

BULLE ATAIN

www.palmbeachbar.org

January 2006

The Board of Directors and Bar Staff wish you and your families a

Nominating petitions available for Board of Directors

The annual election of officers and directors for the Palm Beach County Bar will take place in April. Persons seeking to run for a position on the Board of Directors will need to obtain a nominating petition and must be a member in good standing of the Palm Beach County Bar Association. The nominating petition must be signed by no fewer than 20 members in good standing of the Association. Petitions for President-elect are due back in the office by 5 p.m. on January 14. Petitions for director-at-large seats are due back in the Bar office by 5 p.m. on January 31. Petitions may be obtained by calling the Bar office at 687-2800 or by sending an e-mail requesting it at pburns@palmbeachbar.org. For any of the positions, it is the candidate's responsibility to verify ahead of time through the Bar office that the members that are signing the petitions are members in good standing, otherwise, the petition will be deemed invalid.

Save the Date - February 2

The PBCBA will be hosting a special reception honoring "three of our own" that have served as Chief Justice of the Florida Supreme

Court – Rosemary Barkett, Harry Lee Anstead and Barbara Pariente. This event will be held from 5:30-7:30 p.m. at the Cohen Pavilion at the Kravis Center in West Palm Beach. Watch your mail and eNewsletters for further information.

North County plans dinner at the River House

The North County Section invites its members for cocktails and dinner on Thursday, January 19 at the River House Restaurant in Palm Beach Gardens. Attend the event and help welcome Judge Nancy Perez and Judge Richard Oftedal as they join Judge Jeffrey Colbath to the North County Courthouse.

The cost is \$50.00 for section members; \$70 for non-members; and judges are complimentary.

Space is limited and will be given on a first come first served basis. If you would like to attend, please register on line at www.palmbeachbar.org.

A special thank you to our evening sponsors: Charles Schwab & Company, Citigroup Private Bank, and LexisNexis.

Legal Aid Board President Gary Woodfield congratulates Bob.

Bertisch recognized for 25 years of service

Bob Bertisch was recently recognized by the Board of Directors of the Legal Aid Society for 25 years of service as Legal Aid's Executive Director. When Bob started in 1980, Legal Aid had 5 employees, had an annual budget of \$180,000 and occupied approximately 1700 square feet in the Guaranty Building in downtown West Palm Beach. Most cases were handled by pro bono attorneys with just a handful of landlord tenant and family cases taken by staff (approximately 40 cases a year). Today, Legal Aid has a staff of 84, a budget of \$5.8 million, and its offices occupy two floors of

approximately 19,000 square feet. Over 1400 cases are taken in-house each year and almost 6000 people are served in some capacity including representation, education and trainings.

There have been a lot of changes with Legal Aid over the years, but what hasn't changed in Bob's unwavering commitment for Legal Aid to provide a superior level of legal representation to as many qualified individuals and families as possible.

Inside...

		Pro Bono Corner	12
President's Message	3	Legal Aid Society	13
Historical Committee	4	New Members	14
Personal Injury Corner	9	Director's Comment	15
Bench Bar Highlights	10	Bulletin Board	17

BULLE-TIN

THEODORE J. LEOPOLD

President

www.palmbeachbar.org

PATIENCE A. BURNS, CAE

Executive Director

PALM BEACH COUNTY BAR ASSOCIATION

Officers

Theodore J. Leopold, *President* Manuel Farach, *President-elect*

Directors

Scott C. Murray Bryan Poulton Meenu Sasser Richard D. Schuler Michelle R. Suskauer V. Lynn Whitfield

C. Wade Bowden, Young Lawyers Section President William A. Fleck, North County Section President Jeffrey Marks, South County Bar President Stanley D. Klett, Jr., Immediate Past President

FL Bar Board of Governors Representatives

Gregory W. Coleman Scott G. Hawkins Lisa S. Small John G. White III

FL Bar Young Lawyers Division Board of Governors

C. Wade Bowden Ronald P. Ponzoli, Jr. 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.

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 PBCBA is to foster professionalism, serve its members, and enhance public access to the legal system through education and service.

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.

8

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

President Alan B. Bookman

January 10, 2006 Membership Luncheon to feature Florida Bar President Alan Bookman

The South Palm Beach County Bar Association , along with the Palm Beach County Bar Association, will feature Florida Bar President Alan Bookman at a luncheon meeting on January 10, 2006 at Muvico, Premier Banquet Center, 3200 Airport Road, in Boca Raton at Noon. Admission is \$35.00 per person and reservations may be made by contacting the South Palm Beach County Bar Association office at (561) 482-3838 or by email: email@southpalmbeachbar.org

Alan B. Bookman was born November 28, 1947, in New Orleans. He received a bachelor of science in psychology from Tulane University in 1969 and a doctor of jurisprudence from Tulane University School of Law in 1971. He began his law career with the U.S. Army's Judge Advocates General Corps (JAG), where he served in a variety of legal capacities, including Senior Defense Counsel and Chief of Military Justice. Upon his departure from the military he joined Emmanuel Sheppard & Condon.

For almost 30 years, Bookman has focused his practice in the area of Commercial and Real Estate Law where he has successfully established a presence in the business community. Among his primary clients are real estate developers, bankers, and investors. Bookman is Board Certified in Real Estate law and is a Certified Civil Trial Mediator with the Florida Supreme Court.

Bookman has been active in local and state bar leadership roles since 1977 and has been a member of The Florida Bar Board of Governors since 1996. He has also been actively involved with the Florida Bar Foundation, serving as Assistant Treasurer from 1983-84 and on the Board of Directors from 1984-1990. Bookman's other leadership positions include serving as president of the Ronald McDonald House from 1999-2001 and board member from 1996-present, as well as a member of the Board of Directors of the Pensacola Rotary Club.

For further information regarding this event please contact Melissa D. Kelly, Executive Director at (561) 482-3838.

8.2 Bulletin

President's Message

Realization

By Theodore J. Leopold, President

I am sitting at my desk late on a Thursday evening thinking about what to write for this month's newsletter. Thoughts immediately come rushing to my mind about all that has occurred to us since my last newsletter. It doesn't take long before the realization hits that we have all been affected dramatically over the last several weeks, both professionally and personally.

Just our luck, we were hit with the last storm of the year, and when I use the word "hit," I mean literally. We had a direct hit from Hurricane Wilma that uprooted all of our lives for yet a second year. Most, if not all, of us were without power at home and in our offices. Our lives were again uprooted and all we could think about was circling the wagons to protect our families, friends, neighbors and those in need. It is times like these when you appreciate all that we have in our lives. Even the most basic necessities of life are hard to come by when these storms hit. But through perseverance and positive attitude everyone seemed to come through the storm well.

Professionally, it appears that we will be watching an interesting Supreme Court nomination play out on national TV for the next few months. Regardless of your beliefs, politically or personally, I think we all would agree that the process works. Regardless of your views of Chief Justice Roberts, I would dare say there is not a one of us that would say that he was not competent to be appointed as Chief Justice. Similarly, regardless of your views towards Judge Alito it appears that he walks in the same qualified shoes as Judge Roberts. Politics aside, it is nice to know that there are competent candidates to choose from.

So, with the whirlwind of the last several weeks behind us, Thanksgiving was a stepping stone to appreciate all that we have and look forward to a healthy and happy new year.

2006 Court Holiday Schedule

Monday, January 2	New Year's Day
Monday, January 16	Martin Luther King, Jr. Day
Monday, February 20	President's Day
Friday, April 14	Good Friday
Monday, May 29	
Tuesday, July 4	
Monday, September 4	
Monday, October 2	
Monday, October 9	
Friday, November 10	•
Thursday, November 23	•
Friday, November 24	
Monday, December 25	
Tuesday, December 26	•
• • • • • • • • • • • • • • • • • • • •	2

SCAN THIS!

Faster than you can say "Objection!", barcode scanning allows you to retrieve a single document from mountains of evidence. See how this and our other litigation support services can make your case.

More than just video.

561-655-2855

www.visualevidence.org

Bill Wohlsifer, Esq.
Certified Circuit Civil Mediator
Qualified Arbitrator
Accepting Commercial, Corporate,
Insurance, IP and Real Property Matters

Integrating Principles of Mindfulness into the Mediation Process

- Understand the Core Dispute
- Resolve the Underlying Conflict
- Consent to Collaborative Negotiation
- Maintain a Belief that the Process Will Work
- Settle the Present Issues for all Interested Parties

Mediation may be conducted at my office or yours

No charge for travel time

319 Clematis St., Ste. 811, West Palm Beach, FL 33401 (561) 655-5114 www.online-attorney.net

Board of Directors Meeting Attendance

	0				
	July Retreat	Aug	Sept.	Oct. No Meeting Due To Wilma	Nov.
Leopold	X	X	X		
Farach	X	X	X		X
Poulton	X	X	X		X
Suskauer	X	X	X		X
Murray	X	X	X		X
Whitfield	X	X	X		X
Schuler	X	X	X		X
Sasser	X	X	X		X
Fleck	Beer	X	X		
Bowden	Pressly		Pressly		X
Marks	Isaacs	X	X		X

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?

Answers on page 11

Minutes of the Junior Bar Section - May 6, 1966

The 183rd meeting of the Junior Bar Section of the Palm Beach County Bar Association was held at the Holiday Inn on May 6, 1966. Fifty-one members and guests were present.

President Ed Lewis presided brilliantly. The minutes of the previous meeting were read.

Don Beverly introduced Harry Massey as his guest. Bob Levy introduced and proposed for membership Bruce Daniels. The President announced that the election of officers for the forthcoming year was in order. After apologetic nominations, and by unanimous vote, the following officers were elected:

PresidentAngus J. Campbell Vice PresidentRaymond W. Royce Secretary/Treasurer.....Peter Van Andel

Despite the natural wit and skill displayed by President Lewis, Angus did not thank him for his services. He did, however, make several characteristic

remarks concerning his own election.

Sensing the mood of the audience, he thereupon proceeded to introduce Mr. Dimiter Spassoff, trainer for the Baltimore Colts. Mr. Spassoff outlined the rigors of training camp and presented an interesting movie about National Beer, United Airlines and the Baltimore Colts.

There being no further business, the meeting was adjourned.

/s/ Raymond W. Royce, Secretary

Ken, Kristen, Andy and Brennan wish you a safe, happy and prosperous New Year!

Ken, Brennan (5), Andy (11) & Kristen

Please support **Ken Lemoine** for Circuit Court Judge, Group 13.

712 N Olive Ave, West Palm Beach, FL 33401 561-514-0234 www.lemoine4judge.com

ALEXANDER "SANDY" MYERS, PA

As of January 1, 2006, I am re-structuring my practice and will no longer be handling litigation matters. I want to thank all of you for making this a "memorable" experience. However, you won't be rid of me that quick. After 35 years of litigation, my practice will now be limited to mediation and arbitration of civil, family and commercial matters. I am Board Certified by the Florida Supreme Court in all areas of mediation and

arbitration. I am a Panel Member of both the NASD and the National Arbitration Forum. The National Arbitration Forum deals with commercial arbitration. Effective January 1, 2006, scheduling can be made by contacting me at:

Jan 1, 2006: New Address
Alexander "Sandy" Myers, PA
1665 Palm Beach Lakes Blvd./#1000
West Palm Beach, FL 33401
Telephone: 561/689-8335 Cell: 561/758-7300
E-Mail: samyersesq@aol.com
OR

The Mediation Group Telephone: 561/478-3663 Fax: 561/478-2332

I am usually available on short notice (unless I am on the golf course). There are no charges for travel time within Palm Beach County. In addition, there are no administrative fees. I will continue my practice of usually reviewing the court file located at the main courthouse, West Palm Beach, prior to mediation at no charge. I can also work with you should the need arise to cancel and/or reschedule a mediation/arbitration matter. Effective January 1, 2006, my rate will be \$250 per hour. My resume is available upon request.

Over the past 35 years, I have served on numerous other Palm Beach County Bar Association, Florida Bar Association and American Bar Association committees involving various matters and subjects. My volunteer work in the community will continue. These include:

- 1) TURTLE NEST VILLAGE, INC. (NOT-FOR-PROFIT ORGANIZATION): BOARD MEMBER WORKING WITH FOSTER CHILDREN LEAVING THE STATE SYSTEM.
- 2) CITY OF WEST PALM BEACH: LIBRARY FOUNDATION: VICE CHAIR
- 3) KRAVIS CENTER FOR THE PERFORMING ARTS
 - A) MEMBER DEVELOPMENT COMMITTEE
 - B) CORPORATE PARTNER EXECUTIVE COMMITTEE
 - C) SPONSOR "REACH FOR THE STARS"

I look forward to helping your clients in a way that is both cost effective and resolves the issues in dispute.

"Sandy"

DAVID C. PRATHER

The Florida Bar Board of Governors – Seat 3

In March 2006, Vote for **Proven Leadership** and Dedication

Jeffrey Jones

Roy W. Jordan

William Iulien

Walter (Casey) Jones, IV

"I am not content to sit back and complain when negative issues arise. I want to be 'in there' changing things for the better, to be the one who gets the work done."

– David Prather

David Prather is a Florida Bar Board Certified Civil Trial Lawyer practicing with the West Palm Beach plaintiff's firm of Lytal, Reiter, Clark, Fountain & Williams, LLP.

The Florida Bar

- Board of Governors, Young Lawyer's Division (1996-2000)
- Equal Opportunities in the Profession Section

Palm Beach County Bar Association

- Judicial Relations Commission (2004-2005)
- Diversity Sensitivity Committee (2004-2005)
- Executive Committee Young Lawyers Section (1996-2000)

Palm Beach County Trial Lawyers Association

- President (2005)
- President-elect (2004)
- Treasurer (2003)
- Secretary (2002)
- Board of Directors (1998-2005)

In the Community, David has served on the Boards of **Directors for:**

- Café Joshua
- Urban League of Palm Beach County
- Education Foundation of Palm Beach County

Those Endorsing David Prather for The Florida Bar Board of Governors Include:

Todd C. Alofs Michael Amezaga Kevin Anderson Neil Anthony Dave Aronberg Alan Aronson Diego Asencio Eric Ash Joseph Atterbury David H. Baker Sia Baker-Barnes Susan Ball Marci Fuentes Ball Barry Balmuth Alex Barker Edrick Barnes F. Gregory Barnhart Richard W. Bassett Thomas Bates Deborah Beard Mitchell J. Beers Alfred Bell, Ir. Robert Bergin Peter Bernhardt Robert Bertisch C. Reid Bierer Robert Blank Theodore Booras John D. Boykin Bryan Boysaw Steven R. Brannock Rebecca L. Brock Jeffrey Brown Lawrence Brownstein Dale Buckner Hector R. Buigas Phil Burlington Steven Calamusa Glenn S. Cameron Kristina Candido John Caracuzzo John W. Carroll Aleiandro G. Casas Arthur B. Cavataro Michael Celeste Ronald Chapman Richard Chavez Ray Christian Patricia Christiansen Steven J. Clarfield Mark W. Clark Steven Cohen Clark Cone Gregory Cook Rosemary Cooney Anthony Corsini Bart Cozad Joel Cronin Fred Cunningham Kimberly Cunningham F. Malcolm

Cunningham, Jr.

Cunningham

T.J. Cunningham, Sr.

T.J. Cunningham, Jr. Charlotte Danciu Michael Danciu Allison Davis Andrew Degraffenreidt, III Shirley Deluna Earl Denney Anthony Di Matteo Kalinthia Dillard Ted DiSalvo Sean Domnick Adam Doner James L. Eisenberg Rhonda Ellis Mike Eriksen Alan Espy Evan Fetterman Adam Fetterman Joseph Fields Tammy Fields Preston Fields Jeffrey Fisher Edward Cole Fitzgerarld, III Donald R. Fountain, Jr. Lysa Friedlieb Todd Fronrath David Glatthorn Mariano Garcia David M. Gaspari Francis Geary Glen Ged Garry Glickman Craig Goldenfarb Abby Goldman Ian Goldstein Marcos Gonzalez Eric A. Gordon Robert Gordon Joseph Graves Stuart Grossman Jason Guari Rosemarie Guerini Brian Guralnick James Gustafson, Jr. Christopher Haddad Martin L. Haines, III Steven Halvorson Joe Hankin Christine Hanley Lewis Hanna Mark Hanson Bradley Harper Jason Haselkorn Carey Haughwout Kenyetta Haywood Barry N. Heisler, II Jack P. Hill Benjamin Hodas Jeanne Howard John Howe Gregory P. Huber Sherry L. Hyman Judy Hyman Lance C. Ivey Christopher Jette

H. George Kagan Joseph Karp Alan Kauffman W. Hampton Keen Darla L. Keen Frank Kessler Gwendolyn Key-Tuggle Bettye King David King William King Vivian Knapp Darryl Kogan Ethan F. Kominsky Gary W. Kovacs Barry E. Krischer Steve Kuveikis Spencer Kuvin Ñancy L. La Vista Iennifer Labbe Esther LaBovick Brian LaBovick Joseph Landy Christopher Larmoveux Rebecca Larson Patrick Lawlor Stephan Le Clainche Carina Leeson Douglas Leifert Kenneth Lemoine Gary S. Lesser Sophie Letts Richard Levinstein Ionathan Levy Darryl Lewis Jeffrey Liggio Kenneth Lipman Marvin Littky Julie Littky-Rubin Richard Lovell Richard Lubin Charles Lubitz Eric Luckman John Lurvey Lake Lytal, Jr. Lake Lytal, III Martinez-Schwab Montgomery, Jr. Iola Moslev

Renelda Mack Jason C. Maier Ellen S. Malasky Stuart Manoff Maureen Phillip Massa Mark Maynor William McAfee Michael F. McAuliffe Wallace McCall John McGovern Anthony McNicholas Scott Michaud Marc T. Millian Robert M.

Joseph Negron Michele Nelson Denise Nieman Terry Nolan James F. Nolan, IV William Norton Michael A. Nugent Lonniell Olds Iohn Olea David Olson Joseph A. Osborne, Jr. Mark Osherow Michael J. Overbeck John Patterson Heide Perlet Frank Petosa Lewis Pfeffer Steve Phillips Douglas Phipps Andrew A. Pineiro Leonel R. Plasencia Randall T. Porcher Bryan Poulton William Price Franklin Prince Guy Quattlebaum Patrick Quinlin Bruce Ramsey Susan Ramsey Justus Reid Heidi Reiff Joseph J. Reiter Richard Retamar Freddy Rhodes Adam Rhys Gordon S. Richstone Phillip Ridolfo Rafael Roca Iose Rodriguez John Romano Eric Romano Rodney Romano Kim Rommel-Enright Kenneth Ronan Patrick Rooney Tara Rooney Tom Rooney Robin Roshkind David Roth Cymonie S. Rowe Stephanie Russo Pamela Hanna Ryan Richard Ryles Cary Sabol Jack Sacks . Craig Salisbury Lynne Salisbury Michael Salnick Jack Scarola Brian Scher Thomas Schmidt Richard D. Schuler Holly Schuttler

John Schutz

Schwarzberg

Christian Searcy

Robert Shalhoub

Harry Shevin

Steven L.

Richard W. Slawson Richard Slinkman Kevin C. Smith Mark Smith Michael (Mickey) Smith Scott B. Smith Salesia Smith-Gordon Bonnie Sonneborn Jose "Pepe" Sosa Thomas Spall Christopher Speed David Spicer Reginald Stambaugh J. Rodman Steele, Jr. Don Stephens Todd Stewart Dori K. Stibolt Scott Suskauer Michelle Suskauer Richard Tendler Gregory Tendrich Karen Terry Charles D. Thomas Philip Thompson John Tierney, III Glen Torcivia Cyrus Toufanian Yvette Trelles Steven Utrecht Karen Valente Philip L. Valente, Jr. Timothy Vannatta Jeff Vastola Dean Vegosen Kirk Volker Carl Wald Jason Weisser Ioel Weissman Jeanmarie Whalen Barbara White V. Lynn Whitfield John R. Whittles John Wiederhold Kevin Wilkinson

Marc Shiner

Darren Shull

Louis Silber

David I. Shiner

John A. Shipley, III

List complete as of 11/18/2005. Contact David to offer your vote of support-(561)655-1980

Daniel Williams

Jene P. Williams

Sheryl G. Wood

Dawn Wynn

Dean Xenick

Gregory Yaffa

Paul Zacks

Stuart A. Young

Scott W. Zappolo

Gregory T. Zele

William S. Williams

Bulletin Page 6

Joe Johnson

Robert L. Johnson

William Johnson

Construction Law CLE Happy Hour/Seminar January 20

The Construction Law CLE
Committee will be hosting a
one-hour seminar to be followed by a happy
hour on January 20 from 4:30 - 6:30 p.m. at
the Bar Association Offices. Topics will include:
"In the Wake of the Storm" by Charles B. Hernicz, Esq.,
Wellington; and "Case Law Updates in Construction Law" by
David J. Valdini, Esq., Ft. Lauderdale. Cost to attend is \$20 for
PBCBA members; \$40 non-members and will include 1 CLER
hour, beer, wine and snacks. Register online at palmbeachbar.org.

New Online Membership Directory

We are very pleased to unveil our new online membership directory! We sincerely thank *Regent Bank* for their sponsorship of this new member benefit. This directory not only contains address and photo information on your fellow members, but it will soon have archived copies of the Bar Bulletin. Please keep in mind that this directory and the ListServ is available only to members of the Palm Beach County Bar Association.

Additionally, we are pleased to provide you with the opportunity to join a ListServ for the various committees and practice areas that we have and encourage you to do so. We have found that members really benefit from sharing information with other members who practice in the same area of law. To subscribe to an eList, simply click on your profile and follow the directions at the top of the screen. Once you have selected the eList group(s) be sure to save the record. You will receive an email confirmation providing you with the address you will need in order to send a message to a particular eList group. To access the new site, bookmark http://my.memberclicks.com/pbcba today.

EXCLUSIVE REPRESENTATION OF THE DISABLED

From initial claims to Federal Court actions – we can help.

Chris R. Borgia, Esquire

561-683-0152

or for more information visit www.SocialSecurityDisabilityLaw.net

Members of the Historical Committee: John Farrell, Chubby Damsel, Judge William Owen, Bill Pruitt, Chair Jim Watt, Skip Randolph, Lisa Small and Heath Randolph.

Register for Bar Events Online at www.palmbeachbar.org

You practice law...

We help develop your practice.

Law Firm Representation • Marketing

We represent **Attorney's** legal credentials **to** other **Attorneys, CPA's** and licensed business professionals.

561.622.0246

www.attytoatty.com

IS THIS YOU?

Medical Records Stacking Up On You???

Increase Settlement Positions:
Save Preparation Time, Increase Profits

As a Certified Legal Nurse Consultant (C.L.N.C.) I have the expertise to uncover crucial facts that will win your case. I can do it for you faster and more cost effectively.

Don't waste your valuable time. Call today for a free sample case evaluation.

Cynthia A. Tickerhoof Legal Nurse Consulting LLC

Certified Legal Nurse Consultant 4692 Lucerne Lakes Blvd., Condo 201 Lake Worth, FL 33467 Cell 561-319-0006 • Home 561-969-9486 CTickerh@bellsouth.net

Re-Elect! HScott G. HAWKINS

Currently serving on
The Florida Bar Board of Governors
15th Circuit, Seat 3

the best of professionalism, experience, leadership and dedication

- Florida Bar Board of Governors (June, 2004 present)
 - Budget Committee
 - Disciplinary Procedures Committee
 - Special Committee on Florida Constitutional Amendment Process
 - Special Committee on Judicial Independence
- President, Palm Beach County Bar Association (2000-2001)
- President & Board Member, PBC Bar Assoc., Young Lawyers Sec. (1988-1995)
- Director, Palm Beach County Bar Association (1995-2002)
- Chair, PBC Bar Association Revitalization Committee (1999-2000)
- Center for Family Services "Shooting for the Stars" Award (legal) 1995
- Florida Bar Association's Young Lawyers Section,
 "Most Productive Young Lawyer" 1995
- Florida Bar Board Certified Business Litigation Lawyer
- President, Children's Place and Connor's Nursery (1989-1992)

Scott's Steering Committee urges you to re-elect him to The Florida Bar Board of Governors:

Bridget A. Berry Mark F. Bideau David E. Bowers Michael D. Brown Douglas Duncan Daniel Funk Timothy W. Gaskill Paul R. Golis

Michael T. Kranz Alfred A. LaSorte, Jr. Wesley A. Lauer Patricia A. Leonard David Pratt Grier Pressly Cater Randolph Heath Randolph
C. Brooks Ricca, Jr.
Gerald F. Richman
Raymond Royce
D. Culver Smith
Sidney A. Stubbs
Paul A. Turk, Jr.
Robert W. Wilkins

Please e-mail Scott at shawkins@jones-foster.com to join his list of supporters.

Page 8 Bulleti

Personal Injury Corner

Setting Cases For Trial by Ted Babbitt

It is no secret that cases are rarely resolved until they are set for trial. It is fair to say that setting a case for trial is the single most important act that a Judge can perform to relieve congestion on his or her docket.

The Supreme Court Work Group on Standards for Jury Panel Sizes, on which this writer serves, has heard testimony from around the state which establishes that circuits in which early trial dates are mandated enjoy far lower case loads than circuits where trial dates are not provided until later in the case. The Seventh Circuit, which includes Daytona Beach, has a procedure for the early setting of trial dates. That Circuit is one of the most efficient in the state and should serve as a template for other circuits around the state in disposing of civil litigation.

It is important to recognize, however, that serious consequences occur when a case is set for trial before the pleadings are at issue. Fla.R.Civ.P. 1.440(a) provides that an action is not at issue until all motions directed to the last pleading have been disposed of, or if no such motions are served, twenty days after service of the last pleading, unless the party entitled to serve motions waives the right to do so by filing a notice for trial.

Fla.R.Civ.P. 1.440(c) provides that a Court may not set the trial less than thirty days from the time of service of the notice for trial. It seems obvious that the purpose behind Fla.R.Civ.P. 1.440 is to give a party adequate time to prepare for trial. The prohibition against setting a cause for trial until the pleadings are settled and twenty days has passed is apparently to permit the parties to focus their attention on pleading issues during the time the pleadings are not at issue and then allow them to refocus their attention on the trial with a built in thirty day hiatus. This rule, adopted in 1966, has little application to modern day dockets. The idea of getting a case set for trial in less then thirty days from the time it is noticed is simply ludicrous given the current case load of Circuit Judges.

Nevertheless, the appellate courts have strictly construed the requirements of Fla.R.Civ.P. 1.440 to preclude the setting of a trial when a case is not at issue. In the recent squib opinion of Sundale, Ltd. v. Williams Paving Co., Inc., 30 Fla. L. Weekly D2528 (Fla. 3rd DCA, Nov. 2, 2005), the District Court denied a petition for certiorari that alleged that the trial court's order setting a cause for trial violated Fla.R.Civ.P. 1.440. In doing so, the District Court held that a final appeal could remedy what was an apparent judicial error. The Court warned that if the case, in fact, went to trial under the current order setting it for trial, any judgment would be reversed because of the failure to comply with Fla.R.Civ.P. 1.440. In denying the petition, the Court stated:

"The petitioner must demonstrate that it has no adequate remedy on final appeal. (citing cases). Sundale has not even attempted to allege how an appeal cannot remedy this legal error. We therefore deny the issuance of a writ of certiorari or prohibition but caution that, while the respondent may prevail today, any recovery may be subject to reversal on appeal, a situation easily remedied if the matter is simply set in accordance with rule 1.440." (emphasis supplied).

The District Court states in its opinion that the case was not at issue until September 16, 2005, and was set for trial on November 7, 2005. Thus, the trial court complied with the thirty day requirement of Fla.R.Civ.P. 1.440(c) but since the trial court's order was dated August 2, 2005, it did not comply with Fla.R.Civ.P. 1.440(a). This is puzzling to say the least. If the whole purpose behind the rule is to make sure that there is at least thirty days notice of a trial, it is hard to understand how a technical violation of the rule by setting it for trial before it is at issue should result in a reversal of the final judgment. Nevertheless, the lesson to be taken away from this case is that the trial court must comply with the rule or it taints any judgment.

This opinion is consistent with prior case law. In Precision Constructors, Inc. v. Valtec Construction Corp., 825 So. 2d 1062 (Fla. 3rd DCA 2002), the appellate court reversed a final judgment in a case which was tried before the case was at issue even though the original notice for trial was set when the case was at issue. The problem was that the plaintiff subsequently filed an amended complaint thereby reopening the pleadings and no subsequent notice for trial was filed once the pleadings were settled. The Court held that failure to adhere strictly to the mandates of Rule 1.440 was reverseable error. Courts have even held that a notice for trial before the case is at issue is a nullity, not to be considered on the issue of whether or not there has been record activity under Fla.R.Civ.P. 1.420(e). See Jones v. Volunteers of American North and Central Florida, Inc., 834 So.2d 280 (Fla. 2nd DCA 2003) and Alech v. General Ins. Co., 491 So. 2d 337 (Fla. 3rd DCA 1986).

It seems to make little sense to have a bright line rule that any case which is set for trial before the pleadings are at issue results in a reversal even if the case is tried months after the case is at issue and the notice has been served. Nevertheless, it is clear that that is the rule in Florida. This problem can be easily remedied if the parties are aware of this technicality. If a case is set for trial after the pleadings are settled and the pleadings are thereafter amended or a motion is allowed directed to the pleadings, then the trial court need only reserve the time for the trial as originally set and have the parties go through the exercise of filing a new notice for trial once the pleadings are again settled. The Court can then reset the trial for the original time providing that it is no less than thirty days after the service of the notice for trial. To prevent disruption of its trial calendar, the Court can, under appropriate circumstances, deny a party's right to amend a pleading or attack a pleading by motion.

Trial courts must be aware of the importance of setting cases for trial as early as possible. On the other hand, Fla.R.Civ.P. 1.440 must be strictly construed so as not to set a case for trial prematurely. If amendments are necessary once a case is set, a new notice of trial must be filed once the pleadings are again settled.

Bench Bar Conference Highlights

Once again, this year's Bench Bar Conference, despite Hurricane Wilma, proved to be a huge success with over 800 attendees throughout the day. A special thank you to our business and law firm sponsors:

> **Business Sponsors AXA Advisors DocuSolutions LexisNexis Mellon United National Bank**

Law Firm Sponsors Ackerman, Link & Sartory **Adorno & Yoss Akerman Senterfitt** Beasley, Hauser, Kramer & Leonard, P.A. Bobo Ciotoli Bocchino Newman & Corsini, P.A. Boose, Casey, Ciklin, Lubitz, Martens, McBane & O'Connell **Broad and Cassel** Cameron, Davis & Gonzalez, P.A.

Carlton Fields Celeste & Associates, P.A.

Christiansen & Jacknin Christine D. Hanley & Associates, P.A.

Downey & Downey, P.A. Dunwody, White & Landon, P.A.

Edna L. Caruso, P.A. Edward A. Marod, P.A. Elisha D. Roy, P.A.

Fisher & Bendeck, P.A.

FitzGerald, Hawkins, Mayans & Cook, P.A. Gonzalez, Porcher, Garcia & Roca, P.A.

Gordon & Doner, P.A. **Greenberg Traurig**

Joel M. Weissman, P.A. John W. Carroll, P.A.

Jones, Foster, Johnston & Stubbs, P.A. Kogan & DiSalvo, P.A.

Law Office of Salesia V. Smith, P.A. Law Offices of Jose G. Rodriguez, P.A.

Lesser, Lesser, Landy & Smith, P.A. Liggio, Benrubi & Williams

McDonald Hopkins Co., P.A.

McIntosh, Sawran, Peltz & Cartaya, P.A.

Michael P. Walsh, P.A. Migdal & Migdal, P.A.

Mitchell J. Beers & Associates, P.A. Montgomery & Larson, LLP

Nason, Yeager, Gerson, White & Lioce, P.A.

Page, Mrachek, Fitzgerald & Rose, P.A. Powers, McNalis, Torres & Teebagy, P.A.

Pressly and Pressly, P.A. **Proskauer Rose LLP**

Ricci ~ Leopold, P.A.

Richman Greer Weil Brumbaugh Mirabito & Christensen P.A.

Robin Roshkind, P.A.

Ruden McClosky Rudolph & Leacock, LLP

Rutherford Mulhall, P.A.

Schuler & Halvorson, P.A. **Schwarzberg Spector Duke Schulz & Rogers**

Scott, Harris, Bryan, Barra & Jorgensen, P.A. Searcy Denney Scarola Barnhart & Shipley

Shutts & Bowen, LLP

Slawson Cunningham & Whalen, P.L. Slinkman and Slinkman, P.A.

Small & Small, P.A.

Stuart R. Manoff & Associates, P.A.

The Suskauer Law Firm, P.A. Theodore A. Deckert, P.A.

Walton Lantaff Schroeder & Carson LLP

Watterson Eavenson & Zappolo, LLC Wiederhold & Moses, P.A.

Rebecca Larson, Judge Diana Lewis, David Spicer, Judge Sandra Bosso-Pardo, Judge David Crow and Joe lanno

Gerald Williams, Kalinthia Dillard, **Edwin Ferguson and David Prather**

Tim Gaskill, Judge John Dell and Skip Smith

> Marcy Allen, Sara Blumberg and Vicky Vilchez

Take advantage of **GREAT PRINTING**'s expertise and make your first impression a powerful and lasting one.

Lake Park, FL 33403

- Letterheads •
- Envelopes •
- Business Cards/Forms
 - Carbonless Forms •
 - Presentation Folders
 - Newsletters •
 - Brochures Booklets/Manuals •
 - Flyers Labels •
 - Calendars •
 - And More •

Bulletin Page 10

Chief Judge Kathleen Kroll, Judge Chuck Burton, Judge Jorge Labarga and Public Defender Carey Haughwout

Anne Zimet, Terry Resk, Judge Ken Stern & David Riggs

Judge John Phillips, Bob Shalhoub, Judge Jack Cook and Judge Richard Offedal

Judges Barry Cohen and Donald Hafele

Photo Answers:

From Page 4

- I. Judge Robert Gross
- 2. Judge Cory Ciklin
- 3. Judge Elizabeth Maass
- 4. Joel Kenwood
- 5. Don Boswell

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

GREGORY TENDRICH, ESQ. Mediation Services

"Facilitating compromise through honest, critical assessment"

- > Florida Supreme Court Certified County Court Mediator
- > Certified NASD Arbitrator since 1995
- > Member of the Florida Academy of Professional Mediators
- Former Assistant General Counsel and Vice President to National & Regional Brokerage Firms (1992-2002)
- > Assistant Public Defender, 15th Judicial Circuit in and for Palm Beach County (1987-1992)
- > Series 7 Securities License (1997-2004)
- > JD University of Miami School of Law (1987)
- > BSM Tulane University School of Business (1984)

4651 North Federal Highway, Boca Raton, FL 33431 I Ph. 561.417.8777 Fax. 561.417.8700 www.yourstocklawyer.com

Nominations for 2006 Pro Bono Night Awards

Anyone wishing to nominate an attorney, support staff members, law firm, individual or group for a Pro Bono Award for exemplary pro bono work in 2005, please fill out the form below. Reasons for the nomination should accompany this form and client names are not necessary. Client names will not be used for any press releases or for the program the night of the event without the client's written consent.

Name of Nominee
Firm Name
Address_
Phone Number
Reason for Nomination
Your Name (Optional)
Please mail nomination by February 5th to:
Kimberly Rommel-Enright, Esq.
Pro Bono Coordinator Legal Aid Society of Palm Beach County, Inc.
423 Fern Street, Suite 200
West Palm Beach, FL 33401
If you have any questions regarding these awards, please call Kim at 655-8944 ext. 265 or e-mail her at kenright@legalaidpbc.org.
Robert Bertisch

Larry Donald Murrell, Jr. Receives Nomination for the Florida Bar President's Pro Bono Service Award

The Fifteenth Judicial Circuit Pro Bono Committee Chair Scott G. Hawkins, Esq. is pleased to announce that West Palm Beach attorney Larry D. "Donnie" Murrell, Jr. was nominated for the 2006 Florida Bar President's Pro Bono Service Award for the Fifteenth Judicial Circuit. Many fine candidates were submitted for consideration including John Cleary, Esq. and Mark Hektner, Esq. The Florida

Bar President's Pro Bono Service Award was established in 1981. Its purpose is twofold: "to further encourage lawyers to volunteer free legal services to the poor by recognizing those who make such public service commitments, and to communicate to the public some sense of the substantial volunteer services provided by Florida lawyers to those who cannot afford legal fees."

John M. Howe, Esq., President of the Palm Beach Association of Criminal Defense Lawyers submitted Donnie as a candidate for his work on a criminal case. Several years ago Donnie volunteered to undertake the representation of a young man accused of murder and attempted murder on a pro bono basis. At the time of the earlier trial, the defense had identified at least 20 witnesses who had witnessed the shooting and who testified that the client was not the shooter. Based on this weakness, the State offered the client time served if he would plead guilty. Feeling that his innocence would be enough, the client rejected the plea. Despite the 20 witnesses, the jury convicted the client and he was sentenced to life in prison. Donnie then took over the case and worked tirelessly to get the client a new trial. Donnie filed motions, appeals and attended numerous hearings. During this time new crucial witnesses were found and their testimony was presented to a new judge on the case. Finally after years of work and countless hours of advocacy the trial court granted a new trial. The client was released from custody, having served many years, and the client accepted the time served plea while still maintaining his innocence.

In addition to this case, Donnie has been a supporter of probono work for over 10 years consistently providing probono services through the Legal Aid Society. For all of his enthusiastic voluntary work on behalf of the citizens of Palm Beach County the Fifteenth Judicial Circuit is proud to nominate Donnie Murrell, Jr. for The Florida Bar President's Pro Bono Service Award.

Pro Bono Closed Cases

Executive Director

We salute the following attorneys that closed their pro bono cases in November 2005:

Genny Bernstein
Daniel F. Carbone
Scott B. Chapman
Brian G. Cheslack
Susan G. Chopin
Caryn J. Clayman
Edward B. Cohen
Stephen M. Cohen
Robert Cook
Jack Cox
Pamela T. Dunston
Joseph D. Farish, Jr.
Evan I. Fetterman

David Gart
Hank Jackson
Camille R. McBride
James M. McCann
Carl Cory Mauro
Melynda Melear
thomas Mullin
Ronald S. Platt
Stephen J. Press
Moria Rozenson
Peter S. Sachs
Wendi S. Weisman

The total amount of hours: 215.10

JNC Nominations to be Made

Judicial Nominating Commissions: Two lawyer vacancies for each of the 26 JNCs. The Florida Bar must nominate three lawyers for each vacancy to the Governor for his appointment. Each appointee will serve a four-year term, commencing July 1, 2006. Applicants must be engaged in the practice of law and a resident of the territorial jurisdiction served by the commission to which the member is applying. Applicants must comply with state financial disclosure laws. Commissioners are not eligible for state judicial office for vacancies filled by the JNC on which they sit for 2 years following completion of their 4-year term.

Persons interested in applying for any of these vacancies may download the proper application form (there is a specific JNC application) from the Bar's website, www.flabar.org, or should call Bar headquarters at (850) 561-5600, ext. 5757, to obtain the application.

Applications must be completed for each vacancy you are applying for and must be received by mail or fax, (850) 561-5826 **no later than 5:30 p.m., Monday, January 16, 2006** in the Executive Director's office of The Florida Bar, 651 East Jefferson Street, Tallahassee, Florida 32399-2300. Resumes will not be accepted in lieu of an application. Screening committees of the Board of Governors will review all JNC applications. The Committee will then make recommendations to the Board of Governors.

Page 12

Bulletin

Auslin Legal Staffing Wins 5th Annual Cup of Justice Golf Classic

The Legal Aid Society of Palm Beach County's 5th Annual "Cup of Justice Golf Classic" raised \$28,000 to support it's Educational Empowerment Initiative. The project works to ensure positive educational outcomes for disabled children attending Palm Beach County's lower performing schools.

Attorney Bob Shalhoub chaired the October 10th tournament at BallenIsles Country Club. The presenting sponsors of the event were the law firms of Babbitt, Johnson, Osborne & LeClainche, P.A. and Colodny, Fass, Talenfeld, Karlinsky & Abate, P.A. Additionally, Searcy, Denney, Scarola, Barnhart & Shipley and Florida Crystals Corporation were respectively lunch and dinner sponsors of the tournament. The golf tournament committee members included Harreen Bertisch; Rick Collier; Joyce Conway, Esq.; Suzanne Foley; David McClymont; Scott Murray, Esq.; Linda Norris; Grier Pressly, Esq.; Michael Spillane, Vicky Vilchez, Esq.; Jennifer Wills; Gary Woodfield, Esq. and Bob Bertisch, Esq.

Other winners included: Auslin Legal Staffing (Flight A-First Place); Glickman, Witters & Marell (Flight B-First Place); Colodny, Fass, Talenfeld, Karlinsky & Abate (Flight C-First Place); Pressly & Pressly (Flight A-2nd Place); Michael Walsh's Team (Flight B-2nd Place) and Akerman Senterfitt (Flight C-2nd Place).

Legal Aid Attorney Maxine Williams Receives Florida Children First Inc. Award

Florida Children First (FCF), a non-profit organization that protects the rights of children in Florida's foster care system recently held a cocktail reception and awards ceremony at Northern Trust Bank in North Palm Beach. One of the evening's award recipients was Maxine Williams a staff attorney with Legal Aid's Juvenile Advocacy Project. Maxine was honored for her contributions in advocating for the rights of children in the foster care system. Most recently, Maxine represented a teenager in foster care who became the center of attention when DCF rescinded her right to have an abortion.

Other honorees included State Senator Jeff Atwater and Andrea Cunningham a former foster child who serves as an independent living coordinator for foster children.

Circuit Court Report CIVIL DIVISIONS • October 2005

DIVISION	JURY TRIALS	NON-JURY TRIALS	MOTIONS	CASES PENDING
A	04/06	04/06	01/06	1133
В	06/06	04/06	01/06	1504
D	09/06	05/06	01/06	1380
E	02/06	02/06	02/06	1371
F	01/06	01/06	02/06	1158
G	11/06	11/06	12/05	962
Н	11/06	11/06	12/05	1261
I	02/06	02/06	01/06	1186
J	02/06	02/06	01/06	1350
N	07/06	04/06	02/06	1267
0	05/06	02/06	01/06	1422
Asbestos				522

All Civil Division Judges schedule their own Jury and Non-Jury Trials.

Pending cases as of 11/07//05

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.

BRETT BARNER- Palm Beach Gardens; Nova Southeastern, 2005; Associate with Freeman Barner & Associates, P.A.

DEBORAH BOYD- Flint, Michigan; Cooley Law School; Associated with First American Title Insurance.

LYMAN S. BRADFORD IV-

West Palm Beach; Quinnipial University, 2004; Associate with Wohlsifer & Associates, P.A.

MAURA S. CURRAN -

Youngstown; Marshall College of Law; 2000, Associate with McDonald Hopkins Co., P.A.

NINA DANG – Vietnam; UDC, 2005; Sole Practitioner.

TARA DUHY – Watseka, Illinois; University of Colorado, 2004; Associate with Lewis, Longman & Walker, P.A.

TIMOTHY C. FELICE – New Rochelle, New York; Nova Southeastern University, 2004; Associated with Conroy, Simberg, Ganon, Krevans & Abel. P.A.

EDWIN FERGUSON -

Tallahassee; Barry University, 2005; Sole Practitioner.

SAMANTHA SCHOSBERG FEUER – Miami; University of Florida, 2002; Associate with Schwarzberg, Spector, Duke, Schulz & Rogers.

DOUGLAS FORSYTH -

Davao City, Philippines; New England School of Law, 2005; Associate with Adorno & Yoss.

LEORA B. FREIRE -

Freehold, New Jersey; Seton Hall University, 2002; Associate with Richman, Greer, Weil, Brumbaugh, Mirabito & Christensen.

JENNIFER
GEISER –
Boynton
Beach;
Georgetown
University Law
Center, 2005;
Associate with

Fowler White Boggs Banker P.A.

HANK GRACIN – Massapequa Park, New York; NYU School of Law, 1981; Partner in Lehman & Eilen LLP.

LEORAH G. GREENMAN -

Staten Island, New York; Hofstra University School of Law, 1999; Sole Practitioner.

STEVEN C. HOLZMAN – New Brunswick, New Jersey; University of Florida School of Law, 2003;

Associate with Lerach, Coughlin, Stoia, Geller, Rudman & Robbins LLP.

JORDANA JARJURA – Connecticut; Pepperdine University, 2005; Associate with Fowler White

Boggs Banker, P.A.

AUDREY M. JOHNSON – Arlington Heights, Illinois;

Arlington Heights, Illinois; Stetson University College of Law, 2004; Staff Attorney for the 15th Judicial Circuit.

STEVEN KAY – Plantation, Florida; Stetson University College of Law, 2005; Associated with the Palm Beach County State Attorney's Office.

DEBORAH S. MARTIN -

Findlay, Ohio; Southwestern University School of Law, 1989; Associate with Rutherford Mulhall, P.A.

CARA
MUROFF –
Long Island,
New York;
University of
Florida, 2005;
Associate with
Wicker, Smith,

O'Hara, McCoy, Graham & Ford, P.A.

HENRY N. PORTNER -

Philadelphia, Pennsylvania; Temple University, 1973; Associated with The Pugliese Company.

JILL E. RICHSTONE – Nova Southeastern, 1991; Associated with Palm Beach County State Attorney's Office

HECTOR RIVERA – Meriden, Connecticut; Wake Forest School of Law, 1996; Associate in DeSantis, Gaskill, Smith & Shenkman.

I. SCOTT SKIER - West Palm Beach; University of Maryland, 2002; Associated with Gaunt, Pratt, Radford and Methe.

JOSE D. SOSA – Blue Island, Illinois; Georgetown University Law Center, 1998; Partner with Arnstein & Lehr LLP.

NADIA N. SULLIVAN -

Guyana; Florida State University College of Law, 1994; Associate in Gelfand & Arpe, P.A.

JOHN A. TALLARIDO -

Jersey City, New Jersey; Touro Law, 1998; Sole Practitioner. CAROL ELISSA THORSTAD

FORSYTH – New York, New York; New England School of Law, 2004; Associate in Sacco & Associates.

STEVEN ELLIOT

WALLACE – Syracuse, New York; Syracuse University, 1999; Associate in Gunster, Yoakley & Stewart, P.A.

DAVID B. WHEELER -

Greensboro, North Carolina; Tulane University, 2001; Associate in Nason Yeager Gerson White & Lioce.

ANDREW WIESENECK -

Palm Beach Gardens; Nova Southeastern, 2000; Associate with Gunster Yoakley & Stewart, P.A.

MARGARET E. WOOD -

Baltimore, Maryland; University of North Carolina Chapel Hill, 2005; Associated with Fourth District Court of Appeal.

GAIDA GOMEZ

ZIRKELBACH – Santiago, Chile, S.A.; Stetson University, 2003; Associate in Gunster, Yoakley & Stewart, P.A.

SETH HONOWITZ

Mobile: (561) 262-0726 Office: (561) 627-5100 E-mail: Seth@Leibowitzrealty.com

www.leibowitzrealty.com

LEIBOWITZ REALTY GROUP

Providing professional and personal service to fellow members of the Palm Beach County Bar in communities such as

Mirasol, Frenchman's Reserve, BallenIsles, PGA National, Eastpointe Country Club, Mirabella & other fine communities.

817 Donald Ross Rd., Juno Beach, FL 33408 210 Brazilian Ave., Palm Beach, FL 33480

Page 14 Bulletin

Director's Comment

by Scott C. Murray

The holidays have come and gone, and it's time to reflect on our past year and look forward to the challenges of a New Year. In January, we generally are so preoccupied with ending our holiday celebrations that

we don't take the time to truly reflect on the past and set new goals for ourselves. While there are nearly an infinite number of worthy New Year's resolutions, I urge all of you to reflect on what talents and gifts you have and to make an effort to use those talents and gifts to help others in our community and thereby help enhance the positive image of our profession. As you know, this is our President's theme for our Bar Association this year. If we take the time to reflect on the past and on ourselves, I think we'll discover that each of us has unique gifts and talents that we can share with others. Whether or not we made a New Year's resolution, the fact remains that each of us can make a difference to increase the positive image of attorneys and regain public confidence in our profession. I wish everyone a happy, healthy and prosperous year.

FOR SERVICE AND PROTECTION YOU CAN'T DO BETTER THAN

Alice Meade Account Executive

First American Title **Insurance Company**

Kitty Stevens, Esq. Plant Manager Underwriting Counsel

Proudly serving First American Agents in Martin & Palm Beach Counties

701 Northpoint Parkway, Suite 100 • West Palm Beach, FL 33407 (561) 712-7808 Fax: (561) 640-0432

http://www.firstam.com

What do Doctors, Lawyers, Police, Prosecutors, Politicians all have in common? They're supporting Ted Booras in his campaign for County Court Judge, Group 2.

 $\Gamma E \Gamma$ ORAS

FOR COUNTY COURT JUDGE GROUP 2

P.O. Box 1266, West Palm Beach, Florida 33402 • (561) 596-1002 • TedBooras4Judge@adelphia.net

Movie tickets make great gifts for teachers, clients and staff!

The PBCBA has discount movie tickets available for its members. Remember, these tickets make great gifts for family, babysitters, staff or clients. Savings are available for the following theaters:

- ★ Muvico Theater -\$7.00 each (\$8.50 at box office)
- ★ Regal Theaters \$7.00 each (\$8.50 at box office)
- **★ NEW★** Cobb Theatres \$6.50 each (\$7.75 at the box office)

Come by the office and pick up your tickets today (payment only by check or credit card). Tickets will only be FedEx'd (not mailed) if member provides us with a FedEx number. PRICES ARE SUBJECT TO CHANGE.

- X-Ray Duplicates Laser Color Copies
- FREE Pickup and Delivery Copies Returned in 24 Hours

Price List:

X-Ray Duplications & Laser Color Copies

1-25 \$8.75 each 26-50 \$8.50 each over 50 \$8.00 each Price reflects same case and all film sizes.

Supplies:

X-Ray Mailers \$1.00 X-Ray Jackets \$.50

MCU guarantees the quality of all X-Ray services, however, duplicates are only as good as the original.

15610 - 72nd Drive North, Palm Beach Gardens, Florida 33418

Robin's Palm Beach County roots go back generations. As a Judge, Robin will bring her deep family traditions along with her keen intellect and sense of fair play to the bench.

Please support Robin Rosenberg for Circuit Judge, Group 28.

ROBIN Rosenberg

CIRCUIT COURT JUDGE Group 28

1601 Forum Place, Suite 303 West Palm Beach, Fl 33401 561-712-4746 www.rosenbergforjudge.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 \$30, 50-75 words \$35, up to 75 words with a box \$45. 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 \$25 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. ATTORNEY- AV Rated West Palm Beach Insurance Defense law firm seeks a Civil Defense lawyer with at least 3-5 years of experience. Salary commensurate with experience. Please fax a resume to Administrator, Susan Jennings at (561) 684-7346 or 478-7847.

LEGAL SECRETARY/PARALEGAL-

Experienced. Wanted by AV rated PBG law firm- top salary plus benefits. Probate; Litigation; Estate Planning background a plus. Resume to Fax (561-575-7651).

PALM BEACH GARDENS- Attorney wanted with book of business with minimum five years litigation and community association law experience. Fax resume to attention of Jay Steven Levine at 561-999-9958.

SMALL, GROWING WEST PALM BEACH FIRM seeks an attorney with 3+ years experience in Land Use, Zoning, Real Estate, and/or other local government law issues. Please fax resume to 561-686-8764.

NEED PER DIEM LITIGATION

HELP? Solo attorney w/ 20 year's excellent resume, available to cover depositions, motion calendar, etc. Contact Southfloridaattorney@gmail.com.

AV-RATED Fox, Wackeen, Dungey et. al. Law Firm seeks a qualified, motivated attorney with 10+ years experience handling estate planning, estate and trust administration, business organizations and agreements and related tax issues. Candidate must have a strong academic background with LLM in tax or estate planning preferred. Seeking a strong candidate with short-term partnership potential. Competitive salary with an excellent benefit package. Firm is located in Martin County, which offers an excellent quality of life and a best-in-thestate school system. Please forward resume and law school transcripts to Maryellen Castellano, HR Director, @ mcastellano@foxwackeen.com or fax to 772.220.1489.

POSITIONS AVAILABLE:

PRIORITY STAFFING SOLUTIONS-

We provide Experienced Legal Secretaries, Paralegals & Receptionists for temporary and permanent placements. Owner, Legal Assistant with over 20 years exp. In WPB- qualified to fill your position with candidates experienced in your particular field of law. (561) 222-7717, fax (561) 746-5433 Prioritystaf@msn.com.

THE SHAVITZ LAW GROUP, P.A., a

boutique AV Rated firm, seeks an experienced litigation attorney who enjoys the practice of law, has taken more depositions than they can actually count, writes very effectively without spending an hour searching the form file, has in the past and wants to continue to manage their own case load, and who wants to join a team of five others lawyers representing employees bringing class/collective actions against employers for unpaid overtime wages in federal court. Please call or e-mail Gregg Shavitz at 561-447-8888 or gshavitz@shavitzlaw.com .

Sherry L. Hyman, Esquire Arbitrator/Mediator

- J.D.-University of Florida College of Law (1975)
- Board Certified in Real Estate
- Certified Circuit Mediator
- Qualified Florida Arbitrator
- Member of Florida Academy of Professional Mediators, Inc.

Available for mediations/arbitrations Special master hearings and private judging

THE LAW OFFICE OF SHERRY L. HYMAN, PLLC 3801 PGA Blvd., Suite 107 / Palm Beach Gardens, Florida 33410 561-744-7231 / 561-329-2990 / Fax: 561-744-3140 / slhyman@aol.com

Bulletin Board

WEST PALM BEACH- STAFF

ATTORNEY- Staff Attorney with Florida Rural Legal Services in the West Palm Beach office. Demonstrated commitment to advocacy on behalf of people in poverty. \$36,000 to \$65,500.00 D.O.E. Deadline, until filled. Send resume to: pat.fuller@frls.org , don.Isaac@frls.org or fax 239-936-7038.

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.

GREGORY TENDRICH: Former Vice President & Asst. General Counsel (with Series 7 license) to regional & national NYSE/NASD brokerage firms, current NASD Arbitrator and Florida Supreme Court Certified County Court Mediator, is available to mediate all securities related matters, as well as business and commercial disputes. Mr. Tendrich is also accepting referrals and is available to cocounsel and/or provide trial consultation & assistance in all securities related matters, including state, federal and SRO regulatory enforcement. Please call 561-417-8777 or visit our website www.yourstocklawyer.com or email the firm at 10drich@bellsouth.net.

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 Defense Attorney. Over 50 jury trials. Former assistant public defender experience in felony, misdemeanors, juvenile, and appeals. Federal and State cases. Private investigator services included. Director, Palm Beach Association Criminal Defense Lawyers. Young Lawyers Section, PBCBA. 1610 Southern Blvd. WPB, FL 33406. www.wgtlaw.com (561-686-6886).

RICHARD D. NADEL: Bankruptcy. Twenty years experience in the Southern and Middle District. Florida Bar designated 1996. Address: 3300 PGA Blvd., Ste. 970, Palm Beach Gardens, FL 33410, Telephone: (561) 622-9353 Email: nadelgrp@bellsouth.net.

KATE LYNN: The Law Offices of Kate Lynn, LLC are pleased to announce the relocation of their offices on July 1, 2005 to: The Comeau Building, 319 Clematis Street, Suite 109, West Palm Beach, FL. 33401, Tel: (561) 659-2280; Fax (561) 659-2208 E-mail: katelynnlaw@bellsouth.net. The Law Offices of Kate Lynn, LLC concentrates on criminal defense (felony, misdemeanor, DUI, traffic), family law and civil litigation.

RICHARD HUJBER: Former

Immigration Attorney-Advisor to the Miami Immigration Court and the Board of Immigration Appeals, is pleased to announce the opening of his new law office in Boca Raton. Mr. Hujber has 10 years experience, exclusively in immigration law. He and his staff speak Spanish, Hungarian, and Portuguese fluently. The office accepts ALL types of immigration matters. 980 N. Federal Hwy. Suite 306, Boca Raton, Florida, 33432. Tel: (561) 417-VISA (8472); Fax: (561) 417-2575; Richardhujber@yahoo.com.

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. 112 S. "F" Street, Lake Worth, FL 33460 (561) 585-3220, admar1@earthlink.net and www.admiraltyatty.com.

KEVAN BOYLES: Contributing Fellow – National Network of Estate Planning

Attorneys. Probate; Guardianship (Minors); Special Needs and Protective Trusts; Estate Planning (Financial Retirement, Business Succession, Charitable, Medical, Disability, Legacy and Gift); Estate and Gift Tax Returns. 350 Royal Palm Way, Ste. 405, Palm Beach, FL 33480; (561) 833-2472.

Death • Divorce • Estate Planning Guardianship • Bankruptcy • Taxation

APPRAISALS

Residential & Commercial Real Estate
Home Furniture and Furnishings
Art, Antiques, Jewelry
Professional & Trade Fixtures
Business Machinery & Equipment

Allied Appraisal Services

929 SE First Street Pompano Beach, FL 33060

"One Call Does It All"

Tel. (800) 273-4623 • (954) 782-3130 Fax (954) 942-7678 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 measurable difference in its relationships through exceptional service, and we are constantly focused on delivering measurable results to our clients.

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

Member FDIC

www.mellonunited.com

©2005 Mellon Financial Corporation

age 18

Bulletin Board

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.

THOMAS R. BAKER, III:

Establishment and maintenance of guardianships for property of minors as a result of personal injury settlements, including approval of settlements. 270 South Central Blvd., Suite 203, Jupiter, FL. 33458; (561) 744-0802.

OFFICE SPACE:

EXECUTIVE SUITES: N. Dixie Hwy. in unique bldg. Close to courthouse full services: receptionist, computer ready, shared conference room, parking available. Space for attorneys and secretary. Call for rates monthly/yearly 561/602-1018. Also available 2000 sq. ft. residential/work loft will build to suit \$2,500.00 per month.

OFFICE SPACE TO SHARE- Small Family/Juvenile Law Practice in South County offering furnished space to share third floor view. Reasonably priced. Immediate occupancy. Close to interstate and courthouses. Call 364-0670.

JUPITER OFFICE SHARING: Office at Jupiter Gardens (South Central Blvd.). Room for attorney and 1 secretary. Copier, reception area, kitchen, conference room available. Call Tom Baker (561) 744-0802.

SINGLE LAW OFFICE with secretarial bay, in existing law firm. Sanctuary center (Yamato Road & Federal Highway) in Boca Raton. Steve (561) 367-7785.

PGA BLVD- Attractive office for rent w/sm. law firm. Use of conf. rm., reception area, break/work area. Convenient location close to Gardens Mall and North County Courthouse. Contact Linda @ 561-478-1566 or lgt@kleinslaw.com.

EXECUTIVE SUITES/OFFICE

SPACE- WPB, Forum Area, east of I-95, single office available (approximately 170 sq. ft.). Office set up with conference rooms, library, parking, full kitchen, and reception area. Available immediately, no lease required. For more information call (561) 389-3468.

PALM BEACH GARDENS: Law office rental space available. Executive suite in Palm Beach Gardens, all inclusive. Great option for a sole practitioner and secretary. Two large offices, use of copier, fax, lounge, library and receptionist. Available January 1, 2006. Call Lynne at 561-691-2020 for more information.

BOCA RATON: One private office with 1 to 2 separate furnished support staff stations in 4-attorney office. Glades Road/Butts Road. Best location!! Great building!! Rent includes use of conference room, full size kitchen, telephone system, copier, high speed DSL available 561-361-8300.

HEARSAY

Charles H. Damsel, Jr. of Charles H. Damsel, Jr., P.A., has been listed in the 60th Diamond Anniversary Edition of Who's Who in America. Described by *The New York Times* as ... "that vulnerable guide to American achievement," Who's Who in America has been the definitive biographical reference work since 1899.

Jordana L. Jarjura has joined the law firm of Fowler White Boggs Banker as an associate. Ms. Jarjura will practice in the firm's Appellate Practice Group where she will concentrate her practice in all aspects of federal and state appellate litigation. She received her law degree from Pepperdine University School of Law.

Moyle, Flanigan, Katz, Raymond & Sheehan, P.A. is pleased to announce that Daniel R. Doorakian has been named a shareholder of the Firm. Mr. Doorakian practices in the areas of corporate and real estate law, administrative trials, and class action litigation. The firm is also pleased to announce that Andrea M. Silva has joined the firm

as an associate. Ms. Silva will practice in the area of real estate and corporate law.

James W. Beasley, Jr., senior partner of the West Palm Beach law firm of Beasley Hauser Kramer & Leonard, P.A. was listed as one of the Top Lawyers in South Florida

in the 2006 Annual Edition of the South Florida Legal Guide. Patricia A. Leonard, also a partner in the firm was listed as one of the top "Up and Comers" in the

Guide. The entire law firm was listed as one of the Top Law Firms in the Guide.

Sidney A. Stubbs, President of the West Palm Beach law firm of Jones, Foster, Johnston & Stubbs, P.A., has been appointed Florida State Chair for the American College of Trial Lawyers.

The American College is composed of the best of the trial bar from the United States and Canada.

Charles E. Rutherford, managing member of Rutherford Mulhall, P.A., was recently named The Greater Boca Raton Chamber of Commerce Business Leader of the Year. Rutherford has actively been a member of the chamber since 1973.

Michael McAuliffe, a partner of Rosenberg & McAuliffe, PL, in West Palm Beach, has been elected to serve a threeyear term on the board of directors for the Children's Home Society

for Palm Beach County. The Children's Home Society is the oldest non-profit organization in Florida that serves the needs of children through adoption services.

Ed Ricci, partner of the Palm Beach Gardens based law firm, Ricci~Leopold, P.A. and his wife, former Judge Mary Lupo, provided an initial gift to Hope Rural School in Indiantown in 1980. That gift help found the school and since that time, Ricci and Lupo have stayed actively involved and watched the progress of the school. Ricci has served as a member of the board of directors and voluntary counsel to Hope Rural for the past 25 years. To learn more about the Hope Rural School and how you can help, call (772) 597-2203 or write to 15929 SW 150th Street, Indiantown, FL 34956 or hopesch@gate.net.

CALENDAR

January 2006

Wednesday, January 4, 12 noon North County Section Board Meeting

Thursday, January 5, 12 noon Special Needs of Children Committee Meeting Chair Joe Ackerman's Office

Saturday, January 7 Young Lawyers Section Holidays in January

Toy Distribution - West Palm and Belle Glade

Tuesday, January 10, 12 noon Joint Meeting with South County Bar Association

Speaker: Florida Bar President Alan Bookman

Wednesday, January 11, 12 noon Judicial Relations Committee Luncheon Series

Judicial Dining Room, Palm Beach County Courthouse Thursday, January 12, 6:00 p.m. **PB Cty Trial Lawyers Dinner Meeting** Contact Susan Maynor (561) 999-9490

Friday, January 13, 8:30 a.m. **ADR Committee Meeting** Bar Association Office

January 16
Court Holiday
Martin Luther King, Jr. Day

Tuesday, January 17, 12 noon Family Law Practice Committee Meeting Law Library, Main Courthouse

Tuesday, January 17, 5:30 p.m. Inns of Court Meeting Palm Beach County Main Courthouse

Wednesday - Friday, January 18-20 **Florida Bar Midyear Meeting** Miami Thursday, January 19, 11:30 a.m. Health Law CLE Committee Meeting Bar Association Office

Thursday, January 19, 5:30 p.m. North County Section Dinner Meeting Riverhouse Restaurant, Palm

Riverhouse Restaurant, Palm Beach Gardens

Friday, January 20, 12 noon Cunningham Bar Association Meeting Law Library, PB County Courthouse Contact Edrick Barnes (561) 616-3333 Friday, January 20, 4:30 p.m. Construction Law Committee Happy Hour

Wednesday, January 25, 5:30 p.m.

FAWL Judicial Reception The Breakers Hotel Contact Vicky Vilchez 471-0001

Thursday, January 26, 5:00 p.m. **Board of Directors Meeting** Bar Association Office

Friday, January 27, 12 noon Federal Bar Association Luncheon

BULLE TAIN

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

GIIY C HILL

PAST PRESIDENTS...

M.D. CARMICHAEL* RICHARD P. ROBBINS* I R BAKFR* HARRY A. IOHNSTON* GEORGE W. COLEMAN* H.C. FISHER*** MARSHALL B. WOOD* E. HARRIS DREW** **B F PATY*** IOSEPH S. WHITE* HENRY P. LILIENTHAL* MANLEY P. CALDWELL* WILBUR E. COOK* W. MURRAY HAMNER* RICHARD PRESCOTT* *WORROM I 1722IIR **CULVER SMITH***

RAYMOND ALLEY* C.Y. BYRD* WILLARD UTLEY* C.H. ERNEST* PAUL W. POTTER* WAREING T. MILLER* CHARLES B FILLTON* I. 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 **IAMES C. DOWNEY*** WILLIAM A. FOSTER ALAN F BRACKETT* ROBERT D. TYLANDER* **ROBERT McK FOSTER***

IOHN M. FARRELL H. LAURENCE COOPER, JR. JOHN R. DAY JOHN L. BURNS HARRY JOHNSTON II GAVIN LETTS* IAMES S. ROBINSON CHARLES H. DAMSEL, IR. **EDWARD LEWIS** RAYMOND ROYCE PETER VAN ANDEL LARRY KIFIN THEODORE BABBITT **IOHN FLANIGAN** SIDNEY A STUBBS, JR. **JOSEPH J. REITER**** JOHN B. McCRACKEN DAVID L. ROTH D CHIVER SMITH III TIMOTHY W GASKILI ARTHUR G. WROBLE

PATRICK J. CASEY IAMES G. PRESSLY, JR. PATRICK C. MASSA STEVEN A. STINSON CARL M. MATHISON, IR. ROBERT V. ROMANI* MICHAEL P. WALSH JULIEANN ALLISON MICHAFI A VISCOMI CAROL McLEAN BREWER IFRAID S BFFR OHN G. WHITE III MICHAEL T. KRANZ EDWARD DOWNEY SCOTT G. HAWKINS AMY L. SMITH GREGORY W. COLEMAN LISA S. SMALL STANLEY D. KLETT, JR.

PRESORT STD
US POSTAGE
PAID
WEST PALM BCH FL
PERMIT NO. 1946

* DECEASED

* FLORIDA BAR PRESIDENT

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

**** DECEASED, FLORIDA BAR PRESIDENT

DECEASED, FLORIDA BAR PRESIDENT, FEDERAL COURT JUDGE

Palm Beach County Bar Association

Debra, "November's meeting was

great! You did an excellent job. I look forward to going again."

Scott Murray

Debra, "Thanks for chairing the solo luncheon last week at the PBCBA. It was my first, and I actually enjoyed it." John Pankauski

Noon-time **Networking** Luncheons

II:45 a.m. - I:00 p.m.

At each luncheon, every participant will have the opportunity to introduce themselves and give a 60-second presentation on their practice. Plus, a list of all participants will be distributed at each luncheon. Be sure to bring plenty of business cards!

Bar Association Office 1601 Belvedere Rd. #302E West Palm Beach, FL 33406 Call the Bar Office if you have questions: Phone: (561) 687-2800

Fax: (561) 687-9007

Solo Practitioners & Small Firm Committee **Presents**

"Practice of Law Meets The Business of Law"

For Attorneys in Firms with Five or Fewer Lawyers no more than 3 in the same practice area.

Wednesday, February 1 11:45 a.m. to 1:00 p.m. Bar Office

TOPIC:

Client Development & Getting Paid

Discuss and learn about how to keep your clients happy and still get paid. Discussion will include billing, retainers, engagement letters, trust accounts and client communication.

FUTURE LUNCH DATES TO CALENDAR:

Wednesday, March 29—Law Office Technology Wednesday, May 10—Law Practice Accounting Wednesday, June 21—Staffing Your Office Plus, there will be one networking dinner. Location & Date, TBA

COST:

Cost: \$10.00 for PBCBA members; non-members are welcome to attend for \$20.00.

LexisNexis* Lunch sponsors:

	D/L/L
	IVE
$\overline{}$	

		Clip & Mail		
Name				-
Address				-
City, State and Zip				-
Phone	E	mail Address		
Method of Payment	☐ Check Am	t E I d:	[Visa
Credit Card #			[MasterCard
Signature		Exp. date	[American Exp

The Palm Beach County Bar Association's Real Estate CLE Committee presents:

WINTER 2006 REAL ESTATE SEMINAR PRACTICING IN TODAY'S REAL ESTATE ENVIRONMENT: A TANGLED WEB OF ETHICAL RESPONSIBILITIES"

Friday, February 3, 2006 8:15 a. m. - 12:00 p.m. Bar Association Offices

Program Schedule 8:15 - 8:40 **Late Registration** 8:40 - 8:45 **Welcome and Opening Remarks** - Steven D. Rubin, Esq. 8:45 - 9:30 Affiliated Business Arrangements, Referrals, Kickbacks and RESPA: The real estate attorney's relationship with the developer, the real estate broker, title agent, mortgage broker, and lender, including ethical considerations. Deborah Boyd, Esq., First American Title Insurance Company 9:30 - 10:15 Attorney and Client Business Relationships with the Real Estate Broker and Sales Associate: Broker and sales associate duties and liabilities including the attorney's ethical duty of loyalty, and real estate commission litigation. Michael Simon, Esq., Simon, Sigalos & Spyredes, P.A. 10:15 - 10:30 Break 10:30 - 11:15 Ethical and Legal Duties of the Attorney as Settlement Agent: The 2005 **Commercial Real Estate Sales and Leasing Commission Lien Acts and the** settlement agent's new authority to satisfy mortgages of record. Jessica Callow, Esq., Boose, Casey, Ciklin, Lubitz, Martens, McBane & O'Connell 11:15 - 12:00 When the Bubble Bursts: Enforcement and litigation of real estate contract and lien rights, including changes effected by the 2005 Amendments to the **Bankruptcy Code.** Manuel Farach, Esq., Rutherford Mulhall, P.A. This course has been granted 3.5 CLER including 3.0 Ethics & 2.5 Bus. Lit. & 2.5 Real Estate Certification hours from The Florida Bar. The cost of the seminar is \$100 for PBCBA members/legal assistants, \$140 for non-PBCBA members/legal assistants if registered by 1/27/06; Add \$25 to registration fee after that If a phone reservation is made and we do not receive payment and you do not attend, you will be charged \$25. All refund requests must be made no later than 48 hours prior to the date of the seminar. Please check here if you have a disability that may require special attention or services. To ensure availability of appropriate accommodations, attach a general description of your needs. We will contact you for further coordination HOW TO MAIL the completed FAX the completed form ON-LINE at REGISTER form w/check to 561/687-9007 www.palmbeachbar.org Telephone: _____ Name: _ Address: Email Address:___ Name on Credit Card: _____ Signature: _ ______ Visa __ Amex __ MC __ Exp. Date: _____ Amount \$___ Credit Card #: _

Palm Beach County Bar Association, 1601 Belvedere Rd. #302E, West Palm Beach, FL 33406.

delivery) (Real Estate Seminar 2/3/2006)

I will not be able to attend the seminar but would like to order the CD (cost same as listed above/please allow two weeks for

The Palm Beach County Bar Association's Alternative Dispute Resolution Committee Presents:

"Do's and Don'ts of Dispute Resolution in Today's World" Wednesday, February 15, 2006 8:00 a.m. – 5:00 p.m.

Bar Association Offices 1601 Belvedere Road, #302E, WPB, FL

Program Schedule

8:00 - 8:30	Late Registration/Check In
8:30 - 8:45	Welcome & Opening Remarks, W. Jay Hunston, Jr., Esq., Committee Chair
8:45 - 9:15	Alternative Dispute Resolution in Condominium Disputes, Michael J. Gelfand, Esq., Gelfand & Arpe
9:15 - 10:00	Mediation Tactics - What Works and What Doesn't, Theodore A. Deckert. Esq.
10:00 – 10:15	Break
10:15 – 11:00	Emerging Technologies for ADR - Is it a Case of Pulling the Profession Kicking and Screaming into the 21 st Century?, <i>Robin Rosenberg, Esq., Rosenberg & McAuliffe</i>
11:00 – 12:00	Arbitration Practices in Florida, Albert J. Orosa, American Arbitration Association
12:00 – 1:15	Lunch (on your own)
1:15 - 2:15	Dispute Resolution and the Criminal Mind, Hon. Peter Leavitt, Retired
2:15 - 2:45	Family Mediation - Ethical Danger Zones, Andrew Helgesen, Esq., Harris & Helgesen
2:45 - 3:00	Break
3:00 - 4:00	ADR Ethics: Recent Case Law Update, W. Jay Hunston, Jr., Esq.
4:00 - 5:00	Ethical Dilemmas in Dispute Resolution Practice, Panel Discussion

This course has been granted **8.0 CLER hours including 2.5 Ethics** credit from The Florida Bar

The cost of the seminar is \$155 for PBCBA members/legal assistants

\$195 for non-PBCBA members/legal assistants if registered by 2/8/06; add \$25 to registration fee after that date

If a phone reservation is made and we do not receive payment and you do not attend, you will be charged \$25. All refund requests must be made no later than 48 hours prior to the date of the seminar.

___Please check here if you have a disability that may require special attention or services. To ensure availability of appropriate accommodations, attach a general description of your needs. We will contact you for further coordination.

Name:	Telephone #:		
Address:	Email Address:		
Credit Card #:	Visa:	AMEX:	Mastercard:
Name on the Card:	Exp:		
Amount to Charge: \$	Signature:		
I will not be able to attend the seminar but would like to order the CD (allow	w 2 weeks for delivery)	(2/15/06 ADR) Cost is	the same as listed above.

The Palm Beach County Bar Association's Bankruptcy CLE Committee Presents:

"New World Bankruptcy Mechanics: Nuts and Bolts of Bankruptcy Practice under BAPCPA"

Friday, February 24, 2006 8:30 a.m. – 12:40 p.m.

Bar Association Offices 1601 Belvedere Road, #302E, WPB, FL

Program Schedule

8:15 - 8:30 Late Registration/Check In

8:30 – 8:40 Welcome & Opening Remarks, Julianne R. Frank, Esq., Committee Chair

8:40 – 11:40 A Panel Presentation and Discussion of Practice and Procedures for Attorneys and Legal Assistants.

Panel Mediated by Julianne R. Frank, P.A., Chair Bankruptcy CLE committee.

Panel members to be announced.

Topics to Include:

- "Living with BAPCPA: Challenges and Case Law Update"
- "Real world suggestions and methods: Feedback on Credit Counseling, Financial Education and Means Testing"
- "Due Diligence practice pointers"
- "Chapter 13 developments"
- "CM-ECF update"
- "Trustee and Clerk issues"

11:40 – 12:40 Lunch Presentation by Special Guest to be announced.

This course is expected to receive 5.0 **CLER credit hours** from The Florida Bar.

The cost of the seminar, which includes lunch, is \$110 for PBCBA members/legal assistants;

\$150 for non-PBCBA members/legal assistants if registered by 2/17/06; add \$25 to registration fee after that date.

If a phone reservation is made and we do not receive payment and you do not attend, you will be charged \$25. All refund requests must be made no later than 48 hours prior to the date of the seminar.

Please check here if you have a disability that may require special attention or services. To ensure availability of appropriate accommodations, attach a general description of your needs. We will contact you for further coordination.

Name:	_Telephone #:		
Address:	_ Email Address:		
Credit Card #:	_ Visa:	AMEX:	Mastercard:
Name on the Card:	_ Exp:		
Amount to Charge: _\$	Signature:		
I will not be able to attend the seminar but would like to order the CD (allo	w 2 weeks for delivery)	(2/24/06 Bankruptcy)	Cost is the same as listed above.

The Palm Beach County Bar Association's Family Law CLE Committee Presents:

"A Fish Out Of Water" Family Law for the Non-Family Law Practitioner

A program offering the essentials of substantive and procedural family law in the Fifteenth Judicial Circuit; for attorneys who conduct a general practice.

Friday, March 3, 2006 8:00 a.m. – 12:45 p.m.

Bar Association Offices 1601 Belvedere Road, #302E, WPB, FL

Sponsor: LexisNexis

Program Schedule

- 8:30 8:30 Late Registration/Check In
 8:30 8:40 Welcome & Opening Remarks Curtis L. Witters, Esq., Glickman, Witters & Marell, Family Law CLE Committee Chair
 8:40 9:00 Indigency Robin Scher, Esq., Legal Aid Society of Palm Beach County
 9:00 9:20 Pro Bono and Mentoring Programs Kim Enright, Esq., Legal Aid Soc. of Palm Beach County
 9:20 10:20 Family Law Procedure The Honorable Diane M. Kirigin, General Magistrate
 10:20 10:30 Break
 10:30 11:30 Substantive Family Law Melinda P. Gamot, Esq., The Gamot Law Firm, LLC and John F. Schutz, Esq., John F. Schutz, P.L
 11:30 12:00 Ethical Issues in Family Law Eddie E. Stephens III, Esq.
- 12:00 12:45 The View From the Bench Tips from Judges in the Family Law Division

Name:

This course has been granted **4.5 CLER hours including .5 Ethics** and **3.5 Marital & Family Law Certification** credits from The Florida Bar. The cost of the seminar is \$105 for PBCBA members/legal assistants;

\$145 for non-PBCBA members/legal assistants if registered by 2/24/06; add \$25 to registration fee after that date.

If a phone reservation is made and we do not receive payment and you do not attend, you will be charged \$25. All refund requests must be made no later than 48 hours prior to the date of the seminar.

Please check here if you have a disability that may require special attention or services. To ensure availability of appropriate accommodations, attach a general description of your needs. We will contact you for further coordination.

Telephone #:

-			
Address:	Email Address:		
Credit Card #:	Visa:	AMEX:	Mastercard:
Name on the Card:	Exp:		
Amount to Charge: \$	Signature:		
I will not be able to attend the seminar but would like to order the	CD (allow 2 weeks	for delivery) (3/03/0	6 Family) Cost is the same as listed above.
Legal Aid Scholarships: The Legal Aid Society is offering a limite for attorneys selected. In exchange, attorneys agree to accept at least please contact Kim Enright, (655-8944 ext. 265) to determine availability (fax 655-5269).	two family law pro b	ono cases through t	he Pro Bono Project. If you are interested
I will attend the "A Fish Out Of Water" Seminar and I agree to ac	cept two pro bono f	amily cases from The	e Legal Aid Society Pro Bono Dept.

The Palm Beach County Bar Association's PI Wrongful Death CLE Committee Presents:

"Neuro-Imaging For The P.I. Practitioner" Decoding & Mastering MRI Terminology & Pathology of The Spine and Brain

Friday, March 24, 2006 12:00 p.m. – 1:00 p.m.

Bar Association Offices 1601 Belvedere Road, #302E, WPB, FL

This Program is open to all Attorneys and Paralegals, Plaintiff and Defense, who handle Personal Injury matters.

Program Schedule

11:30 a.m 11:55 a.m.	Late Registration/Check In
11:55 a.m. – 12:00 p.m.	Welcome & Opening Remarks - Jason J. Guari, Esq., Murray & Guari Trial Attorneys PL, Committee Chair
12:00 p.m. – 1:00 p.m.	"Neuro-Imaging For The P.I. Practitioner" - Decoding & Mastering MRI Terminology & Pathology of The Spine and Brain - Mircea Morariu, M.D., of Florida Neurologic Center, P.A.

- •Board Certified Neurologist
- •Fellowship Trained in MRI & CT
- Voluntary Assistant Professor of Neurology at the University of Miami School of Medicine

This course is expected to receive **1.0 CLER hour** from The Florida Bar
The cost of the seminar, **which includes lunch**, is \$30 for PBCBA members/legal assistants;
\$70 for non-PBCBA members/legal assistants if registered by 3/17/06;
add \$25 to registration fee after that date.

If a phone reservation is made and we do not receive payment and you do not attend, you will be charged \$25. All refund requests must be made no later than 48 hours prior to the date of the seminar.

Please check here if you have a disability that may require special attention or services. To ensure availability of appropriate accommodations, attach a general description of your needs. We will contact you for further coordination.

HOW TO REGISTER	MAIL the completed form w/check	谩	FAX the completed form to 561/687-9007		ON-LINE at www.palmbeachbar.org
-----------------	------------------------------------	---	--	--	------------------------------------

Name:	Telephone #:			
Address:	Email Address:			
Credit Card #:	Visa:	AMEX:	Mastercard:	
Name on the Card:	E	кр:		
Amount to Charge: \$	Signature:	Signature:		
I will not be able to attend the seminar b	out would like to order the CD (allow 2 w	eeks for delivery)	(3/24/06 PI Wrongful Death) Cost is the same a	

The Palm Beach County Bar Association (PBCBA) offers CLE hours from the sale of audiotapes recorded at previously held live seminars of the Association. We also have copies in house of audiotapes of live seminars from the Orange County Bar Association (OCBA), Clearwater Bar Association (CBA), and the Dade County Bar Association (DCBA). Members and non-members alike can benefit from this simple way of acquiring CLE and Ethics hours. **To order**, place an "x" next to the tapes you would like to order, complete this form and return to the Palm Beach County Bar Association, 1601 Belvedere Road, Suite 302E, West Palm Beach, FL 33406 or <u>fax to 561/687-9007</u>. PLEASE WATCH EXPIRATION DATES, we attempt to remove expired tapes but due to the distribution of this list occasionally courses will appear even though they have expired. **11/02/05**

Sponsor	Course Title	Credit General	Ethics Hours	PBCBA Member	Non Member	Expires
DCBA	Modern Jury Selection+++	1.0		\$20	\$60	12/22/05
CBA	Recent Developments in Probate+++	1.0		\$20	\$60	03/16/06
DCBA	ABC'S of Educational Loans	3.0		\$60	\$100	04/01/06
DCBA	Probate & Structured Settlement	1.0		\$20	\$60	04/10/06
DCBA	Protection from Persecution	4.0		\$80	\$120	04/15/06
DCBA	Civil Lawyers/Criminal Law	1.0		\$20	\$60	04/21/06
CBA	Wage and Hour Law (CD)	1.0		\$20	\$60	04/26/06
DCBA	Probate & DCF	1.0		\$20	\$60	05/09/06
CBA	Family Law Case Update	1.0		\$20	\$60	05/17/06
DCBA	Nuts & Bolts of Divorce	4.0	.5	\$85	\$125	05/19/06
CBA	Avoiding Conflicts in Litigation (CD)	1.0	1.0	\$30	\$70	05/30/06
PBCBA	Elder Law – Nursing Homes & Assisted Living Facilities +++(CD)	4.5		\$90	\$130	06/03/06
CBA	Working Effectively with Law Office Staff (CD)	1.0	1.0	\$30	\$70	06/07/06
DCBA	Probate & Guardianship	3.5	.5	\$75	\$115	06/10/06
CBA	Ethical Strategies & Untimely Exit (CD)	1.0	1.0	\$30	\$70	06/14/06
PBCBA	Bankruptcy Law – Avoiding the Icebergs +++(CD)	6.5		\$130	\$170	06/15/06
PBCBA	Residential Transactions	3.5	2.0	\$90	\$130	07/28/06
DCBA	Workers Compensation	1.5		\$30	\$70	08/10/06
PBCBA	Securities Arbitration (CD) +++	6.0		\$120	\$160	08/11/06
PBCBA	Modern Face of ADR +++(CD)	8.0	3.0	\$190	\$230	08/16/06
PBCBA	Class Actions +++(CD)	7.0		\$140	\$180	08/16/06
DCBA	Role of Courts in a Politicized System	1.0		\$20	\$60	08/17/06
PBCBA	Construction Law Update +++ (CD)	4.5		\$90	\$130	08/25/06
OCBA	Veteran Reemployment	2.0		\$40	\$80	08/25/06
DCBA	Overview/Personal Bankruptcy	3.5		\$70	\$110	09/04/06
PBCBA	Trying The Case +++ (CD)	6.0	1.5	\$135	\$175	09/04/06
DCBA	The Road to Partnership	1.5		\$25	\$65	09/16/06
CBA	Probate Update 2005+++	4.5	1.0	\$100	\$140	09/17/06
DCBA	DUI 101+++	1.0		\$20	\$60	09/31/06
PBCBA	Inside Information: Direct from the Bench Bar II (CD)	2.0		\$40	\$80	10/06/06
PBCBA	14 th Annual Professionalism (CD)	3.0	3.0	\$90	\$130	10/08/06
DCBA	CIV/CRIM Sec Investigation+++	2.0		\$40	\$80	10/12/06
DCBA	Guardianship: Responsibilities	1.0		\$20	\$60	10/14/06
DCBA	19 TH View From the Bench+++	3.5		\$70	\$110	10/15/06
CBA	Long Term Care Issues+++	1.0		\$20	\$60	10/21/06
PBCBA	Stress Management Part II (CD)	4.0	1.5	\$95	\$135	10/22/06
DCBA	3 rd DCA/Standards of Review+++	2.0		\$40	\$80	10/22/06

DCBA	Basic Federal Practice	1.0		\$20	\$60	10/27/06
DCBA	Domestic Violence	2.0		\$40	\$80	11/03/06
DCBA	Legislative Update/Probate	1.0		\$20	\$60	11/12/06
PBCBA	22 nd Annual Estate & Probate+++(CD)	7.5	1.0	\$160	\$200	11/18/06
CBA	Real Estate Appraisals	1.0		\$20	\$60	11/18/06
CBA	Organ Donation	1.0		\$20	\$60	11/19/06
PBCBA	16 th Annual Community Association+++(CD)	3.0	1.5	\$75	\$115	11/20/06
DCBA	Nuts & Bolts of Divorce 2005	4.0	1.0	\$90	\$130	12/03/06
DCBA	Probate & Guardianship+++	1.0		\$20	\$60	12/07/06
PBCBA	Trial Strategies of the Masters+++(CD)	6.0	1.0	\$130	\$170	12/10/06
PBCBA	Modern Real Estate Contracts+++ (CD)	3.5	1.0	\$80	\$120	12/17/06
DCBA	Nuts & Bolts of Inc. & 501	3.0		\$60	\$100	01/19/07
DCBA	Trafficking in Person	3.0		\$60	\$100	02/12/07
DCBA	Probate/Guardianship	1.0		\$20	\$60	03/08/07
CBA	Ethics in Probate	1.0	1.0	\$30	\$70	03/15/07
CBA	Medicaid Reform+++	1.0		\$20	\$60	03/21/07
DCBA	Ethics & The Probate	1.0	1.0	\$30	\$70	04/11/07
CBA	Disclaimer New Florida+++	1.0		\$20	\$60	04/20/07
PBCBA	Malpractice & Bankruptcy Reform+++(CD)	4.5		\$90	\$130	04/21/07
PBCBA	Elder Law Seminar "It's Hard to Stay Current)+++	4.0	1.0	\$100	\$140	05/02/07

(CD) = indicates seminars that are also available on CD Rom. Please indicate your choice of CD Rom, where applicable on the order form. +++Indicates Certification credits available. Please contact the Palm Beach County Bar Association for more detailed information.

Please call Shoshanah Spence at 561/687-2800 with any questions or for additional information

PLEASE ALLOW TWO (2) DAYS PREPARATION TIME WHEN ORDERING TAPES. THERE WILL BE A \$25 FEE FOR RUSH ORDERS. NEW MEMBERS MAY JOIN THE PALM BEACH COUNTY BAR ASSOCIATION FOR \$75. APPLICATIONS FOR MEMBERSHIP CAN BE OBTAINED ON OUR WEBSITE AT www.palmbeachbar.org. RENEWAL OF DUES FOR PREVIOUS MEMBERS IS \$100.

Please call when tapes/CD's are ready to be picked up	Order Information Firm Name
Please mail (\$5.00 postage fee will be added) (payment must be received before items will be mailed)	Name
PAYMENT INFORMATION	Street Address
Payment enclosed Check # Amount \$	City/State/Zip
(payable to the Palm Beach County Bar Association)	Telephone
Or charge my Credit Card MC VISA AMEX	Fla Bar #
Expires Amount \$	Circle One: Member Non-Member
Credit Card NumberSignature	

ONLY ONE CLE CARD IS PROVIDED PER PURCHASED SET OF TAPES. IF ANY OTHER PERSON IN YOUR OFFICE WISHES TO RECEIVE CLER CREDIT FOR A SET OF TAPES, THEY MUST PAY THE APPROPRIATE FEE PER SEMINAR.