

Katie Hobbs
Governor

State of Arizona
Office of the Governor

Executive Office

EXECUTIVE AGREEMENT

**THE GOVERNOR OF THE STATE OF ARIZONA
TO
THE GOVERNOR OF THE STATE OF IDAHO**

EXECUTIVE AGREEMENT FOR CUSTODY OF A FUGITIVE FOR PURPOSE OF ARIZONA TRIAL AND DISPOSITION IN THE STATE OF ARIZONA IN MARICOPA COUNTY SUPERIOR COURT NO. CR2021-001704-001 AND CR2022-001242-001

WHEREAS, the undersigned as Governor of the State of Arizona, has made a demand upon the executive authority of the **State of IDAHO** for the rendition of **LORI VALLOW aka LORI NORENE VALLOW aka LORI N. VALLOW, IDAHO DEPARTMENT OF CORRECTIONS (IDOC) POCATELLO WOMEN'S CORRECTIONAL CENTER (PWCC), IDOC # 153745**, as a fugitive from justice of the State of Arizona, and which demand is in the hands of the executive authority of the **State of IDAHO**; and

WHEREAS, the said **LORI VALLOW aka LORI NORENE VALLOW aka LORI N. VALLOW** who stands charged with the crime(s) of **Count 1: Conspiracy to Commit Murder First Degree**; as to Case No. CR2021-001704-001 AND **Count 1: Conspiracy to Commit First Degree Murder**; as to Case No. CR2022-001242-001, committed in said State, and thereafter the fugitive left the jurisdiction of this state, as more fully appears from the requisition and the supporting papers attached thereto; and

WHEREAS, the said **LORI VALLOW aka LORI NORENE VALLOW aka LORI N. VALLOW** is now under the jurisdiction of the **IDOC at PWCC, Pocatello, Idaho**; and

WHEREAS, the undersigned is informed and believes that **LORI VALLOW aka LORI NORENE VALLOW aka LORI N. VALLOW** will not be released and discharged from said imprisonment for a considerable length of time; and

WHEREAS, the undersigned and prosecuting authorities of the State of Arizona are desirous that **LORI VALLOW aka LORI NORENE VALLOW aka LORI N. VALLOW** be brought here for a Trial at the earliest possible date; and

WHEREAS, the powers and duties of the several states, including the State of Arizona, in matters relating to interstate extradition are contained and prescribed in Article IV, section 2, of the Constitution of the United States, and are implemented by Congress in 18 U.S.C. § 3182; and

In re: Lori Norene Vallow

B0820-4403 10/25/2023 1:44 PM Received by Office of the Idaho Secretary of State

WHEREAS, the people of the State of Arizona enacted the Uniform Criminal Extradition Act § 13-3841 *et seq.*, whereby, in § 13-3870 thereof, it is provided as follows:

"A. If this state wishes to obtain custody of a person charged in this state with a criminal offense and the person was convicted or is imprisoned or held under criminal proceedings then pending against him in another state, the governor of this state and the executive authority of the other state may agree on the extradition of the person before the criminal proceedings against the person have terminated or the person's sentence has been served in the other state.

B. Any executive agreement entered into pursuant to subsection A of this section shall be conditioned on the return of the person to the other state at this state's expense as soon as the prosecution in this state is terminated, unless the person is sentenced to death under the laws of this state.

C. On demand of the executive authority of another state the governor may surrender a person in this state who was returned to this state pursuant to section 13-3863 and who has been charged with a criminal offense in the demanding State. The person may be surrendered even if the person left the demanding state involuntarily."

THEREFORE, based upon the foregoing legal authority, it is hereby agreed by the undersigned, the Governor of the State of Idaho and the Governor of the State of Arizona, that **LORI VALLOW aka LORI NORENE VALLOW aka LORI N. VALLOW** will be extradited pursuant to this Agreement from the State of Idaho to the State of Arizona for trial, as more fully appears in the requisition and supporting documents attached hereto; and

FURTHER, the **State of IDAHO** acting by and through its chief executive officer hereby agrees that the duly authorized agents of the State of Arizona may obtain custody of the said fugitive for trial in Arizona from the Department of Corrections of the **State of IDAHO**, and that upon notice to the State of Arizona the said fugitive is transferred to Arizona under this Agreement, and that the said fugitive may be transferred back and forth between the State of Arizona and the **State of IDAHO** at the expense of the State of Arizona with no further formal extradition proceedings.

IT IS HEREBY AGREED by the undersigned, Governor of the State of Arizona, that after the hearing in the courts of the State of Arizona, the said fugitive shall be returned to the State of Idaho. Pursuant to this Agreement, the State of Arizona will pay all transportation costs through our designated deputies of the Maricopa County Sheriff's Office.

IN WITNESS WHEREOF, the undersigned Governor of the State of Arizona and Governor of the State of Idaho, do hereby covenant and agree that the express conditions upon which the custody of **LORI VALLOW aka LORI NORENE VALLOW aka LORI N. VALLOW** is granted, shall be in all respects fulfilled and complied with and are expressly accepted as the terms and conditions of his/her custody.

IN WITNESS WHEREOF, I have hereunto set my hand and caused to be affixed the Great Seal of the State of Arizona, dated this 13th day of September, 2023.

A handwritten signature in black ink, appearing to be "KH", written over a horizontal line.

Katie Hobbs
Governor of the State of Arizona

Attest:

A handwritten signature in green ink, appearing to be "Adrian Fontes", written over a horizontal line.

Adrian Fontes
Secretary of State

IN WITNESS WHEREOF, I have hereunto set my hand and caused to be affixed the Great Seal of the State of Idaho, dated this 23rd day of October, 2023.

A handwritten signature in blue ink, appearing to be "Brad Little", written over a horizontal line.

Brad Little
Governor of the State of Idaho

Attest:

A handwritten signature in blue ink, appearing to be "D.L.", written over a horizontal line.