

PALM BEACH COUNTY BAR ASSOCIATION

BULLETIN

www.palmbeachbar.org

February 2008

Contributions sought for 2008 Law Week Judicial Reception

The Law Week Committee is beginning its efforts to request contributions from law firms to underwrite the cost of the annual judicial reception honoring the local judiciary to be held on April 29, 2008. Sponsors will be recognized on the invitation, in the Bar Bulletin and on a sign at the reception.

Those interested in making contributions should send a check no later than March 1 to the Palm Beach County Bar Association, ATT: Patience Burns, 1601 Belvedere Road, Ste. 302E, WPB, FL 33406. Sponsorships have been set as follows: \$225 for firms with 1-2 attorneys; \$350 for firms with 3-10 attorneys; and \$550 for firms with 11 or more attorneys.

Mark your calendar for upcoming Membership Meetings

Membership Luncheon

Guest Speaker: FL Attorney General Bill McCollum

February 27, 2008, 11:45 – 1:00 p.m.

Marriott at City Place, West Palm Beach

Joint Luncheon with

South County Bar Association

Guest Speaker: FL Bar President Frank Angones

Wednesday, March 5, 2008, 12 noon

Delray Beach Golf Club

Trial Superstars Seminar:

Trying the Catastrophic Injury Case

March 7, 8 am - 5 pm (see insert inside this issue)

Speakers to include Ted Leopold, John H. Richards, Ted Babbitt, Spencer Silverglate, Ervin Gonzalez, David Knight, Joe Reiter, Roy Watson, Chris Searcy and Eric Peterson

Leadership Seminar

April 25, 8:30 - 1:00

Speakers to include Former ABA President Dennis Archer, FL Supreme Court Justice Raoul Cantero; FL Bar President-elect Jay White; and Nora Bergman, Atticus Practice Advisor

Annual Law Week Judicial Reception

Thursday, April 29, 2008 5:30 p.m.

The Harriett at City Place

Annual Installation Banquet

Saturday, June 7, 2008, 7 p.m.

The Breakers Hotel, Palm Beach

FL Attorney General to Speak February 27

Bill McCollum, the 36th Attorney General of Florida, will be the Association's guest speaker on Wednesday, February 27. This meeting will take place from 11:45 - 1:00 at the Marriott West Palm Beach. Since taking office, McCollum has positioned Florida as a national leader in the fight against child pornography and internet child predators. At his request, the Florida Legislature provided the resources to greatly expand the Attorney General's Child Predator CyberCrime Unit and passed laws giving law enforcement new tools and greater punishments for those who prey on children over the internet. Additionally, his office has prepared a cybersafety program to present in all of Florida's middle schools and high schools.

His other priorities include developing a statewide strategy to address gangs, violent crime and drugs; consumer protection; combating Medicaid fraud; improving the state's security against terrorist threats, and fighting crimes against the elderly, especially identity theft.

Bill McCollum is a native Floridian, born in Brooksville. He earned his bachelor's and law degrees from the University of Florida. After graduating from law school, he served on active duty in the U.S. Navy from 1969-1972. In 1992, he retired from the Naval Reserve as a Commander, having served 23 years as an officer in the Judge Advocate General's Corps (JAG).

From 1981 to 2001, he served as a U.S. Representative. He founded the U.S. House Task force on Terrorism and Unconventional Warfare and was recognized as an expert on terrorism. He also served on the Judiciary Committee, where he chaired the Subcommittee on Crime, as well as the Intelligence and Banking committees. Upon retiring from the House of Representatives in 2001, he was a partner with Baker and Hostetler, LLP, until he was elected as the Attorney General. He has been married to Ingrid Seebomh McCollum for 36 years. They have three sons, a daughter-in-law and two grandsons.

Inside...

President's Message	3
Historical Committee	4
Judicial Profile	5
Personal Injury Corner	7
Appellate Seminar	8

Bankruptcy	9
Justice Thomas	10
Pro Bono Corner	12
Legal Aid	13
New Members	14
Bulletin Board	20

THE
BULLETIN

**PALM BEACH COUNTY
BAR ASSOCIATION**

MEENU T. SASSER
President

www.palmbeachbar.org

PATIENCE A. BURNS, CAE
Executive Director

Officers

Meenu T. Sasser, *President*
Richard D. Schuler, *President-elect*

Directors

C. Wade Bowden
John M. Howe
Michael J. Napoleone
Bryan Poulton
Adam T. Rabin
Michelle R. Suskauer

Manuel Farach, *Immediate Past President*
Jason J. Guari, *Young Lawyers Section President*
Adam S. Doner, *North County Section President*
Howard S. Grossman, *Ex Officio, South County Bar President*

FL Bar Board of Governors Representatives

Gregory W. Coleman
Scott G. Hawkins
David C. Prather
Lisa S. Small

**FL Bar Young Lawyers Division
Board of Governors Representatives**

Ronald P. Ponzoli, Jr.
Matthew T. Ramenda
Elisha D. Roy

1601 Belvedere Road, Suite 302E
West Palm Beach, FL 33406
(561) 687-2800
FAX (561) 687-9007
e-mail info@palmbeachbar.org.

Advertising Information:
Shoshannah Spence • spence@palmbeachbar.org

Views and conclusions expressed in articles and advertisements herein are those of the authors or advertisers and not necessarily those of the officers, directors, or staff of the Palm Beach County Bar Association. Further, the Palm Beach County Bar Association, its officers, directors, and staff do not endorse any product or service advertised. Copy deadline is the first of the month preceding publication.

The mission of the Palm Beach County Bar Association is to serve its members, foster professionalism and enhance the public's understanding and awareness of the legal system.

LETTERS TO THE EDITOR

The Palm Beach County Bar Association Bulletin welcomes your comments on topics relating to the law, the legal profession, the Palm Beach County Bar Association or the Bar Bulletin. Letters must be signed, but names will be withheld upon request. The editor reserves right to condense.

Send letters to:
EDITOR Bar Bulletin
Palm Beach County Bar Association
1601 Belvedere Road, #302E
West Palm Beach, FL 33406

**North County hosts Annual
BBQ & Casino Night**

Join the North County Section for its Annual BBQ & Casino Night at the Bonnette Hunt Club in Palm Beach Gardens on Thursday, February 7 from 5:30 p.m. to 8:30 p.m.

Come play blackjack, roulette and craps, plus enjoy an all you can eat BBQ buffet. Drinks, live music and prizes will also be included in your membership price of just \$40. (non-section members and spouses are welcome to attend for \$50. Judges are complimentary)

Please let us know you will be attending by registering on line at www.palmbeachbar.org.

Sponsors for the evening include LexisNexis, Mellon Bank, MetLife, Rock Legal Services & Investigations, Stuart R. Manoff & Associates, The Huntington Private Financial Group and Visual Evidence.

(*tables are for entertainment purposes only)

**Register for Bar Events Online at...
www.palmbeachbar.org**

and
*Justice
for All*

An educational
project of the
Palm Beach County
Bar Association

The Palm Beach County Bar Association gratefully
acknowledges the generous contribution of

David F. Click

Mr. and Mrs. Irwin Gilbert

As a Benefactor to the 1916 Historic Courtroom

And Justice for All is scheduled to open in the spring and will include interactive displays on the legal system, Constitution, Bill of Rights and significant legal events in Palm Beach county's rich history.

Tours will be available free of charge to students and the general public beginning April, 2008.

Help Make History Come Alive!
To make a contribution, contact the
Palm Beach County Bar Association at 561.687.2800.

President's Message

"Be the Best You Can Be... All Obstacles Can Be Overcome"

By Meenu Sasser, President

On December 12, 2007, the Bar Association, in conjunction with the Forum Club of Palm Beach, hosted United States Supreme Court Justice Clarence Thomas.

While some may disagree with Justice Thomas' opinions or his rulings in certain cases, the message that Justice Thomas delivered during the luncheon is universal. He spoke of growing up poor in Southern Georgia, watching the cars that traveled from far flung places down to Florida, and believing in a better opportunity. Through hard work and determination, Justice Thomas successfully overcame a less than auspicious beginning. He impressed upon everyone in the audience that day that obstacles can be overcome through hard work and determination. His message was "though it may start off bad, it doesn't have to end that way."

In all of our lives, we may each have our very own obstacles and struggles. These obstacles may be in our personal life, professional life, or both. Through hard work and perseverance, and determination and support of others, we can work to overcome these obstacles. As we begin 2008, we should all be reminded that obstacles can be overcome. No matter the challenge, someone else has faced it.

"Obstacles are those frightful things we see when we take our eyes off our goal." — Henry Ford

Board of Directors

Meeting Attendance

	July Retreat	Aug	Sept	Oct	Nov	Dec
Bowden	X	Phone-in		X	X	X
Doner	McCabe	X	X	X	X	X
Farach	X	X	X	Phone-in	X	X
Guari	X	X	X	X	X	X
Howe	X	X	X	X	Phone-in	X
Napoleone	X	X	X	Phone-in	X	X
Poulton	X	X		X	X	X
Rabin	X	X	X	X	X	X
Sasser	X	X	X	X	X	X
Schuler	X	X	X	X	X	X
Suskauer	X	X	X	X	X	X

Support our Advertisers.

Mention that you saw
their ad in the *Bulletin!*

Do You Need a Mentor?

The Palm Beach County Bar Association's Mentor Program is designed to provide members with a quick and simple way to obtain advice, ideas, suggestions, or general information from an attorney that is more experienced in a particular area of law. The mentors provide a ten-to-fifteen-minute telephone consultation with a fellow attorney, at no fee. Any member of the Palm Beach County Bar, whether newly admitted or an experienced practitioner, can use the program. Call the Bar office at 687-2800, if you need a Mentor.

For Upchurch Watson White & Max,

the road to resolution is well traveled.

Rodney A.
Max

Stephen G.
Fischer

Richard B.
Lord

Wayne T.
Gill

Upchurch Watson White & Max
MEDIATION GROUP

www.uww-adr.com

800-863-1462

uwwm.blogspot.com

Who are they?

In continuing with a project started by the Historical Committee, we will continue to run old photos of some of our members. Can you guess who they are?

Do you have old pictures of yourself or your associate? If so, send them to Patience Burns at the Bar office for use in future issues.

Answers on page 12

Minutes of the 179th Regular Meeting of the Junior Bar Section of the Palm Beach County Bar Association January 7, 1966

Fifty members and guests were present. President Lewis presided and recognized the presence of Judges White, Smith, Hewitt and MacMillan, and ex-regent Marshall Criser. The minutes of the previous meeting were read.

Larry Cooper introduced Lt. Dan O'Connell and Bob Levy introduced Bruce Daniels and his brother, Irwin Levy.

Larry Klein reported on the activities of the mock trial committee for John Dell and stated that outstanding trial counsel would present a mock trial the following Friday.

President Lewis announced that the local JayCees had requested our nominations for man of the year. He suggested that Harry A. Johnston II be named as handball player of the year.

It was brought to the president's attention that he had failed to recognize Judge Downey, whereupon the Judge inquired "what's wrong with me?" In the interest of time, the president declined to answer the question.

Jon Moyle, chair of the Legal Finance Committee, was called upon for a report. After a few words, it became evident that he had not done anything.

Vice president Campbell introduced the speaker, Senior Circuit Judge Joseph S. White. Judge White announced that he would not run for re-election, as Judge MacMillan beamed confidently.

As there being no further business, the meeting was adjourned.

Respectfully submitted,
/s/ Raymond W. Royce, Secretary

MOVING?

Be sure to send your updated address, phone, fax and email information to the Bar at 561/687-9007.

Tax Deduction Today — Retirement Security Tomorrow

Retirement planning and charitable giving don't often go together, but there is a plan that allows you to put them in the same sentence:

DEFERRED CHARITABLE RETIREMENT ANNUITY

A plan for your peak earning years with a triple benefit — a charitable tax deduction now, no contribution maximums and supplemental income at retirement.

Starting Age	Return at Age 65
50	12.5%*
<small>*Partially Tax-Free (Annuity rates vary depending on starting date.)</small>	

You can do well by doing good!

Learn about a deferred charitable retirement annuity's benefits by calling Sharon C. Lindsey, Planned Giving & Endowments specialist, at 561-242-6672.

THIS INFORMATION IS INTENDED FOR EDUCATIONAL PURPOSES ONLY AND MUST NOT BE CONSTRUED AS LEGAL OR TAX ADVICE.

Judicial Profile: Judge Frank Castor

By Sherri L. Renner

“As a judge, it is important to treat the people who come before you with respect.” Judge Frank Castor’s greatest strength as a judge is to do just that. As a judge in the County Civil Division, he interacts with pro se litigants as well as attorneys, and understands the importance of listening to their concerns and issues.

Judge Castor graduated from Wake Forest University in 1992, with a major in political science. After working for a year for an insurance agency in Daytona Beach, he went on to attend law school at the Shepard Broad Law Center at Nova Southeastern University in Davie.

Upon graduating from Nova law in 1996, Judge Castor went to work for the State Attorney’s Office in Palm Beach County, where he worked until his election to the bench in 2006. As is typical with the State Attorney’s Office, Judge Castor worked in several different divisions. He most enjoyed the last division in which he worked, Economic Crimes and Crimes Against the Elderly, eventually becoming Deputy Chief of that division. He especially enjoyed working with elderly people, and assisting them through the criminal justice system. Judge Castor believes that working with the elderly population, as well as handling a variety of economic fraud cases, proved to be excellent preparation for his judgeship.

Judge Castor has come from solid legal stock. He counts seven family members who work as attorneys, and his father, Don Castor, worked as a county court judge in Hillsborough County (Tampa) for twenty years. Judge Frank Castor has enjoyed hearing compliments about his father from attorneys who practice statewide, even though his father retired from the bench eleven years ago.

Public service runs in the family. Judge Castor’s grandfather, after whom he is named, traveled the state of Florida as a narcotics officer in the 1950s making drug busts, and later became chief of the State Bureau of Narcotics. His mother has held many high profile public service positions, and currently is the executive director of the Patel Center for Global Solutions at the University of South Florida.

But Judge Castor is most proud of the work of his wife, Rita, who has dedicated her career to helping the developmentally disabled. Rita Castor currently is the District Behavior Analyst at the Florida Department of Developmental Disabilities. Judge Castor and his wife met in Daytona Beach in 1992, and married while he was in law school in 1995. They have two daughters, Kerry (age 10) and Katie (age 6). Much of their life outside of work revolves around their daughters and their activities.

Judge Castor and his family escape every summer to Blowing Rock, North Carolina. They enjoy hiking in the mountains, and vacationing at the beach. Judge Castor admitted that he and his family have visited Disney World more times that normal people should.

In adjudicating the cases that come before him, Judge Castor naturally draws on his years of public service. To many people (including some lawyers), disputes involving small sums of money or spats with one’s landlord do not warrant the same measure of dignity and attention as other types of cases. However, Judge Castor knows that the cases that may seem insignificant to the casual observer are anything but insignificant to the people who come before him. He not only treats litigants with respect, but understands that each case is a “big” case to those involved.

How do his litigants regard him? Judge Castor recently presided over a lawsuit brought by a retired gentleman against his homeowners’ association. The dispute involved damage to his golf cart. In describing the subject golf cart to Judge Castor, the gentleman explained, “You know, it was the kind that Jackie Gleason used to ride around in.” This gentleman clearly had so much respect for Judge Castor, that he ascribed to him wisdom far beyond the judge’s years.

Prior to running for a county court judgeship, Judge Castor did his homework. He spoke with several county judges about their experiences, all of whom wholeheartedly recommended the vocation. He also recalled how much his father enjoyed his job being a judge, including his father’s common refrain, “Let me tell you about an interesting case I had today ...” Judge Castor has no regrets about seeking a judgeship. He appreciates the law, and the variety of people and cases that come before him.

MetLife

Palm Beach County Bar Association Member Benefit Providers

Services Offered

- Disability Insurance (10% additional monthly benefit)
- Long Term Care Insurance (Discount available)
- Life Insurance
- Business Overhead Expense Insurance
- Group Health Insurance
- Group Dental Insurance
- Long Term Disability Insurance
- Retirement Planning

Bob Greenberg is our “go to man”. Insurance claims are our core business, accordingly, we demand great coverage. Be it group disability, long term care, or health insurance; he provides this firm with the best the market has to offer.

– Steven Dell, Attorney’s Dell & Schaefer, Chartered

For More Information Contact

Bob Greenberg, CLTC (772) 340-7741 **OR** **Branden Schiralli, CLTC** (561) 844-4000
Lynda Cairo, CLTC (561) 912-1332

a) Auto Rollover

b) Bad Tires

c) Crushed Roof

**Do you know your Defective Auto ABC's?
We do and we can help.**

TRIAL ATTORNEYS

A History of Helping the Injured and the Community

Main Office:
West Palm Beach, FL

1-800-654-2024
www.LytalReiter.com

Experience - Resources - History

When Does Frye Apply?

by Ted Babbitt

Frye v. United States, 293 F. 1013 (D.C. Cir. 1923) and its progeny Daubert v. Merrell Dow Pharms., 509 U.S. 579, 587 (1993), General Electric Co. v. Joiner, 522 U.S. 136 (1997) and Kumho Tire Co. v. Carmichael, 526 U.S. 137 (1999) have resulted in more pretrial hearings than virtually any other line of cases. Florida adopted Frye, supra, in Bundy v. State, 471 So. 2d 9, 18 (Fla. 1985), and Stokes v. State, 548 So. 2d 188, 195 (Fla. 1989). It has not adopted Daubert or the cases which follow it. There is a continuing argument among scholars as to whether Frye or Daubert is stricter in the test to be applied as to the admissibility of expert testimony. The recent Florida Supreme Court case of Marsh v. Valyou, 32 Fla. L. Weekly S750 (Fla. Nov. 21, 2007) clarifies when and how Frye should apply.

Ms. Marsh filed a lawsuit against four defendants as a result of four separate automobile accidents in which she claimed injuries. The basis for her claim was that the multiple traumas that she received caused fibromyalgia and myofascial pain syndrome. One of the defendants set a Frye hearing and the trial court excluded the testimony of the plaintiff's expert witnesses. The Fifth District affirmed in Marsh v. Valyou, 917 So. 2d 313 (Fla. 5th DCA 2005).

In an almost identical case, the Second District in State Farm Mutual Automobile Insurance Co. v. Johnson, 880 So. 2d 721 (Fla. 2d DCA 2004) allowed expert testimony causally linking trauma to fibromyalgia. Conflict was certified and the Supreme Court used the opportunity to clarify its holdings with respect to the Frye test. The Court concluded that Frye did not apply and, even if it did, plaintiff's proffered expert testimony was sufficient to permit the admissibility of the testimony under Frye.

At a Frye hearing, the party seeking admissibility of the testimony bears the burden of establishing by a preponderance of evidence that the scientific principles and methodology utilized by the expert have been generally accepted. Castillo v. E.I. Du Pont De

Nemours & Co., Inc., 854 So. 2d 1264, 1268 (Fla. 2003). In Marsh, at Page 751, the Supreme Court makes it clear that the first test to determine whether Frye applies at all is whether the expert's testimony is based upon "new or novel scientific techniques." If it is not, there is no necessity for testing the expert's testimony against the Frye doctrine. Since medical causation is at the heart of almost all issues on which Frye is attempted to be imposed, it is the rare case where Frye applies at all. At Page 751, the Florida Supreme Court holds:

"We review Frye issues de novo, with general acceptance considered as of the time of the appeal. *Id.* 'By definition, the Frye standard only applies when an expert attempts to render an opinion that is based upon new or novel scientific techniques.' U.S. Sugar Corp. v. Henson, 823 So. 2d 104, 109 (Fla. 2002) (emphasis added). Therefore, we have recognized that Frye is inapplicable in the 'vast majority' of cases. *Id.*; see also Rickgauer v. Sarkar, 804 So. 2d 502, 504 (Fla. 5th DCA 2001) ('Most expert testimony is not subject to the Frye test.')

* * *

See, e.g. Cordoba v. Rodriguez, 939 So. 2d 319, 322 (Fla. 4th DCA 2005) ('Medical expert testimony concerning the causation of a medical condition will be considered pure opinion testimony and admissible when it is based solely on the expert's training and experience.') Gelsthorpe v. Weinstein, 897 So. 2d 504, 510 (Fla. 2d DCA 2005) ('[M]edical expert testimony concerning the causation of a medical condition will be considered pure opinion testimony – and thus not subject to Frye analysis – when it is based solely on the expert's training and experience.');

Fla. Power & Light Co. v. Tursi, 729 So. 2d 995, 996 (Fla. 4th DCA 1999).

* * *

See Gelsthorpe, 897 So. 2d at 511 (recognizing that 'a typical opinion on medical causation' should not be treated as a 'new principle, subject to Frye analysis, simply because some other experts disagree with it and because the challenged expert does not rely on any specific authority to support his particular opinion')."

The Florida Supreme Court has admonished trial courts and district courts that pure opinion testimony does not justify utilizing Frye at all but the trial courts of Florida seemingly just don't get it. At Page 751, the Court holds:

"It is well-established that Frye is inapplicable to 'pure opinion' testimony:

[P]ure opinion testimony, such as an expert's opinion that a defendant is incompetent, does not have to meet Frye, because this type of testimony is based on the expert's personal experience and training. While cloaked with the credibility of the expert, this testimony is analyzed by the jury as it analyzes any other personal opinion or factual testimony by a witness.

Flanagan, 625 So. 2d at 828; see also Hadden, 690 So.2d at 579-80 (same); Herlihy v. State, 927 So. 2d 146, 148 (Fla. 1st DCA 2006) ('[A] diagnosis based on an expert's opinion and experience, versus a specific scientific test, would not be subject to a Frye hearing.');

Gelsthorpe, 897 So. 2d at 510-11 (finding Frye inapplicable to 'pure opinion testimony based upon clinical experience' where the 'testimony did not rely on any study, test, procedure, or methodology that constituted new or novel scientific evidence,' but instead was based on an analysis of medical records and differential diagnosis). Because testimony causally linking trauma to fibromyalgia is based on the experts' experience and training, it is 'pure opinion' admissible without having to satisfy Frye. See Johnson, 880 So. 2d 723."

Quoting from U.S. Sugar Corp. v. Henson, 787 So. 2d 3, 14 n. 10 (Fla. 1st

Continued on page 16

Appellate Seminar

The Palm Beach, Broward and South Palm Beach County Bar Associations recently hosted its bi-annual appellate seminar in Boca Raton. Over 130 attorneys attended the seminar.

4th DCA Judge Matthew Stevenson and Arthur England

Michael Winston, 4th DCA Judge Robert Gross, John Boykin and Dean Morande

Our sincere thanks to Appellate Practice Committee co-chairs Robin Bresky and Kara Rockenbach pictured here, with Judge Elizabeth Maass and Jack Aiello for organizing a successful seminar.

Thank you to our sponsors . . .

ArNSTEIN & LEHR LLP
 BURLINGTON & ROCKENBACH, P.A.
 BEASLEY HAUSER KRAMER LEONARD & GALARDI, P.A.
 BRINKLEY, MORGAN, SOLOMON, TATUM, STANLEY, LUNNY & COSBY LLP
 BROAD AND CASSEL
 CARLTON FIELDS
 CONRAD & SCHERER LLP
 DERREVERE HAWKES & BLACK
 GAUNT, PRATT, RADFORD, METHE & ROCKENBACH, P.A.
 GREENBERG TRAUERIG
 GREENSPOON MARDER, P.A.
 GUNSTER YOAKLEY & STEWART, P.A.
 HERB & KAUFMAN, P.A.

HOLLAND & KNIGHT LLP
 KELLEY UUSTAL PLC
 KENNY NACHWALTER, P.A.
 KOZAK TROPIN
 KREUSLER-WALSH, COMPANI & VARGAS, P.A.
 LEIBOW & SHAHEEN LLP
 LEXISNEXIS
 LYTAL REITER CLARK FOUNTAIN & WILLIAMS LLP
 MARJORIE GADARIAN GRAHAM PA
 METLIFE
 RUSSO APPELLATE FIRM, P.A.
 NANCY LITTLE HOFFMAN, P.A.
 TANNER BISHOP
 THE LAW OFFICES OF ROBIN I. BRESKY

Your Full Service Firm of Mediators & Arbitrators

We can help you with all employment disputes.

Our mediators with an employment law practice:

- Andrew DeGraffenreidt, Esq.
- Robyn S. Hankin, Esq.
- John Hennenberger, Esq.
- Louis P. Pfeffer, Esq.
- Cathleen Scott, Esq.
- Randy Zelkin, Esq.

We Bring People Together
561.712.4717 • www.arcmediation.com

Surcharging Exempt Assets

By Mark P. Barmat

Not all exempt assets can be kept from the hands of the chapter 7 bankruptcy trustee. Although there is no Eleventh Circuit Court of Appeals case on point, courts around the country, including a Middle District of Florida Bankruptcy Court, have considered whether a trustee should be permitted to surcharge exempt assets.

In *In re Mazon*, 368 B.R. 906 (Bankr. M.D. Fla. 2007), the debtors failed to disclose in their bankruptcy schedules non exempt assets valued at approximately \$615,000.00. Further, after filing bankruptcy, the debtors dissipated those assets, therefore keeping them out of the trustee's reach. Upon learning of the debtors' misconduct, the chapter 7 trustee filed a motion to surcharge the debtors' exempt assets, including their homestead property. The court agreed with the trustee that the debtors' failed to schedule and turnover estate assets and therefore the trustee could equitably surcharge the debtors' statutorily exempt property. The court, however, would not allow the surcharge to extend to the debtors' constitutionally protected homestead property.

The *Mazon* court did not surcharge the homestead property because none of the dissipated estate assets could be traced into the debtor's homestead. The court found that in Florida, courts must separately consider whether a trustee is entitled to surcharge a debtor's homestead exempt property, as opposed to statutorily exempt property, as a debtor's homestead exemption enjoys a special place in the hierarchy of rights given to Florida citizens. *Id.* at 911, citing *Havoco of America, Ltd. vs. Hill*, 790 So.2d 1018 (Fla. 2001). The court further pointed to the case of *In re Chauncey*, 454 F.3d 1292 (11th Cir. 2006) which reaffirmed that an equitable lien may only be imposed under Florida Law when money used to obtain an interest in the homestead property is obtained by fraud or egregious conduct.

Id. at 912. In *Mazon*, the debtors lawfully obtained the money and property they failed to disclose and turnover.

Other cases throughout the country have addressed the ability of a chapter 7 trustee to surcharge exempt assets. For example, in *Latman vs. Burdette*, 366 F.3d 774 (9th Cir. 2004), just days before the filing of their bankruptcy petition, the debtors sold a car and a boat for \$8,500.00. However, the debtors only scheduled cash on hand in the amount of \$1,500.00 and were unable to account for the \$7,000.00 balance. Accordingly, the trustee moved to surcharge the debtors' exempt assets. The Ninth Circuit Court of Appeals upheld the trustee's ability to equitably surcharge exempt assets because it was reasonably necessary to protect the integrity of the bankruptcy process and insured that a debtor did not exempt an amount greater than permitted by the Bankruptcy Code. *Id.* at 786. The *Latman* court stated that a surcharge of exempt assets does not hinge on a concealment of assets. It requires misconduct that would cause "fraud on the bankruptcy court and the debtor's creditors." *Id.* at 785.

In another Ninth Circuit Court of Appeals case, *Onubah v. Zamora*, 375 B.R. 549 (9th Cir. BAP 2007), the appellate court upheld the bankruptcy court's decision to allow a chapter 7 trustee to surcharge a debtor's exempt assets. In *Onubah*, the debtor did not conceal any assets. However, the debtor frustrated the trustee's attempts to administer non-exempt proceeds generated upon the sale of the debtor's residence by refusing to give up possession of the residence and by converting his case to a chapter 11, even though he had no ability to fund a plan. *Id.* The court found that the surcharge was necessary to compensate the estate for the actual damage inflicted by Onubah's misconduct. *Id.* at 556.

Other courts have held likewise. See for example, *Scrivener*

Continued on page 19

A BETTER COPY CENTER

supports the

**Palm Beach County
Bar Association**

**"You know us...
we do all the
event signs!"**

 **919 North Dixie Highway
West Palm Beach, FL. 33401**

"Celebrating our 21st year!"
(561) 655-4944

www.bettercopycenter.com

- All Litigation Support Services
Including but not limited to...
- Trial Exhibit Enlargements
Color and Black & White -
Documents & Photos - Xrays/MRI
- Document Scanning
Summation - Concordance - Sanction
iPRO - Tiff - PDF to Disk
- Document Production
Copying - Color Copying - Print Documents from Files
Binding - Digital Photo Printing - Blueprints Copied
Video / Audio Tapes / DVDs / CDs Duplicated
- Video tapes Converted to DVD
Audio Cassette Tapes Converted to CD

Free Pickup & Delivery
(in our extensive delivery area)

**New York Estates
Probate and Administration**

Christopher T. Owen, P.A.
1903 S. Congress Avenue
Suite 320
Boynton Beach, Florida 33426
(561) 733-6003

New York Office:
200 Madison Avenue
Suite 510
New York, New York 10016
(212) 725-7969

Membership Luncheon Features Justice Clarence Thomas

United States Supreme Court Justice Clarence Thomas recently spoke to members of the Palm Beach County Bar Association and the Forum Club during a joint membership luncheon at the Kravis Center in West Palm Beach. More than 700 members attended the event to hear him speak about his life which he describes as ordinary to whom extraordinary things have happened. Justice Thomas was in West Palm Beach to promote his memoir, *My Grandfather's Son*.

Justice Thomas took a break from signing 300 books to pose for a picture with our Board of Directors.

(Front row left to right) Richard Schuler, president elect; Michelle Suskauer, director; Adam Rabin, director; Supreme Court Justice Clarence Thomas, Meenu Sasser, president; Lisa Small, Florida Bar Board of Governors; and Michael Napoleone, director.
(Back row left to right:) Bryan Poulton, director; Adam Doner, North County Section president; David Prather, Florida Bar Board of Governors; and Wade Bowden, director.

Lisa Small, Patty Leonard and JenniLynn Lawrence

Judges Laura Johnson and Ted Booras

Stan Klett gets his book signed and a handshake from the Justice

Denise Nieman, Sheryl Wood and Judge William Berger wait in line to have their books signed.

W. JAY HUNSTON, JR. Mediator/Arbitrator

- J.D. Stetson Univ. College of Law (1976)
- Florida Bar Board Certified Civil Trial Lawyer (1983-2003)
- Florida Bar Board Certified, Emeritus in Civil Trial Law (2003-Present)
- Florida Certified:
Circuit Civil Mediator (1991-Present)
Family Mediator (1998-Present)
- NASD Approved Mediator
- Qualified Florida Arbitrator
- Admitted to Practice in Florida, Montana, Colorado, and Ohio
- Hourly and Per Diem Rates Available upon Request

Since 1/1/01, limiting his practice to all forms of effective dispute resolution, including pre-suit and Court-ordered mediation, arbitration, conciliation, special master proceedings, and private judging.

W. Jay Hunston, Jr., P.A.
P.O. Box 508, Stuart, FL 34995
(772) 223-5503; Fax: (772) 223-4092
(800) 771-7780; Fax: (866) 748-6786
Email: wjh@hunstonadr.com
website: <http://www.hunstonadr.com>

North County Section News

It doesn't get any better than this! The North County Section's Board of Directors recently had a luncheon at Mar-A-Lago in Palm Beach to discuss their upcoming events and celebrate the New Year. Members were guests of Adam Doner.

Pictured from left to right: Ryon McCabe, President-Elect; Ned Reagan, Preston Fields, Ron Ponzoli, Andrew Pineiro, Immediate Past President; Mitch Beers, Donna Adams, Lynne Poirier, Communications Director; Adam Doner, President; Scott Zappolo, Patience Burns, Executive Director; Ken Johnson, Stan Klett, Jerry Beer, Scott Fischer, David Spicer, Debra Jenks, Secretary; Colleen Nelson and Marina Petillo.

Young Lawyers Provide Holiday Gifts for Foster Children

It took six full shopping carts, more than 2 hours and \$4,500.00, but members of the Young Lawyers' Section made holiday wishes come true for children in the Foster/Adoptive Parents Association.

The money was recently raised from our auction held at BallenIsles Country Club just before the holidays.

(Pictured from left to right) YLS holiday elves are Brett Barner, Tim Stevens, Lee McElroy, Jeff Pepin, Jason Guari, Young Lawyers Section President; and Alana Zorrilla-Gaston.

Visual Excellence in Palm Beach County

Celebrating 24 years of service & support to the Bar and its members

video Documentary Production
Statewide Deposition Taping
Transcript Synchronization
Videoconferencing

legal technology Multi-media Presentations
Trial Software & Support
Document Management
Graphics

561-655-2855

WWW.VISUALEVIDENCE.ORG

Pro Bono Corner

Pro Bono Attorneys Who Closed Cases in December 2007

Clients met and/or served by the attorneys listed below.....60
 Hours of pro bono services by these attorneys405.85
 Their dedication to the less fortunate in our community ...PRICELESS!

Richard Abedon	Kimberly Rommel-Enright
John L. Bryan, Jr.	Jerome Rotenberg
Gregory Burdick	M. Richard Sapir
Conrad Damon	Nicole Sauvola
Frederick W. Ford	Adam Seligman
Alvin S. Goldstein	G. Mark Shalloway
Stuart M. Gottlieb	Robert Shupack
Richard Kleid	Elliot K. Sokoloff
Lawrence Moncrief	Steven Stepper
C. Annelies Mouring	Stephanie Traband
David Norris	Barry Weiss
Ron Ponzoli, Jr.	Joshua White
Jordan Rappaport	John A. Willis
Kara B. Rockenbach	

Circuit Court Report CIVIL DIVISIONS • November 2007

DIVISION	JURY TRIALS	NON-JURY TRIALS	MOTIONS	CASES PENDING
A	02/08	02/08	01/08	1512
B	06/08	02/08	02/08	1284
D	03/08	03/08	01/08	1680
E	04/08	02/08	04/08	1706
F	01/08	01/08	03/08	1427
G	07/08	07/08	01/08	1128
H	08/08	08/08	01/08	1425
I	03/08	03/08	01/08	1298
J	05/08	05/08	02/08	1363
N	06/08	06/08	01/08	1625
O	05/08	05/08	02/08	1653

All Civil Division Judges schedule their own Jury and Non-Jury Trials. Pending cases as of 12/04/07.

Register for
 Bar Events
 Online at...

www.palmbeachbar.org

EXTRAORDINARY OCEANFRONT INVESTMENT OPPORTUNITY

\$10.9 MILLION

222 SOUTH OCEAN DRIVE, FORT PIERCE, FL

Rare 2.16 acre, 412 linear ft. direct Ocean Frontage on upscale South Hutchinson Island, known for its stunning beaches and deep shorelines, located just south of Vero Beach. Zoned C-5, Tourist Commercial and 'conditional uses'. Ideal for:

- Hotel/Condo Hotel/Timeshare Hotel
- Beachside Bar and Restaurant
- Mixed Use/Retail/Multi-Family Residential
- Fabulous Single Family Estate

Other parcels available to expand subject property, to include majority of corner of the Ft. Pierce Inlet and Atlantic Ocean!

Joyce McLeary • 561-512-6018
 REALTOR-ASSOCIATE

BROWN HARRIS STEVENS
 Established 1873

PALM BEACH • NEW YORK • THE HAMPTONS

340 Royal Poinciana Way, Suite 329 • 353 Worth Avenue • Palm Beach, FL 33480 • 561.659.6400 • BrownHarrisStevens.com

Who Are They?
 From Page 4

1. Brian O'Connell
2. Alan Zangen
3. John Severson
4. Lawrence Greenberg
5. Paul Turk

A TOAST TO JUSTICE

Amici's Hosts Fundraiser for Supporters of Legal Aid

Over 100 lawyers and friends of the Legal Aid Society of Palm Beach County attended a celebrity bartending evening on November 27th as a kick off to Legal Aid's 20th Annual Pro Bono Recognition Event to be held on May 10, 2008. The Amici's gathering was the first in a series of celebrations planned leading up to the 20th Annual Fundraiser.

Celebrity bartenders included Town Council President and Legal Aid Volunteer, Richard Kleid, Palm Beach Attorney, Grier Pressly (who celebrated his birthday that night), Pro Bono Evening Co-Chairwomen, Michelle Suskauer and Amy Triggs and Legal Aid Executive Director, Bob Bertisch.

Pictured above are Grier Pressly and Alexandra and Gary Woodfield

Legal Aid Society's Foster Children's Project is Honored

The Foster Children's Project of The Legal Aid Society of Palm Beach County was the recipient of an award on November 17, 2007, at Palm Beach County's National Adoption Day, in recognition of its advocacy for permanence for the dependent children of Palm Beach County.

The project, in its sixth year, is funded through the Children's Service Council of Palm Beach County, and represents children in the Fifteenth Judicial Circuit, ages zero to twelve and their siblings, who are placed in foster care. Since its inception, the project has represented more than 900 foster children who have been placed in permanent homes. Last year, almost 70 of its child/clients were adopted. More than 80 percent of them were adopted in less than a year and one-half; most in less than one year.

Don't Miss!

Legal Aid Society of
Palm Beach County, Inc.'s

Gift Gathering Galas
Saturday, March 1st, 2008,
7 PM

at the home of
Amy & Jeff Devore
Palm Beach Gardens

Saturday, March 8th, 2008,
7-10 PM

at the home of
Denise & Dr. Samuel Isaacs
Boca Raton

If you haven't already received
your invitation,
Contact Harreen Bertisch at the
Legal Aid Society
655-8944 x 257

probate litigation

(561)

514-0906

referral fees

pankauski

LAW FIRM
P. L. L. C.

West Palm Beach

Welcome New Members!

The following represents each new member's name, hometown, law school, and date of admission to the Florida Bar and law firm association.

CAROLYN BELL – New York; U.S. Berkeley, 2007; Associated with U.S. Attorney's Office in West Palm Beach

SANJAY K. BISWAS – Affiliate Member, England, Huddersfield; Tulane University, 1997; Associate in Devore & Devore, P.A. in Palm Beach Gardens

ERIC W. DEMING – Michigan; Florida State University, 2007; Associate in Roberts Reynolds Bedard and Tuzzio in West Palm Beach

BRIAN L. FERNANDES – Florida; Florida State University, 1999; Associated with the Office of Statewide Prosecution in West Palm Beach

LORRI M. KENNEDY – Albany Law School, 1984; Associate in Celeste and Associates, P.A. in West Palm Beach

JOHN N. LAMBROS – Michigan; Suffolk University, 2000; Partner in Brinkley Morgan in Ft. Lauderdale

GREGG W. McCLOSKEY – South Texas College of Law, 1982; Partner in McClosky, D'Anna & Dieterle, LLP in Boca Raton

LAURENCE R. MILSTEIN – New York; Hofstra Law School, 1999; Associated with Anti-Defamation League in Boca Raton

NOELLE M. PAGE – Florida; Stetson University College of Law, 2007; Associate in Akerman Senterfitt in West Palm Beach

ANILA S. RASUL – Trinidad; Nova Southeastern University; Associate in Kanner & Pinaluga, P.A. in Hollywood

ROBIN B. ROTHMAN – New York; St. Johns University School of Law, 1987; Partner in Powers, McNalis, Torres & Teebag in West Palm Beach

KEVIN S. SOBEL – Florida; University of Florida, 2007; Associate in Kanner and Pinaluga, PA in Hollywood

TODD A. WEICHOLZ – New York; Nova Southeastern University, 2001; Associate with Attorney General's Office of Statewide Prosecution in West Palm Beach

VIRGINIA E. WELLS – Florida; Florida State University, 2007; Associate in Jones, Foster, Johnston & Stubbs in West Palm Beach

CHRISTOPHER B. HOPKINS

Cast Your Vote in April 2008 for Palm Beach Bar Association Board of Directors

- *Florida Trend Legal Elite (2005-2007)*
- *AV-rated civil trial/appellate lawyer*
- *Long-standing member of PBCBA and frequent sponsor*
- *Seminary graduate*
- *Arbitrator / Mediator*

 COLE, SCOTT
& KISSANE, P.A.

MICHELLE R. SUSKAUER

FOR PRESIDENT-ELECT

Join us in supporting and endorsing **Michelle R. Suskauer** because she has the **Experience, Commitment, Dedication, Proven Leadership** and **Broad Based Support** to be a strong and effective leader of our Bar.

Palm Beach County Bar Association

Member- 15 years
Board of Directors- 4 years
Past Chair- Bench Bar Conference
Past Chair- Criminal Practice Committee

Florida Association for Women Lawyers

Member- 15 years
Past President- 2002-2003
Created Breakfast and Books, statewide mentoring for juvenile offenders

Legal Aid Society

Board of Directors- 2 years
Co-Chair Pro Bono Recognition 2007
Co-Chair Pro Bono Recognition 2008

Florida Bar

Criminal Law Certification Committee

American Inns of Court

Member- 12 years
Past Chair Programming

Media Experience

Legal Analyst- National T.V.
Legal Analyst- WPTV Channel 5
Legal Analyst- WJNO 1290 AM

David Ackerman (3,5) Kyle Caparosa
Laurie Adams William C. Carroll
Miriam Acosta-Castriz (7) Arthur Cavaturo
Linda Agnant Michael Celeste
Jack Aiello Jonathan C. Chane
Sara Alijewicz Travis R. Chapin
Marcy Allen Patricia Christiansen
Claudia Amalie Alan Ciklin
Jorge Anton (7) Mary B. Clark
Alan Aronson John B. Clarke
Robert Arzonetti Howard Coates (9)
Rosalyn Sia Baker-Barnes Joseph C. Coates, III
James Baldinger Gregory Cohen
Judith Ballen Leslie Cohen
Barry S. Balmuth Jeffrey Collier
Jody Barnett Bettee Collister
Gregory Barnhart (5) Richard B. Comiter
M. Krista Barth Michael W. Connors
Eunice Baros Derek Cooper
Kara Baxter Jack Cox (10)
Michael Baxter Alan Crane
Deborah Beard F. Malcolm Cunningham Jr.
James W. Beasley, Jr. Fred Cunningham
Abigail Beebe James Curry
Mitchell Beers (8) Eric Czelusta
Carolyn Bell Charles H. Damsel, Jr. (1)
Frank Benasutti Allison Davis
Odette Bendeck Patrick Dempsey
Richard Benrubi (4) Roni Devack
Sally Benson Jeff Devore
Michelle Berg Michelle Diffenderfer
Flynn Bertisch Robert Diffenderfer
Robert Bertisch Ted DiSalvo
Victor Berwin Rebecca Doane
Mark Bideau Marc Dobin
Reid Bierer Scott Donaldson
Debra S. Block Adam Doner
Joel Blumberg Dan Doorakian
Sharon Bock Roseanne M Duane
Bill Bone Howard DuBosar
Shannon Bothwell Gary Dunkel
David M. Bovi M. Chris Edwards
Bryan Boysaw James Eisenberg (8)
Warren Brams Martin Epstein
Steve Brannock Jeffrey Farnell
Robin Bresky (2) Jason Fedo
Rebecca Brock Evan Fetterman
Robert Brody Preston Fields
Gary Brookmyer Tammy Fields
Elliot Brooks Christopher Finley
Lawrence Brownstein Scott Fischer
Lawrence Buck Jeff Fisher
Brian Buckstein John Flanigan (1)
Paul J. Burkhardt Pamela Ford
Philip Burlington Don Fountain
George W. Bush, Jr. Kai Li Fouts
Barry Byrd Lois Frankel
William Cagney, III Robert Fritts
Steve Calamusa Guy Fronstin
Glenn Cameron Jack Fuchs

Joseph G. Galardi
Christopher Galeta
Melinda Gamot
Anna Garber
Mariano Garcia (3, 7)
David Gaspari
Timothy Gaskill (1)
Alan Geesey
Robert Geisler
Jennifer Geiser-Chiampou
Michael Gelfand
Robert Gentile
Tracy Gerber
Scott Glassman
Garry Glickman
Jack Goldberger (8)
Marc Golden
Craig Goldenfarb
Ian Goldstein
Jason Goldstone
Judy Goodman
Eric A. Gordon
Robert Gordon
Benjamin Greenberg
David A. Greene
Elise Gross
Adam Gumson
Richard Gumson
Chris Haddad
Steve Halvorson
Christine Hanley
Tim Hanlon
Clay Harrow
Carey Haughwout (8)
Lisa Hauser
Robert J. Hauser
Steve Hein
George Herbert, Jr.
Kirsten Herndon
Theodore I. Herold
Amy U. Hickman
Padma Hinrichs
Elliot Hochman
Christine Hoke
Andrea Holloway
Seth Honowitz
Brett Horowitz
Phillip H. Hutchinson
Rick Hutchinson
Judy Hyman
Sherry L. Hyman (10)
Guy Icangelo, Jr.
Denise Isaacs (9)
Lance C. Ivey
Jon Jacobson
Melanie Jacobson
Robert Jaegers
Jodi Jaffe
Elaine James
Richard Jarolem

Debra Jenks
Christopher Jette
Robert L. Johnson
William E. Johnson
Judith Ann Just
William Karp
Martin Katz
Bradford D. Kaufman
Darla L. Keen
Craig Kelley (10)
Michael Gelfand
Mitchell Kitroser
Sasha Klein
Stuart Klein
Arlene K. Kline
Kathy Klock
Joel Koepfel
Ethan Kominsky
Susan Kornspan
Raymond Kramer, III
Michael T. Kranz (1)
Paul Krasker
Jane Kreuzler-Walsh (3)
Barry Krischer
Brian LaBovick
Esther LaBovick
Jeffrey Lampert
Joe B. Landy
JenniLynn Lawrence
Craig Lawson
Patricia Lebow
Tanique Lee
Carina Leeson
Nancy Lehman
Douglas Leifert
Patricia A. Leonard
Ted Leopold (1)
Gary Lesser
Shep Lesser
Jeffrey Levine
Jonathan Levy
Stephen Lewen
Pamela Linden
Julie Littky-Rubin (2)
Drew Lovell
Lake Lytal Jr.
Jill Mahler
Jason C. Maier
Ellen Malasky (2)
Alfred J. Malefatto
Laurie Manoff
Stuart Manoff
Patrick Maraist
Penny Martin
Mark Maynor
Stephanie Maxson
Barry Maxwell
William McAfee
Wallace McCall
James McCann

John McGovern
Kevin McNamara
Bryan Miller
Jacqueline Miller
Kim Mollica
Michael J. Monchick
Robert M. Montgomery
Lorri Moores-Kennedy
John P. Morrissey
Edwin Mortell
Iola Mosley
Jon Moyle
Chad Muney
Michele Nelson
Georgia Newman
Denise Nieman
Andrea Northrop
Matthew Nugent
Garry O'Donnell
Jason Okleshen
John Olea
David Olson
Michael Overbeck
Harvey E. Oyer III
Zoe Panarites
Steven Parson
Robert Pasch
David Pefka
Andrew Pelino
L.A. Perkins
F. Martin Perry
John D. Perry
Frank M. Petosa
Jay Preefer
Kristy Pressly
Franklin Prince (8)
Lisa Quarrie (6)
Michael Rachel
Marianne Rantala
Ann Perry
Marina Pettilo
Andrew Pineiro
Eugene Pollingue
Marnie Poncy
Devon Porcella
Tyler Powell
David Prather (4)
Guy Rabideau
Peter Ray
Justus Reid
Thomas D. Reilly
Bruce Reinhart (5)
Jeff Rembaum
Sherri L. Renner
Robert Reynolds IV
Rachel Ricci
Rafael J. Roca (4,7)
Lawrence Rochefort
Bard D. Rockenbach
Kara Rockenbach

Jeffrey Rollins
Eric Romano
John F. Romano
Rodney Romano
Kim Rommel-Enright
Marvin Rosen
Dean Rosenbach
Gerald Rosenthal
Bruce Rosenwater
Robin Roshkind
Steve Rothman
Moria Rozenson
Amy S. Rubin
Laura Rummans
Paula Russell
Pamela Hanna Ryan
Peter A. Sachs
David J. Sales
Craig Salisbury
Robert Sanders
Brian T. Scher
Thomas Schmitt
Lisa Schneider
Arthur Schofield
Ronald Schram
Meredith Schultz
David R. Schwartz
Steve Schwarzberg
Cathleen Scott
Brian M. Seymour
Robert Shalhoub (3)
C. Michael Shalloway
Mark Shalloway
Lynn Shapiro
Siobhan Shea (2)
Alexa Sherr
Mark Shiner
Edward Shipe
Louis Silber
Kyle Silverman
Michael D. Simon
Michael Singer
William Sklar
Richard Slawson
J.D. Small
Lisa Small (1,2)
Michael Small
Michael S. Smith
Craig Snyder
Lynn Solomon
Cynthia Spall (2)
Thomas Spall
W. Morgan Speer
David Spicer
Michael Steinger
Eddie Stephens
Kim Stevens
Tim Stevens
Todd Stewart
Sally Still

Marta Suarez-Murias
Paul Sullivan
Scott Suskauer
Stacey Sutton
Jon Swergold
Gregory Tendrich
Kimberly Tendrich
Karen Terry
Kathy Theofilos
Yvette Trelles
Kirk Triggs
John Turner
Kimberly Valashinas
David Valdini
Philip Valente
Jeff Vastola
Victoria Vilchez (2,3,7)
Laura A. Vogel
Kirk Volker
Carl Wald
Jonathan Wald
Michael D. Wallander
Mark Walters
Jonathan Wasserman
Charles T. Weiss
Howard Weiss (9)
Jason S. Weiss
Jason Weissner
Joel Weissman
Jane West
Jeanmarie Whalen (2)
Laura R. Whetstone
Charles R. L. White
Ralph White
Wilton White
Patrick Whitehead
Bill Williams
Daniel G. Williams
Jene Williams
John A. Willis
Bert Winkler
Gary Woodfield (3)
Scott Wortman
Henry Wulf
Andrew Wyman
Gregory M. Yaffa
David Yarema
Joel Yudenfreund
Susan Yoffee
Stuart Young
Cory Zadanosky
Stephen Zaloom
David Zappitell
Esther Zaretsky
Alfred Zucaro

Past Presidents: 1: PBCBA 2: FAWL 3: Legal aid 4: Trial Lawyers 5: Federal Bar 6: Cunningham Bar 7: Hispanic Bar
8: Criminal Defense Bar 9: South Palm Beach County Bar 10: Inns of Court

Endorsement list as of December 18, 2007

Babbitt, Johnson, Osborne & Le Clainche, P.A.,

- celebrating 40 years of service -

is pleased to announce that the firm is accepting

COMMERCIAL CONTINGENCY CASES

on behalf of individuals, corporations
and other businesses.

LAW OFFICES

**BABBITT
JOHNSON
OSBORNE &
Le CLAINCHE**
PROFESSIONAL ASSOCIATION
SINCE 1968

1450 Centrepark Boulevard, Suite 100,
West Palm Beach, Fl. 33401
561-684-2500
www.babbitt-johnson.com

mediator

certified circuit civil

(561)

514-0906

pankauski

LAW FIRM
P. L. L. C.

West Palm Beach

When Does Frye Apply?

Continued from page 7

DCA 2000), approved 823 So. 2d 104 (Fla. 2002), the Court explained that a trial court at a *Frye* hearing needs to look only at the general acceptance of the scientific principles and methodologies which the expert relies upon in rendering the opinion. If the opinion were tested by the Court as well, the trial judge would become a finder of fact and that is the exclusive providence of the jury. Experts are not required to simply recite scientific principles from a book but are entitled to render their own opinion as to the applicability of those principles to the facts of the case. It is up to the jury to decide whether to accept that conclusion or not. At Page 752, the Supreme Court holds:

“Trial Courts must resist the temptation to usurp the jury’s role in evaluating the credibility of experts and choosing between legitimate but conflicting scientific views. *See Castillo*, 854 So. 2d at 1275 (‘[I]t is important to emphasize that the weight to be given to stated scientific theories, and the resolution of legitimate but competing scientific views, are matters appropriately entrusted to the trier of fact.’) (quoting *Berry*, 709 So. 2d at 569 N. 14); *Rodriguez v. Feinstein*, 793 So. 2d 1057, 1060 (Fla. 3d DCA 2001) (same). A challenge to the conclusions of Marsh’s experts as to causation, rather than the methods used to reach those conclusions, is a proper issue for the trier of fact. *See U.S. Sugar*, 823 So. 2d at 110; *Castillo*, 854 So. 2d at 1270, 1272, 1276; *Rodriguez*, 793 So. 2d at 1060 (recognizing that ‘to involve judges in an evaluation of the acceptability of an expert’s opinions and conclusions would convert judges into fact-finders to an extent not contemplated by Florida’s *Frye* jurisprudence.’)

Frye is being overused by trial courts and counsel. Since it is rare that new or novel scientific principles are applicable to most expert testimony, it is rare that *Frye* applies at all. When it does, it does not apply to the opinion of experts but rather to the underlying principles, which form those opinions. This case seeks to clarify the settled jurisprudence in that area.

NOTE: BECAUSE A NUMBER OF PEOPLE HAVE REQUESTED COPIES OF PAST ARTICLES, A COMPILATION OF THESE ARTICLES IS NOW AVAILABLE TO MEMBERS OF THE PALM BEACH COUNTY BAR ASSOCIATION, FREE OF CHARGE BY CALLING (561) 684-2500.

MICHAEL J. NAPOLEONE

for **PRESIDENT-ELECT** of the

PALM BEACH COUNTY BAR ASSOCIATION

AV-RATED shareholder at **RICHMAN GREER, P.A.**

I N T E G R I T Y C O M M I T M E N T L E A D E R S H I P

THANK YOU

to **ALL** those
who have

SUPPORTED ME

- › Member of the Board of Directors of the PBCBA
- › Chair of the PBCBA's first Leadership Academy
- › Past Chair of the PBCBA's Committee for Diversity and Gender Sensitivity
- › Past Chair of the PBCBA's Minority Internship Initiative program
2007 winner of the Florida Bar Young Lawyers Division Diversity Award
- › Five year member of the Florida Bar's Standing Committee on Professionalism
- › Chair of the 2008 Masters Seminar on Professionalism presented at the annual meeting of the Florida Bar
- › Five year member of the Executive Board of the PBCBA Young Lawyers' Section
- › Past Chair of the YLS Adopt-a-School Career Day, Holidays-in-January and Judicial Breakfast committees
- › Served on PBCBA's Judicial Relations, Circuit Civil Practice and Appellate Practice committee

ENDORSED by **ELEVEN** PAST PRESIDENTS of the PBCBA

Manny Farach
Stanley D. Klett, Jr.
Gregory W. Coleman
Edward Downey
John G. "Jay" White, III
Steven A. Stinson
James G. Pressly, Jr.
Patrick J. Casey
D. Culver "Skip" Smith, III
David L. Roth
Raymond Royce

• • •

David P. Ackerman
Bruce Alexander
Thomas J. Ali
Alan I. Armour, II
Jennifer G. Ashton
John R. Banister
Edrick E. Barnes
Peter M. Bernhardt
Bridget A. Berry
Gary S. Betensky
Robby Birnbaum
Ronald L. Bornstein
C. Wade Bowden
Rebecca K. Boyajian
Robin Bresky
Mark Brown
John M. Brumbaugh
Brian D. Buckstein
Geoffrey C. Burdick
Michael Burman

James Burnham
Ron M. Campbell
Rosalie Candelario
Jorge M. Cestero
Matthew R. Chait
Lily Chang
Franck Chantayan
Richard R. Chaves
Peter A. Chiabotti
Bruce A. Christensen
Eric C. Christu
Ronald Crescenzo
Robert Critton
Marybel Reinoso Coleman
Scott Coffey
Gregory D. Cook
Sarah Cortvirend
Jeffrey L. Cox
Rosemary Dailey
Steven L. Daniels
Tim Deckert
Conrad J. DeSantis
Michael K. Dixon
Ryan D. Doherty
Donald P. Dufresne
Betty Dunkum
Peter Feaman
Timothy J. Ferguson
Melissa Fernandez
Danet R. Figg
Robert J. Fiore
E. Cole FitzGerald, III
William A. Fleck
Dena S. Foman
Rick Ford
Jamie Foreman
Leora B. Freire
Guy Fronstin

Ronald M. Gache
Manuel Garcia-Linares
George Gaskell
Francis Geary
George E. Gelb
Ashley Girolamo
Eric Glazer
Edmund Gonzalez
Alan G. Greer
Jeffrey S. Grubman
Jason J. Guari
Rosemarie W. Guerini
Stirling C. Halversen
Robyn S. Hankins
Bradley Harper
Bruce A. Harris
Reese Harvey
Justin D. Hertzberg
Brian C. Hickey
Rand Hoch
Christopher Hopkins
Evelyn Hopkins
Richard L. Horn
Gregory P. Huber
Howard M. Hughes
W. Jay Hunston, III
Joseph Ianno, Jr.
Andrew Jackson
Rodney Janis
Richard A. Jarolem
Charles H. Johnson
Kenneth N. Johnson
William B. Joslyn
Stuart Kaplan
Allison L. Kapner
Alan C. Kaufman
Diane W. Katzen
Stanley A. Kim

Gregory S. Kino
John Koenig
Scott Kramer
Steve Krigbaum
Anya Kudszus
Manuel Kushner
Theodore Kypreos
Jennifer Kypreos
Alfred A. LaSorte, Jr.
Nancy LaVista
Jason D. Lazarus
Bernard A. Lebedecker
Alan Lindsay
Patricia E. Lowry
Robb R. Maass
Ralph Mabie
Jason C. Maier
Patrick Maraist
John F. Mariani
Adam D. Marshall
Ryon M. McCabe
Jeffrey McCann
R. Lee McElroy, IV
Kathryn L. McHale
Glenn M. Mednick
Arthur J. Menor
Vincent Miller
Tracy A. Mitchell
Jaana T. Moisis
Maria J. Moncada
Abraham M. Mora
Timothy J. Murphy
J.B. Murray
Adam M. Myron
Nat Nason
Scott B. Newman
Janna Satz Nugent
Yueh-Mei Kim Nutter

Joanne O'Connor
Mark R. Osherow
Stephen Padula
Steven Parrish
Mark L. Pateman
Jeffrey C. Pepin
Michael J. Pike
Leonel R. Plasencia
Ronald P. Ponzoli
David S. Pressly
Guy E. Quattlebaum
Adam T. Rabin
Jennifer P. Rabin
Stephen Radford
Matthew Ramenda
Heath Randolph
John W. Randolph, Jr.
Christopher Rapp
Mark Raymond
Sherri L. Renner
Barbara P. Richardson
Gerald F. Richman
Mireya Rivera
Erksine Rogers
Mark A. Romance
Judd Rowe
Elisha Roy
Charles E. Rutherford
James Sallah
Paul B. Sapp
Donald J. Sasser
Thomas Sasser
John Schneider
John F. Schutz
Robert M. Schwartz
Gregory Scott
Christian D. Searcy
Tracy T. Segal

Steven C. Sessa
Eric R. Severson
Lewis R. Shafer
Lyle E. Shapiro
Stefanie Shelly
Caroline Shepherd
William N. Shepherd
Sarah Shullman
Jeremy Slusher
Eric M. Sodhi
Marla Somerstein
Brian F. Spector
John Strickroot
James D. Sweet
Michael Switzer
Misty Taylor-Chaves
Grey Tesh
Allen R. Tomlinson
Scott J. Topolski
Rebecca Vargas
Roberto M. Vargas
Ethan J. Wall
Terence J. Watterson
Kenneth J. Weil
Jill Weiss
John White, II
Joshua G. White
John R. Whittles
Robert Wilkins
Jackie Wood
William Wright
Brian S. Yarnell
Garth Yearick
Scott W. Zappolo
Richard P. Zaretsky
Gregory Zele
Matthew Z. Zimmerman

Re-Elect:

C. Wade Bowden

Palm Beach County Bar Association Board of Directors

Re-Elect Proven Leadership . . .

- **Palm Beach County Bar Association Board of Directors 2005-2007**
 - 1916 Courthouse Fundraising Committee
 - Personally responsible for raising \$25,000
- **The Florida Bar Young Lawyers Division Board of Governors**
 - Governor for 15th Judicial Circuit 2001-07
 - Currently Ex-Officio, Sergeant at Arms
- **PBC Bar Association Young Lawyers Section, Past-President**
 - Member, Executive Committee 1998-2005
 - Past-Secretary, Past-Treasurer
 - Chair: Holidays in January Belle Glade event 2001-2006
- **Up and Comer, *South Florida Legal Guide*** (listed 2006, 2007, 2008)
- **Shareholder: Jones, Foster, Johnston & Stubbs, P.A.**

INJURY LAW OFFICES OF
BRIAN D. GURALNICK, P.A.
Demand More®

Referring Attorneys: Clients Always Demand More -- You Should Too

Auto Accidents
Personal Injury
Wrongful Death

Call the Injury Law Offices
of Brian D. Guralnick today.

Speak directly with Brian and ask about the *Demand More*® approach. Find out what the *Demand More*® difference has meant to referring attorneys throughout Florida.

We look forward to paying referral fees.

561-616-9977

www.demandmorelawfirm.com

2419 South Dixie Highway • West Palm Beach, Florida 33401

Surcharging Exempt Assets

Continued from page 9

vs. Mashburn, 370 B.R. 346 (10th Cir. BAP 2007) wherein the bankruptcy court allowed a surcharge on exempt assets based upon the debtor's failure to turnover non-exempt royalties that were property of the estate; and In re Karl, 313 B.R. 827 (Bankr. W.D. Mo. 2004) in which the bankruptcy court surcharged an exempt asset because of the debtor's failure to turn over to the estate a non-exempt truck.

In summary, honest and straightforward debtors should not fear that their exempt assets will be surcharged. However, if debtors conceal and dissipate assets or participate in misconduct which damages the estate, they are putting their exempt assets at risk as a result of the chapter 7 trustee's ability to surcharge exempt assets.

Marc Barmat is with Furr and Cohen, P.A., One Boca Place, Suite 337 West, 2255 Glades Road, Boca Raton, FL 33431; mbarmat@furrcohen.com

Of all the banks in South Florida, only one has the distinction of being called "The Lawyers' Bank."

For over 25 years, we have concentrated on providing law firms, their partners, associates, staff and clients with an uncommon level of attention and service. Which is why so many law firms in South Florida count on Mellon.

Whether it's business or personal banking, or wealth management, our goal is to make a significant difference in all relationships through exceptional service, and constant focus on delivering measurable results to our clients.

For more information, please call
Bud Osborne, Executive Vice President,
or Donn Londeree, Vice President, at (561) 750-0075.

Mellon

The difference is measurable.SM

LENDER Member FDIC

www.mellonunited.com

©2006 Mellon Financial Corporation

MEDIATION

DAVID RICHESON

of

RICHESON & COKE, P.A.

CERTIFIED CIVIL COURT MEDIATOR

IS AVAILABLE TO MEDIATE COMMERCIAL
AND EMPLOYMENT LITIGATION WHILE
CONTINUING HIS PRACTICE IN LABOR
AND EMPLOYMENT LAW.

WEST PALM BEACH

Phone: 561-689-6660

TREASURE COAST AREA/FORT PIERCE

Phone: 772-465-5111

Email: RICHESONPA@PRODIGY.NET

HEART ATTACK DEFIBRILLATOR LITIGATION

LAW OFFICES OF

CRAIG GOLDENFARB, P.A.

PERSONAL INJURY • NURSING HOME NEGLECT • MEDICAL AND LEGAL MALPRACTICE

Toll Free: 1-800-GOLD-LAW

TELEPHONE 561-697-4440

2090 PALM BEACH LAKES BOULEVARD

SUITE 402

WEST PALM BEACH, FLORIDA 33409

Do you have a client whose family member died from a heart attack at a gym, a golf course, a condo association common area or other public venue?

If so, the premises may be liable for not having an Automated External Defibrillator ("AED") like the one pictured here:

Call the Law Offices of Craig Goldenfarb, P. A. to discuss the matter.

Referral fees paid in accordance with Florida Bar rules.
www.800goldlaw.com

Bulletin Board

*** Ad Rates ***

CLASSIFIED ADVERTISING RATES:
TO PLACE AN AD: 1) Please fax all ads to 561/687-9007 by the 1st of the month for the following month's publication. 2) Upon receipt you will be notified of cost. 3) Send payment by the 1st of the month. 4) Cost: 50 words or less \$50, 50-75 words \$65, up to 75 words \$75. 5) Members receive 3 months free advertising/year (excluding professional announcements). Ads will only be re-run by re-faxing ad to 561/687-9007. Web-site advertising is also available for a cost of \$40 for a two week run. Payment must be received prior to publication and renewable only upon receipt of next payment.

The Palm Beach County Bar Association, its officers, directors, and staff do not endorse any product or service advertised.

POSITIONS AVAILABLE:

PRIORITY STAFFING SOLUTIONS, INC. Do you need help in filling a position at your law firm? Priority Staffing has been providing qualified attorneys, paralegals, legal secretaries, filing clerks, receptionists and data entry clerks to Palm Beach County Law firms since 2000. We provide Perm/Temp & Temp/to/Perm personnel. Call Becky Miles (561) 222-7717.

LITIGATION ASSOCIATE: AV rated defense litigation firm seeking attorney for our NPB office. Must possess 0 to 5 yrs experience. MUST be licensed in Florida. Please fax your resume to Pamela McBride @ Bobo, Ciotoli, Bocchino, Newman & Corsini P.A. at (561) 630-5921 or email to mcbride@bobolaw.com.

ASSISTANT REGIONAL COUNSEL: Attorneys needed for criminal, juvenile dependency, juvenile delinquency and mental health. Florida Bar required. Compensation based upon experience. State of Florida benefits. Send resume, cover letter, references to Philip J. Massa, Regional Counsel, Fourth Region, c/o Justice Administration Commission, P.O. Box 1654 Tallahassee, Florida 32302.

POWERS, MCNALIS, TORRES & TEEBAGY: Successful insurance defense firm in West Palm Beach seeks litigation associates with at least 1 year property insurance coverage litigation experience. Ideal candidates are bright, analytical, independent and decisive with strong writing skills. Fax resume to (561) 588-7960 or email atorres@powersmcnalis.com.

ATTORNEY NEEDED for an excellent opportunity with competitive compensation plan at extremely busy Personal Injury, Workers' compensation and Social Security Law Firm for an aggressive trial attorney with 3-5 years trial experience. Also requesting that you have a referral base established. Fax resume to (561) 478-5073.

PROFESSIONAL ANNOUNCEMENTS:

The following announce their availability for referral, assistance and consultation.

SCOTT SUSKAUER: Board Certified Criminal Trial Lawyer. All criminal matters in State and Federal Court including felonies, misdemeanors, DUI and traffic matters, 1601 Forum Place, Ste. 1200, WPB, FL 33401; 561-687-7866 www.suskauerlaw.com.

GREGORY TENDRICH, Esq: Former Series 7 licensed VP & Asst. General Counsel to local & national (First Union & Wachovia) NYSE/NASD brokerage firms, and current NASD Arbitrator and Florida Supreme Court Certified County Court Mediator, is available to mediate investment-related matters, including prudent-investor and commercial disputes. Mr. Tendrich also accepts referrals and is available to co-counsel or consult in investment-related matters, SEC, NASD, NYSE and other regulatory enforcement matters. Please call 561-417-8777 or visit our website www.yourstocklawyer.com.

MARK R. HANSON: All admiralty and maritime matters, including personal injury actions, boating accidents, cruise line injuries and insurance claims. 240 Tenth Street, West Palm Beach, FL 33401, (561) 833-7828 Mhanson@PalmBeachInjuryLawyer.com.

W. GREY TESH: "Criminal Law is not Black & White, it's Grey" aaacriminaldefense.com. Over 60 jury trials. Former assistant public defender. Defended over 1,000 criminal cases, Federal and State. Past Director, Palm Beach Association Criminal Defense Lawyers. 1610 Southern Blvd. WPB, FL 33406. greytesh@aaacriminaldefense.com. (561) 686-6886.

CHRISTOPHER HOPKINS: Appellate counsel for appeals in state and federal courts. Mr. Hopkins focuses on state appeals, particularly personal injury and malpractice. Cole, Scott & Kissane, P.A., 1645 Palm Beach Lakes Blvd., 2nd Floor, WPB, FL 33401; Email: Hopkins@csklegal.com.

RICHARD D. NADEL: Bankruptcy. Twenty years experience in the Southern and Middle District. Florida Bar designated 1996. Address: 3300 P.G.A. Blvd., Suite 810, Palm Beach Gardens, FL 33410. Telephone: (561) 622-9353 Email: nadelgrp@bellsouth.net.

MICHAEL J. MCHALE: Board Certified Admiralty and Maritime Lawyer. All maritime and admiralty matters in State and Federal Court including personal injury, seizures of vessels, limitation of liability, purchase and sale of boats, cruise ships injuries, longshore claims and BUIs. (561) 835-3660 admarr1@earthlink.net and www.admiraltyatty.com

OFFICE SPACE:

JUPITER OFFICE: For sale or lease at Jupiter Gardens (South Central Blvd.). Room for 2 attorneys and 2 secretaries. Fully furnished. Phone system, reception area, kitchenette, conference room, and alarm system. Very close to I-95 and the Turnpike. Call Cam Baker at (561) 743-8131.

PALM BEACH GARDENS: Law Office offering suite to share. Space includes 1 private office, 1 or 2 secretarial stations, kitchen facilities and a large conference room. Also includes phone systems, DSL line and copy machine services. Close to Turnpike and I-95. For details call (561) 624-7718.

JONATHAN WASSERMAN
Board Certified Criminal Trial Attorney

proudly announces the formation of his own law firm practicing primarily in the area of criminal defense.

JONATHAN WASSERMAN, PA
Brandywine Centre II
560 Village Boulevard - Suite 240
West Palm Beach, Florida 33409
tel: 561.615.9785 fax: 561.228.0585
jw@wass-law.com

PASSION *for the law*
COMMITMENT *to the legal community*
EXCELLENCE *in all endeavors*

Elect Maureen Martinez-Schwab
Palm Beach County Bar Association Board of Directors

Maureen Martinez-Schwab is a partner at Romano Law Group (formerly Romano, Eriksen & Cronin), where she maintains a successful trial practice in the areas of Criminal Defense, Personal Injury and Construction Defects. She began her career as an Assistant State Attorney at the Office of the State Attorney for the 15th Judicial Circuit, Florida. She is also an invited lecturer to legal groups throughout the country.

Maureen is actively involved in the legal community and participates in the following organizations:

- Palm Beach County Bar Association, Young Lawyers Section 1997–Present
- Palm Beach County Bar Association, Law Week Chair, 2007 & 2008
- Palm Beach County Justice Association, Board of Directors 2004–2007
- Belli Society, Board of Directors 2005–present
- Florida Justice Association, Young Lawyers Section Board of Directors, 2005–present
- The Palm Beach County Association of Criminal Defense Lawyers
- Florida Justice Association/Research & Education Foundation, Hon. E. Earle Zehmer Law School Mock Trial Competition, Chair 2005, 2006 and 2007
- The American Association for Justice
- Craig S. Bernard American Inns of Court LIV, Secretary
- The Florida Bar, Criminal Justice and Young Lawyers Sections
- Florida Association of Criminal Defense Lawyers
- Hispanic National Bar Association, 1996-1998
- Nova Southeastern University - Shepard Broad Law Center, Student Government Association President 1996

Bulletin Board

WEST PALM BEACH: Office space located minutes from courthouse and close to I-95. Beautiful 10th floor office with great views and professional and tranquil décor. Own secretarial area and use of conference rooms, copier, fax and kitchen/break area. Great for solo professional. Opportunity for referral cases from other attorneys. Call (561) 491-1200 or e-mail craig@kelleylawoffice.com

NORTHERN PALM BEACH COUNTY FOR SALE: Why RENT? Own this new 2332 sq.ft. office - Abacoa/Scripps Biotech area. Near I-95/Turnpike. 20 min to Downtown WPB. Class 'A' 2nd floor luxury office condo w/marble flooring in lobby, elevator, impact resistant glass, solid tilt-up construction, coiffured ceilings, tele-entry system & more! (561) 373-6856.

FLAGLER DRIVE OFFICE: Perfect for lawyer w/ one or two in staff. Includes kitchen, conference, phones, receptionist. Call to see. (561) 835-9091. Ask for Robin.

OFFICE SPACE TO RENT: Available stand-alone studio type cottage. Full bathroom and full kitchen. Office located on corner of Olive and 10th Street, south of Good Samaritan. Excellent opportunity for a solo practicing lawyer w/ one secretary. Flexible, easy-going landlords. \$1,000 per month plus utilities. Contact Mark Hanson (561) 833-7828 or Charles Hickman (561) 655-3090.

WPB: Semi furnished office space for rent in Law Office located on Palm Beach Lakes Blvd. west of I-95. Space includes three private window offices and reception area. Please contact Yamilys (561) 471-1301.

WEST PALM BEACH: Several law offices with secretarial areas available in prestigious lakefront office building. Includes use of conference room, telephone system, DSL service, copier/scanner, kitchen facilities and garage parking available. Call (561) 659-6457.

BOCA RATON OFFICE SPACE: One large private windowed office with ocean view. Furnished or unfurnished. With or without secretarial station. Rent includes use of conference room, telephone system, kitchen and DSL service. Covered parking garage. Referrals possible. Call (561) 392-6090.

HEARSAY

Guy E. Quattlebaum was recently appointed to the 2008 Board of Directors of the Palm Beach County Sports Commission.

William T. Hennessey, shareholder at Gunster, Yoakley & Stewart, has been elected a Fellow of the prestigious American College of Trust and Estate Counsel (ACTEC). He is one of approximately 138 lawyers in Florida and 2,700 nationwide to earn this distinction.

Christine D. Hanley was selected for inclusion in the 25th Anniversary edition of The Best Lawyers in America in the specialty of Labor & Employment Law.

Need CLE Credit?

The Palm Beach County Bar Association has a large library of CD's available if you are in need of some extra CLER credit hours.

Be sure to check the Bar's website at www.palmbeachbar.org/continuing.php to download the complete list of tapes available, see the insert in this issue, or call 687-2800 to have an order form faxed to you.

ANNOUNCING THE OPENING OF

BRUCE E. REINHART, P.A.

CRIMINAL DEFENSE, CRIMINAL APPEALS, TRIAL PRACTICE

EMPHASIS ON FEDERAL CRIMINAL PRACTICE

FORMER FEDERAL PROSECUTOR
REPRESENTING DEFENDANTS, VICTIMS, AND WITNESSES

- 19 YEARS EXPERIENCE WITH THE U.S. ATTORNEY, SOUTHERN DISTRICT OF FLORIDA, AND THE U.S. JUSTICE DEPARTMENT, PUBLIC INTEGRITY SECTION
- OVER 100 GRAND JURY INVESTIGATIONS RANGING FROM PUBLIC CORRUPTION AND COMPLEX FINANCIAL FRAUDS TO VIOLENT CRIMES AND DRUG OFFENSES
- MORE THAN 40 FEDERAL FELONY JURY TRIALS
- HUNDREDS OF CONTESTED HEARINGS, INCLUDING OVER 200 SENTENCINGS UNDER THE FEDERAL SENTENCING GUIDELINES
- ORAL ARGUMENTS BEFORE THREE U.S. COURTS OF APPEALS
- RESTITUTION, FORFEITURE, AND POST-CONVICTION LITIGATION

ONE CLEARLAKE CENTRE
250 S. AUSTRALIAN AVE., SUITE 1400
WEST PALM BEACH, FLORIDA, 33401

TELEPHONE: 561•202•6360
WWW.BRUCEREINHARTLAW.COM
BREINHART@BRUCEREINHARTLAW.COM

Now Leasing The Newest Class "A" Office Building in West Palm Beach

COURTHOUSE COMMONS

444 West Railroad Avenue, West Palm Beach, FL 33401

- Finished suites available for immediate occupancy.
- Unparalleled access to the Courthouse via a Pedestrian Bridge.
- Hurricane Resistant Design and Construction
- 100% Back Up Power for Uninterrupted Productivity Under Almost any Condition.
- Secured Integrated 5 Story Parking Garage.
- Retail Bank with Drive Thru Lanes & ATM. • On-Site Armed Security
- Court House Commons Café, Serving Specialty Breakfast and Lunch.

A PBM DEVELOPMENT INC. PROJECT
REAL STATE DEVELOPERS AND CONSULTANTS
30 S.E. 7TH STREET
BOCA RATON, FLORIDA 33432

For Leasing Information Contact: Steve Paige

Licensed Real Estate Brokers
Tel: (561) 659-2399
Fax: (561) 659-0399
e-mail: steve.paige@am.jll.com
or visit us at www.chcwpb.com

© 2007 Jones Lang LaSalle IP, Inc. All rights reserved. All information contained herein is from sources deemed reliable; however, no representation or warranty is made to the accuracy thereof.

CALENDAR

February 2008

Tuesday, February 5,
12:00 Noon
**Independence of Judiciary
Committee Meeting**
Bar Association Office

Tuesday, February 5,
6:30 pm – 8:00 pm
Small Claims/Mediation Clinic
Southwest Co. Regional Library

Wednesday, February 6,
12:00 Noon
NCS Board Meeting
Office of Michael Slavin

Wednesday, February 6,
12:00 Noon
**Professionalism Lunch
Seminar – “Conflicts of
Interest”**
D. Culver Smith III, Esq.,
moderator
Bar Association Office

Thursday, February 7, 5:30 pm
NCS BBQ & Casino Night
Bonnette Hunt Club, PBG

Friday, February 8, 8:30 am
ADR Committee Meeting
Bar Association Office

Monday, February 11,
8:00 am – 5:00 pm
ADR Committee CLE Seminar
Bar Association Office

Tuesday, February 12,
12:00 Noon
YLS Board Meeting
Bar Association Office

Wednesday, February 13,
8:15 am – 4:30 pm
**Florida Bar Video
Replay Seminar
“Basic Criminal Law 2008”**
Bar Association Office

Thursday, February 14,
11:30 am – 1:00 pm
**Judicial Lunch: Topic
“Good Courtroom Practice”
Featuring Judges Jeffrey Winikoff,
Jonathan Gerber, Edward Fine
and Robin Rosenberg.**
Judicial Dining Room,
Main Courthouse

Monday, February 18
**Court Holiday -
President’s Day**
Bar Office Closed

Tuesday, February 19,
12:00 Noon
Historical Committee Meeting
Bar Association Office

Wednesday, February 20,
5:30 p.m.
YLS Happy Hour
Jumby Bay, Abacoa in Jupiter

Thursday, February 21,
12:00 Noon
**Membership
Committee Meeting**
Bar Association Office

Thursday, February 21, 6:00 pm
PBJA Reception at Testa’s
Contact Kathy Baloga at
(561) 471-2807

Tuesday, February 26, 5:00 pm
Legal Aid Board Meeting
Bar Association Office

Wednesday, February 27,
8:30 am – 4:00 pm
**Florida Bar Video
Replay Seminar
“Trust & Estate Symposium”**
Bar Association Office

Friday, February 27, 12:00
**Membership Luncheon
with speaker Attorney General
Bill McCollum**
Marriott Hotel,
West Palm Beach

Thursday, February 28, 5:00 pm
PBCBA Board Meeting
Bar Association Office

Friday, February 29,
8:00 am – 4:00 pm
**Family Law CLE Seminar
“The Pitfalls of
Equitable Distribution”**
Bar Association Office

PALM BEACH COUNTY BAR ASSOCIATION

BULLETIN

1601 Belvedere Road, Suite 302 East, West Palm Beach, FL 33406

PRESORT STD
US POSTAGE
PAID
WEST PALM BCH FL
PERMIT NO. 66

PAST PRESIDENTS...

- M.D. CARMICHAEL*
- RICHARD P. ROBBINS*
- L.R. BAKER*
- HARRY A. JOHNSTON*
- GEORGE W. COLEMAN*
- H.C. FISHER****
- MARSHALL B. WOOD*
- E. HARRIS DREW***
- B.F. PATY*
- JOSEPH S. WHITE*
- HENRY P. LILJENTHAL*
- MANLEY P. CALDWELL*
- WILBUR E. COOK*
- W. MURRAY HAMNER*
- RICHARD PRESCOTT*
- RUSSELL MORROW*
- CULVER SMITH*
- RAYMOND ALLEY*

- C.Y. BYRD*
- WILLARD UTLEY*
- C.H. ERNEST*
- PAUL W. POTTER*
- WAREING T. MILLER*
- CHARLES B. FULTON*****
- J. LEO CHAPMAN*
- ELWYN L. MIDDLETON*
- H. ELMO ROBINSON*
- J. STOCKTON BRYAN, JR.
- HAROLD G. MAASS*
- ROBERT F. CROMWELL*
- CHARLES H. WARWICK III
- PHILLIP D. ANDERSON
- FREDERICK C. PRIOR
- JAMES C. DOWNEY*
- WILLIAM A. FOSTER
- ALAN F. BRACKETT*
- ROBERT D. TYLANDER*
- ROBERT MCK FOSTER*
- JOHN M. FARRELL

- H. LAURENCE COOPER, JR.
- JOHN R. DAY
- JOHN L. BURNS
- HARRY JOHNSTON II
- GAVIN LETTS*
- JAMES S. ROBINSON
- CHARLES H. DAMSEL, JR.
- EDWARD LEWIS
- RAYMOND ROYCE
- PETER VAN ANDEL
- LARRY KLEIN
- THEODORE BABBITT
- JOHN FLANIGAN
- SIDNEY A. STUBBS, JR.
- JOSEPH J. REITER**
- JOHN B. MCCRACKEN
- DAVID L. ROTH
- D. CULVER SMITH III
- TIMOTHY W. GASKILL
- ARTHUR G. WROBLE
- GUY C. HILL

- PATRICK J. CASEY
- JAMES G. PRESSLY, JR.
- PATRICK C. MASSA
- STEVEN A. STINSON
- CARL M. MATHISON, JR.
- ROBERT V. ROMANI*
- MICHAEL P. WALSH
- JULIEANN ALLISON
- MICHAEL A. VISCOMI
- CAROL McLEAN BREWER
- JERALD S. BEER
- JOHN G. WHITE III
- MICHAEL T. KRANZ
- EDWARD DOWNEY
- SCOTT G. HAWKINS
- AMY L. SMITH
- GREGORY W. COLEMAN
- LISA S. SMALL
- STANLEY D. KLETT, JR.
- THEODORE J. LEOPOLD
- MANUEL FARACH

* DECEASED
** FLORIDA BAR PRESIDENT
*** DECEASED, FLORIDA BAR PRESIDENT, SUPREME COURT JUSTICE
**** DECEASED, FLORIDA BAR PRESIDENT
***** DECEASED, FLORIDA BAR PRESIDENT, FEDERAL COURT JUDGE