AVERY SWEAR UNDER THE PENALTY OF PERJURY THAT THESE

5 PAGES ARE TRUE AND ACCURATE.

Steven Avery # 122987 Waupun Corr. Inst. P.O. BOX 351 Waupun, Wis. 53963

Signed Steven avery

Date 1-7-2016

CC:

Wisconsin of Appeals

Gregory M. Weber, A.A.G.

CLERK OF COURT OF OF WISCONSI

OFFICE OF THE CLERK WISCONSIN COURT OF APPEALS 110 EAST MAIN STREET, SUITE 215 P.O. BOX 1688 MADISON, WIS. 53701-1688 DISTRICT

State of Wisconsin,

Plaintiff-Respondent,

V.

Steven A. Avery,

Appeal No.2015AP002489

Defendant-Appellant,

809.31. RELEASE ON BOND PENDING SEEKING POSTCONVICTION RELIEF.

809.14. MOTIONS

RECONSIDERATION 809.14. (2)

809.31. SEE BRIEF ENCLOSED DATE,

809.14.(2) A Party adversely affected by a procedural order entered without having had the Opportunity to respond to the Motion may move for reconsideration of the ORDER (dated November 19th 2015 by the Court Hon. Angela W. Sutkiewicz, Sheboygan County Circuit Court Case # 05-CF-381 on the Hon. Angela W. Sutkiewicz, Sheboygan County Circuit Court Memorandum Decision and Order dated November 19th 2015, Case # 05-CF-381 some Mis interpretations were done as far as Page 16. No mention of 809.31. RELEASE ON BOND SO THE FOR, 809.14 (2) RECONSIDERATION and hearing is REQUESTED PROMPTLY. JURISDICTION IS NOW GOING FORTH IN THE WISCONSIN COURT OF APPEALS DIST. 4. RECONSIDERATION IS WITHIN THIS JURISDICTION. ALL MOTIONS AND WRITS WERE TIMELY FILED IN THIS COURT.

Steven Avery # 122987 Waupun Corr. Inst. P.O. BOX 351 Waupun, Wis. 53963

CC: Wisconsin of Appeals

Gregory M. Weber, A.A.G.

Name Steven aren Dery Date 1-7-2016