

Around the Bar

THE MAGAZINE OF THE
BATON ROUGE BAR ASSOCIATION

No. 288, June 2014

Bar Luncheon:
Monday, June 23

Young Lawyers
Section Council 2014

Inside:
Talking Turkey
Attorney spotlight:
Scott Levy
Judicial interview:
Judge Brenda
Bedsole Ricks

Mark your calendar for
**CLE ON THE
 GEAUX**

at
Westin Galleria Hotel
 Houston, Texas
 for the
LSU v. Wisconsin game
 (Aug. 29-30, 2014)

For more information,
 contact Meredith French
 at 225-344-4803
 or meredith@BRBA.org.

Volunteer writers needed
 to submit substantive legal
 articles for publication in future
Around the Bar issues.

Contact Pamela Labbe at pamelal@brba.org
 or 225-214-5560 for more information.

maps®

Lien Resolution Services

Your **Expert** for Assistance & Advice Regarding the Following:

MEDICARE • MSAs • ERISA
 MEDICARE ADVANTAGE
 PLANS (Part C Plans)
 MEDICAID • STATE LAW LIENS
 PROVIDER CHARGES
 CONSULTING

For direct contact with our
 President & Chief Compliance Officer:

ROGER LARUE
 rlarue@maps-adr.com
 504.453.1315 (cell)

A service provided by
 Specialty Metrics, LLC

New Orleans 800.443.7351 • Northshore 800.503.4537
 Baton Rouge 866.769.4553 • www.maps-adr.com

YOUNG LAWYERS SECTION SUMMER SIZZLIN' CLE REGISTRATION FORM

FRIDAY, JULY 18, 2014 • 8 A.M. TO 12:15 P.M. • MIDDLETON BAR CENTER • 544 MAIN STREET, BATON ROUGE, LA 70801

SEMINAR SCHEDULE

8 - 9 a.m. – **Ethics** — Speaker: MICHAEL S. WALSH, TAYLOR, PORTER, BROOKS & PHILLIPS

9 - 10 a.m. – **Professionalism: Alcohol & Drug Abuse in the Legal Profession**
 — Speaker: J.E. "BUDDY" STOCKWELL III, EXECUTIVE DIRECTOR, LOUISIANA LAWYERS ASSISTANCE PROGRAM

10 - 10:15 a.m. – **Break**

10:15 - 11:15 a.m. – **Law Office Management** — Speaker: DAVID OGWYN, OGWYN BONAVENTURE

11:15 a.m. - 12:15 p.m. – **Professionalism** — Speaker: JUDGE GUY HOLDRIDGE

COST: \$50 for BRBA members age 39 or younger; \$100 for all other BRBA members; \$150 for non-BRBA members. To be considered registered, both payment and registration form must be received by the BRBA office. Reservations may not be canceled after 12 p.m. Wednesday, July 16, 2014.

Fill out form with credit card information and fax to: 225-344-4805. Or mail form with a check payable to: BRBA, 544 Main Street, Baton Rouge, LA 70801.

Bar Roll No. _____ Email _____

Name _____ Firm _____

Address _____

City _____ State _____ Zip _____

Phone _____ Fax _____

If paying by credit card, please include the following:

Name on credit card _____ Type of card: (circle one): MC VISA AmericanExpress Discover

Card Number: _____ Exp. Date: _____ Security code: _____

On the cover:

Featured on the cover of the June 2014 issue of *Around the Bar* magazine are members of the Baton Rouge Bar Association Young Lawyers Section Council. The June Bar Luncheon, which was organized by the YLS, will feature introductions of summer law clerks by more seasoned legal professionals.

On the cover are (L to R, top row) Laranda Moffett Walker (YLS chair); Scott M. Levy (chair-elect); Kara B. Kantrow (secretary); and Scotty Chabert (past chair). YLS Council members include (L to R, second row) Francisca Comeaux, Grant Guillot, Carrie LeBlanc Jones; (L to R, third row) Mackenzie Smith Ledet and Loren D. Shanklin.

Cover artwork by Pamela Labbe.

- 4 Contributors
- 5 Letter from the president
"Just try not to be a weirdo" BY DARREL J. PAPILLION
- 6 June bar luncheon
- 7 Tales from the bar side
"Hello, Columbus" BY VINCENT P. FORNIAS
- 8 Bar news
- 12 Attorney spotlight
"Interview with Scott M. Levy" BY REBECCA WISBAR
- 13 Gail's grammar
- 14 "Talking Turkey: Southern University Law Center expands its global footprint with ventures in Turkey" BY DENA M. SONBOL
- 17 "Interview with 21st Judicial District Judge Brenda Bedsole Ricks" BY RACHEL L. EMANUEL, Ph.D.
- 22 Book review
"Larson's *The Booklover's Guide to New Orleans*" BY ART VINGIELLO
- 25 Foundation footnotes

VOLUNTEERS ARE NEEDED
FOR A NEWLY FORMED
LAW CLUB
FOR TEENS IN THE GARDERE AREA,
AS WELL AS A SUMMER INSTITUTE.

We need lawyer volunteers to help with a law club the BRBF is starting for middle and high school students in the Gardere/South Burbank area. You will work with teens as they learn more about the field of law.

To volunteer or for more information, please contact Lynn S. Haynes at lynn@brba.org or 225-214-5564.

contributors

Rachel L. Emanuel, Ph.D., director of communications and development support for the Southern University Law Center, is a member of the Publications Committee.

Vincent P. Fornias, an assistant editor of *Around the Bar*, is a solo practitioner whose practice focus is alternative dispute resolution.

Pamela Labbe is the communications coordinator of the Baton Rouge Bar Association.

Darrel J. Papillion, a partner with Walters Papillion Thomas Cullens, LLC, is the 2014 president of the Baton Rouge Bar Association.

Dena M. Sonbol, an assistant professor of legal analysis and writing at Southern University Law Center, is a contributing writer.

Gail S. Stephenson, an assistant editor of *Around the Bar*, is the director of legal analysis and writing and an associate professor of law at Southern University Law Center.

Art Vingiello, a partner with Steffes, Vingiello & McKenzie, is a member of the Publications Committee.

Rebecca Wisbar, a partner with Akers & Wisbar, LLC, is a member of the Publications Committee.

Published by the Baton Rouge Bar Association
P.O. Box 2241, Baton Rouge, LA 70821
Phone (225) 344-4803
Fax (225) 344-4805
www.brba.org

The Baton Rouge Bar Association will be the beacon for the full spectrum of the legal profession by fostering professional courtesy; increasing the diversity of the bar and the participation of under-represented groups; maintaining a sound financial base; enhancing and developing member services and community outreach; and promoting and improving the image of the profession.

OFFICERS

Darrel J. Papillion, President236-3636
Robert "Bubby" Burns Jr., President-elect767-7730
Jeanne Comeaux, Treasurer381-8051
Karli Johnson, Secretary389-3704
Michael S. Walsh, Past President381-0247

DIRECTORS AT LARGE

Shelton Dennis Blunt Linda Law Clark
Christopher K. Jones Melanie Newkome Jones
Amy C. Lambert David Abboud Thomas
Joanna Hynes, Ex Office
Christopher K. Odinet, Ex Office
Laranda Moffett Walker, Ex Office

ABA DELEGATE

Jack K. Whitehead

APPELLATE SECTION

Mark Plaisance Chair

BANKRUPTCY SECTION

Erin Wilder-Doomes Chair

BUSINESS/CORPORATE LAW SECTION

Michael Platte Co-chair
Matthew Meiners Co-chair

CONSTRUCTION LAW SECTION

Matt Terrell Chair
Kelsey Funes Past chair

FAMILY LAW SECTION

Joanna Hynes Chair
Anne Richey Myles Chair-elect
Jennifer M. Moisant Secretary
Wendy L. Edwards Past chair

PUBLIC LAW PRACTICE SECTION

Christopher K. Odinet Chair
Danielle Clapinski Chair-elect
Leonore Heavey Past chair

WORKERS' COMPENSATION SECTION

Robin L. Krumholt Co-Chair
Debra T. Parker Co-Chair
Michelle M. Sorrells Co-Chair
Judge Pamela Moses-Laramore Co-Chair

YOUNG LAWYERS SECTION OFFICERS

Laranda Moffett Walker, Chair376-0268
Scott Levy, Chair-elect336-5200
Kara B. Kantrow, Secretary769-7473
Scotty Chabert, Past Chair771-8100

YOUNG LAWYERS SECTION COUNCIL

Francisca Comeaux Grant Guillot
Carrie LeBlanc Jones Mackenzie Smith Ledet
Loren D. Shanklin

BATON ROUGE BAR ASSOCIATION STAFF

Ann K. Gregorie, Executive Director214-5563
Donna Buuck, Youth Education Coordinator214-5556
Emily Chambers, Pro Bono Coordinator214-5558
Meredith French, Administrative Assistant344-4803
R. Lynn S. Haynes, Asst. Teen Court Coordinator214-5564
Robin Kay, Pro Bono Coordinator214-5561
Susan Kelley, Office Manager214-5559
Pamela Labbe, Communications Coordinator214-5560
Carole McGehee, Lawyer Referral Coordinator214-5557
Julie Ourso, Bookkeeper214-5572

PUBLICATIONS COMMITTEE

Editor: Ed Walters — 236-3636
Asst. Eds.: Vincent P. Fornias — 769-4553
Gail S. Stephenson — 771-4900, ext. 216
Art Vingiello — 751-1751

Graphic Design / Ad Sales: Pamela Labbe — 214-5560

Robert Collins Dianne M. Irvine Gracella Simmons
Rachel L. Emanuel Dale Lee Rebecca Wisbar
Greg Gouner John McLindon Jeff Wittenbrink
Grant J. Guillot Christopher K. Odinet Robert A. Woosley
Lexi Holinga Darrel J. Papillion Monika Wright

All Rights Reserved - Copyright ©2014

A Fresh Perspective On Your Case

Mediation | Jury Focus Groups | Special Master

**TOM ADDR
FOUTZ**
www.tomfoutzadr.com

TEEN COURT OF GREATER BATON ROUGE needs attorneys to volunteer to assist with the program.

To find out more, contact Donna Buuck at 225-214-5556 or donna@brba.org
or R. Lynn Smith Haynes at 225-214-5564 or lynn@brba.org.

AROUND THE BAR supports participation of the membership in its production. We encourage the submission of articles and letters to the editor. Articles should be less than 1,800 words, typed and single-spaced. A Word file should be emailed as an attachment to: pamela@brba.org.

For advertising information call Pamela Labbe at 225-214-5560. Display ads should be high-resolution attachments (.PDF), and classified ads as text only. Please email all ad artwork to pamela@brba.org. Publication of any advertisement shall not be considered an endorsement of the product or service involved. The editor reserves the right to reject any advertisement, article or letter.

Copyright © by the Baton Rouge Bar Association. All rights reserved. Reproduction in whole or part without permission is prohibited. To request permission or for more information, contact Pamela Labbe at 225-214-5560 or pamela@BRBA.org.

letter from the president

BY DARREL J. PAPILLION

More than 20 years ago, in May of 1993, I had the good fortune of landing a couple of great summer clerking jobs with big New Orleans law firms. A couple of days before I was to start working as a summer associate at the first firm, I started doing a little too much of what my close friends and associates might now call “Darrel over-analysis.” The recruiting coordinator at my first firm had told me I would be one of eight summer clerks in the firm’s New Orleans office, and, along with a couple of my LSU classmates, I’d be working with clerks from Tulane, Georgetown, Loyola and the University of Michigan.

If you’ve been following this series of letters, you know that in 1993, I was only a few years removed from Eunice, where I still planned to return after law school to hang a shingle on Second Street. I thought I’d take the King’s ransom one could make in 12 weeks as a summer associate — big New Orleans firms paid summer clerks only slightly less per week than they paid their first-year lawyers in those days — and plow it into my savings account, so I’d have a solid cushion for my third year of law school at LSU.

There was no way I was going to be a big city lawyer, or so I thought then, but I was worried about whether I had the right stuff to at least make a good showing when compared to these big shot law students from top law schools. I mentioned this to my friend and LSU classmate, Hansel Harlan (sometimes affectionately called “Mr. Justice Harlan”), and, being the consummate affable friend, he said something like, “Oh, Darrel, you’re way overthinking this. You’ll see, the first day we’ll spend most of the day at lunch, and we’ll have to leave early because I bet you a dollar, we’re going to get invited to happy hour, maybe a Zephyrs’ game, or something. You need to worry more about whether you use the right fork and have something interesting to say when the headhunters are trying to figure out whether you’ve got the right stuff. If they didn’t think you could do the legal work, they wouldn’t have hired you. They’re trying to figure out if you’re a weirdo or a creep, not work you to death.”

Hans was right, of course, but I wasn’t taking any chances. When I was a kid, every afternoon after school, in the days when most television sets had only three channels, I watched *The Beverly Hillbillies*, along with *Bewitched* or *The Andy Griffith Show*. I remember one episode of the *Beverly Hillbillies* when Jed and Jethro decided they were going to run a store, and Jed explained that Jethro would have to “get up early to outsmart those Beverly Hills shopkeepers.” Of course, as I recall, Jed and Jethro opened the store very early in the morning, and

1993 LSU Law
School Photo

Just try not to be a weirdo

ended up creating a typical Clampett disaster of some sort, forcing Milburn Drysdale and Jane Hathaway to spend the rest of the episode unwinding the problem. Well, but for the disaster part,

I took Jed Clampett’s advice to heart. I figured I’d just get to work earlier, do my best, and stay later than those city slickers, and everything would work out fine.

In reality, we spent a lot of time working, but, as Hans predicted, we spent almost as much time playing softball, going to baseball games, sipping drinks at the Columns Hotel and other fine New Orleans institutions, and enjoying many of New Orleans’ best restaurants. Apparently, my Beverly Hillbillies strategy worked out fine, though, because I was lucky enough to get more than one job offer to work as a big firm lawyer in New Orleans, and I would later spend several happy years as a lawyer at McGlinchey Stafford, before moving to Baton Rouge.

While today’s law students and young lawyers may not, because of the marvel of practically unlimited cable television channels and a plethora of reality TV shows, be able to claim inspiration from Jed Clampett and Jethro Bodine, many will have the opportunity to work as summer associates. For their sakes, I hope they get their fair share of fancy lunches and law firm entertainment before the real lawyer work begins. I hope to see many of them — and all of you — at the June Bar Luncheon being planned by the Young Lawyers Section. The luncheon will be held Monday, June 23 at The Lyceum Ballroom and will feature John G. Davies of the Baton Rouge Area Foundation as the guest speaker.

In addition to fancy lunches, summer associates (and regular ones too, as the rules undoubtedly require) can further prove their suitability for law practice in areas other than research, writing, and arguing by showing off their pitching, fielding, hitting, running, and other abilities at the annual BRBA Softball Tournament Aug 15-16 at Oak Villa-Hartley Vey Park. Last year’s event was a tremendous success, and the Bar Association is hoping for an even better event this year.

Finally, as we approach the July 24-26 Bench Bar Conference, please remember to register for what promises to be another outstanding conference. The Bench Bar Committee is hard at work organizing the conference that will include strong CLE offerings, and many opportunities for lawyers and judges to spend time learning and socializing together at the Grand Hotel Marriott in Point Clear, Ala. ■

june bar luncheon

MONDAY, JUNE 23, 2014

Guest speaker: BRAAF President John G. Davies

The BRBA June Bar Luncheon will take place Monday, June 23, 2014, at The Lyceum Ballroom, 124 Third St. The guest speaker will be John G. Davies of the Baton Rouge Area Foundation.

John G. Davies has served as president and Chief Executive Officer of the Baton Rouge Area Foundation since June 1988. The Baton Rouge Area Foundation is a community foundation that serves Southern Louisiana.

John G. Davies

During the past 20 years, the Foundation has collaborated to spark the revitalization of downtown Baton Rouge, raised and granted more than \$45 million for rebuilding a stronger South Louisiana after Hurricanes Katrina and Rita, and worked to revive neglected areas, which includes creating a redevelopment authority for East Baton Rouge. After the Gulf of Mexico oil leak, the Foundation made grants to deepwater rig workers suffering financial hardship from a \$100 million BP gift.

For over 50 years, the Foundation has granted more than \$325 million to nonprofits and to pay for civic improvement projects. During Davies' tenure, the Foundation has grown from \$5 million to nearly \$550 million in assets. He is board chair of the Wilbur Marvin Foundation, which holds

the real estate assets of the Foundation. Davies serves on the advisory committee of the David Rockefeller Center of Latin American Studies at Harvard University. He grew up in Latin America as the son of a former American diplomat stationed in Lima, Peru. Davies holds a bachelor's degree in political science from the University of North Carolina at Asheville.

The June luncheon has been organized by the Young Lawyers Section Council of the BRBA. Partners and associates of law firms are asked to invite their summer law clerks and to introduce them to our membership during the luncheon.

BRBA members can reserve a seat for the June Bar Luncheon at The Lyceum Ballroom, 124 Third St., for \$40 per BRBA member and \$45 per guest. *Law clerks may attend at the BRBA member rate.*

Space is limited. Please RSVP by 4:30 p.m. Tuesday, June 17, 2014. We accept payment in advance and at the door. VISA, MasterCard, American Express and Discover are accepted. Fax the form below to 225-344-4805 or email it to meredith@brba.org. Make checks payable to BRBA, and mail to: P.O. Box 2241, Baton Rouge, LA 70821. BRBA members may register and pay online.

Please complete this form and fax this entire page to the BRBA at (225) 344-4805 by 4:30 p.m. Tuesday, June 17, 2014.

Bar Roll No. _____ Please indicate your membership/affiliation: ☐ BRBA member ☐ law clerk ☐ guest

Name _____ Firm _____

Address _____

City _____ State _____ Zip _____

Phone _____ Fax _____

Email _____

LUNCHEON — YES, register me for the **JUNE BAR LUNCHEON** at THE LYCEUM BALLROOM, 124 Third St., which will take place Monday, June 23, 2014, at 11:45 a.m. at \$40 per person for BRBA members; and \$45 per guest. *Law clerks may attend at the BRBA member rate.* "No shows" will be billed. Please reserve your seat by 4:30 p.m., Tuesday, June 17, 2014, to Meredith French at the BRBA. Fax to 225-344-4805 or email to meredith@brba.org. Online registration is also available for BRBA members at www.BRBA.org.

**To register for this LUNCHEON EVENT online
and pay by credit card,
go to www.BRBA.org,
select the EVENTS tab, then click on LIST
and choose the appropriate meeting.**

If paying by credit card, please include the following:

Name on credit card: _____
Type of card: (circle one): MC VISA AmExpress Discover
Card Number: _____
Exp. Date: _____ Security code: _____

tales from the bar side

BY VINCENT P. FORNIAS

Anyone who has litigated with or against him knows that Pat Pendley of Plaquemine is a decades-proven savvy and skillful trial lawyer forged from The Old School way of doing things. And central to that Old School mentality is trust and reliance upon The Old Way of Doing Things. This explains why for many years Pat has relied on his lovely wife to make his travel arrangements for cross-country confabs and court appearances related to his law practice. No text messages or emails for our hero of the day. He just picks up the phone, calls home and voila! His wife takes the ball and runs with it, flight, lodging and all. Call him enchantedly enabled.

On this particular day, after a day of depositions Pat flew out of Baton Rouge in the late afternoon headed for Atlanta, thence to an unfamiliar situs, Columbus, Ga., via rental car. His ETA would be approximately half-past his usual bedtime. All went smoothly as Pat embarked in his Atlanta rental on I-85 enroute to Columbus. His final destination was the Columbus Downtown Marriott, selected by Mrs. Pendley because it advertised its proximity to the local courthouse. Apparently Pat can't spell GPS, so as he entered the 'burbs of Columbus, he visually scoured the highway darkness for what he assumed would be a billboard announcing the proper exit to reach the Marriott. Scratch that.

Like a true typical male driver, Pat was in denial of being lost and resisted stopping for directions until his fate was inevitable. He ultimately pulled off into one of those omnipresent Golden Arches, ordered a Big Mac to go, and asked an elderly employee how to get to the Marriott downtown. His finely tuned trial lawyer's instincts signaling that something was amiss were alerted when his innocent inquiry set off a frenzy of contradictory answers among the rest of the employees, who seemed to direct him, Cliff Claven style, to all points of the compass. The group's ultimate consensus was that the Marriott was anywhere but downtown, and that his destination lay in

Hello, Columbus

the direction opposite downtown just a few miles down the road. Dutifully thanking them one and all, but not particularly brimming with confidence, Pendley set out as midnight approached. After fruitlessly reversing his course, yet again, and driving thorough an area that made Brusly look like The Big Apple, Pat violated another male Old School rule, found his crumpled reservation form, and called the number for the Downtown Marriott.

Soon enough Pat was connected with the sweet voice of a young desk clerk named Misty, who sounded anything but Georgian, and she promptly confirmed his reservation and the fact that the Marriott was indeed located in downtown Columbus. Pat contributed that he was currently driving on Spring Street, and asked Misty to direct him from there. Though Spring Street was a multi-lane thoroughfare, Misty had never heard of it. Pat added that maybe it would help her to know that he was approaching its intersection with Georgia Highway 31. Silence on the Misty end. Followed by more prolonged silence. Had he lost the phone connection? Misty then stated haltingly that her Downtown Marriott was located in The Buckeye State, Ohio, where nary a peach is known to grow. Speaking like a well-trained hotelier, she then inquired whether Pat wished to cancel his night's reservation. Most of you reader(s) can guess Pat's polite reply.

By now, a weary creature of a long winter night, Pat faced the prospect of finding either a Rest Stop or an Interstate overpass to sack out in his locked rental car. Then he saw the light — the warm glow of a large green Holiday Inn sign that beckoned him. The parking lot was packed, but the gods of travel shone upon him and he was given the key to the very last available room for the night.

And wouldn't you love to be a fly on the wall to have listened in on the call that Mrs. Pendley received early the following morning?

The BATON ROUGE BAR ASSOCIATION Annual **FALL EXPO & SEPTEMBER BAR LUNCHEON**

will be held **THURSDAY, SEPT. 11, 2014**, at

L'Auberge Casino & Hotel Baton Rouge

777 L'Auberge Ave., Baton Rouge, LA 70820

For BOOTH or SPONSORSHIP information, contact Pamela Labbe at 225-214-5560 or pamela@brba.org.

bar news

BY PAMELA LABBE

Easter Eggstravaganza collects more than 17,000 eggs for hunts at three inner-city schools

The 2014 Easter Eggstravaganza Committee surpassed its egg collection goal by collecting a total of 17,114 plastic Easter eggs. This year's event chairs were Francisca Comeaux, Erik Kjeldsen and Jeanne Rougeau. Carole McGehee is the staff liaison to the committee.

We would like to thank the following law firms and individuals for egg and candy donations: Adams and Reese; Judge Yvette Alexander; Jesse Bankston; Mittie Bolton; Linda Law Clark; Decuir, Clark & Adams, LLP; Bridget Denicola; Jennifer Durham; Judge Joycelyn Y. Elmore; First Circuit Court of Appeal; Go Physical Therapy; Adrienne Henderson; Jessica Kayuha; Kean Miller, LLP; Judge Timothy Kelley; David Koch; Koch Law Firm; Louisiana Department of Justice; Louisiana Public Service Commission; LSU Delta, Delta, Delta Sorority; Dr. Jay Perniciaro; Phelps Dunbar; Shows, Cali and Walsh, LLP; St. Joseph's Academy; Taylor, Porter, Brooks & Phillips, LLP; Jay Thompson; U.S. Attorney's Office; and Watson, Blanche, Wilson & Posner.

Volunteers who assisted with the April 16, 2014, Easter egg hunts at St. Francis Xavier Early Learning Center were Jeanne Rougeau, Lenore Heavey, Sam Reed (bunny), Shanda McClain and Annie Gunn.

On April 16, 2014, hunts were held at University Terrace, and the following volunteered: Beau Brock (Bunny), Jenna Hatty Crouisllac, Raveen Hills, Ann Kaufman and Erik Kjeldsen.

An Easter egg hunt was held April 17, 2014, at The Dufrocq School. Volunteers were David Sanders (bunny), Francisca Comeaux, Rebecca Clement, Bridget Denicola, Jessica Kayha, Erik Kjeldsen and his nephew, Christen, and Emily Ziober.

St. Francis Xavier Early Learning Center students stand with the Easter bunny (Sam Reed) after a successful Easter egg hunt April 16, 2014.

Volunteers assisted with the Easter egg hunts Wednesday, April 16, 2014, at St. Francis Xavier. Photographed above are Jeanne Rougeau, Leonore Heavey, Sam Reed (in costume), Shanda McClain and Annie Gunn.

Easter egg hunts for The Dufrocq School were held April 17, 2014. Volunteers were (L to R) Rebecca Clement, Emily Ziober, David Sanders (in costume), Bridget Denicola, Erik Kjeldsen, Francisca Comeaux, Jessica Kayuha and Christen Kjeldsen.

PHOTO BY PAMELA LABBE

PHOTO BY CAROLE MCGEHEE

Office Furniture World

Relocating
or starting
a new
business?

New &
pre-owned
furniture

Locally
owned

12944 Coursey Blvd. | Baton Rouge, LA | 225.751.4024

Coursey Blvd. at Stumberg Ln.

PHOTO BY PAMELA LABBE

(L to R) Law Day Committee Vice Chairs Robert Savage and Talya Bergeron, and Committee Chair Ryan Brown were photographed in front of the Baton Rouge River Center Theatre stage after the completion of the BRBF Law Day opening ceremony Thursday, May 1, 2014.

PHOTO BY PAMELA LABBE

Judges Trudy White, Tim Kelley and Pam Baker participated in this year's Law Day. Above they were photographed behind stage prior to the start of the naturalization ceremony.

PHOTO BY PAMELA LABBE

Corey Wyre, Ravan Jackson and Abby Chandler, all students with St. Helena Central High, participated in the Law Day Essay Contest. Wyre and Jackson won Honorable Mention, while Abby Chandler wrote the Winning Essay.

PHOTO BY PAMELA LABBE

Photographed (above) are Lynn Haynes, D'Wayne Bell, William Carrothers, Donna Buuck. Bell and Carrothers are high school students who volunteer with the BRBF Teen Court program.

BRBF Law Day celebrates the right to vote

This year's BRBF Law Day, held Thursday, May 1, 2014, attracted an estimated 700 middle and high school students and their teachers. This year's theme was: "American Democracy and the Rule of Law: Why Every Vote Counts." Ryan Brown chaired the 2014 Law Day Committee, and Talya Bergeron and Robert Savage served as the vice chairs. Donna Buuck and Lynn Haynes are the staff liaisons to the Law Day Committee.

The Law Day activities included two separate back-to-back events: a Naturalization Ceremony for the Middle District of Louisiana, which involved 40 new citizens; and the Law Day opening ceremony. Southern University Law Center Vice Chancellor Russell L. Jones served as the Law Day speaker. By 10:45 a.m., following the completion of the opening ceremony, the students were released by school and were sent to assigned classrooms where they participated in courtroom sessions. The event concluded with lunch in the River Center Theatre lobby, where students had the opportunity to use real voting booths for a mock vote, to participate with the Fatal Vision Program and to visit the Teen Court informational table.

Special thanks to courtroom volunteers: Brad Aldrich, Judge Pamela Baker, Jesse Bankston, Claire Bergeron, Talya Bergeron, Ryan Brown, Patrick Broyles, Bubby Burns, Ben Chapman, Christie Chapman, John Fenner, Sonny Garcia, Nicholas Graphia, Hansel Harlan, Judge Todd Hernandez, Jason Hessick, Weldon Hill II, Raveen Hills, Catherine Jenkins, Chris Jones, Melanie Jones, Molly Lancaster, Linda Law Clark, Commissioner Quintillis Lawrence, Dale Lee, John London, Judge Anthony Marabella, Hayden Moore, Luke Morris, Judge William Morvant, Glen Petersen, Judge Laura Prosser, Jen Racca, Rob Ray, Cynthia Reed, Robert Savage, Wendy Shea, Hanna Thomas, Abboud Thomas, Hays Town, Monica Vela-Vick, Lance White, Mark White, Judge Trudy White, Ashley Wimberly, Jeff Wittenbrink and Judge Lisa Woodruff-White.

Baton Rouge City Court, EBRP Clerk of Court, EBRP Sheriff's Department and the City Constable's Office provided guides and law enforcement volunteers.

PHOTO BY PAMELA LABBE

Students volunteered for Teen Court while waiting in line for lunch. Lynn Haynes (right) answered questions and greeted the students.

Young Lawyers Section to hold its annual Summer Sizzlin' CLE Friday, July 18

The YLS has organized its annual Summer Sizzlin' CLE for Friday, July 18, 2014. The 4.0 hour CLE seminar will take place at the Middleton Bar Center, 544 Main St. This year's sponsor will be Total Care Injury & Pain Centers. For more information about this CLE, contact Susan Kelley at 225-214-5559.

Softball tournament to be held Aug. 15-16

The BRBA Softball tournament will be held Friday, Aug. 15, and Saturday, Aug. 16, 2014, at Oak Villa Hartley-Vey Park. Sponsors include Dr. Michael J. Goff/Louisiana Health & Injury Centers and Total Care Injury & Pain Centers. To register your team or to be part of the BRBA Athletic Committee, contact Ann K. Gregorie at 225-214-5563.

Nov. 7 is the date of this year's Belly Up event

This year's BRBF Belly Up with the Bar event date is Nov. 7, 2014. The activities will take place at Live Oak Arabians. Call Donna Buuck at 225-214-5556 to join the committee or to sponsor the event.

PHOTO BY PAMELA LABBE

Katrina Gwin (president), Rebecca Arceneaux (second vice president) and Naya Wiley (president-elect) are members of the Baton Rouge Paralegal Association. Arceneaux (center) is the Baton Rouge Paralegal Association 2013-14 Paralegal of the Year. Wiley is the chair of the award selection committee and last year's award recipient.

BRBF to hold a summer institute for adolescents who reside in Gardere community

The BRBF will be holding a one-week summer institute that will feature law-related education and fieldtrips for middle and high school students of the Gardere community the last week of June. To volunteer, please contact Lynn Haynes at 225-214-5564 or lynn@brba.org.

A black and white advertisement for the law firm Cazayoux Ewing. It features three men in suits standing side-by-side. The man on the left is Lane Ewing, Former Asst. U.S. Attorney. The man in the center is Stan Lemelle, Former Criminal Chief, U.S. Attorney. The man on the right is Don Cazayoux, Former U.S. Attorney. Below the photos is the firm's logo and contact information.

Lane Ewing
Former Asst. U.S. Attorney

Stan Lemelle
Former Criminal Chief,
U.S. Attorney

Don Cazayoux
Former U.S. Attorney

Cazayoux Ewing
LAW FIRM

White Collar Criminal Defense | Whistleblower Claims | Personal Injury

257 Maximilian Street, Baton Rouge
143 E. Main Street, New Roads
225.650.7400 | cazayouxewing.com

PHOTO BY PAMELA LABBE

Judge Trudy M. White participated with fifth-graders from Dalton Elementary during the April 11, 2014, Junior Partners Academy interactive play.

PHOTO BY PAMELA LABBE

PHOTO BY PAMELA LABBE

Lykisha Vaughan, Cherry Roberts (LSU Law) and Meagan Smith (SULC) volunteered to portray the three little pigs in a Junior Partners Academy presentation held Friday, April 11, 2014, at the Southern Mini-Lab. Volunteers assisted with an interactive play, which was held for the fifth-grade girls from Dalton Elementary who are Junior Partners Academy participants, and with a political campaign project, which was held for the fifth-grade boys. The activities, which were held on the Southern University campus, took place in two of the Southern Mini-Labs.

Pictured (left) is the defense team prior to the start of the play.

Pictured (far left) is an image captured during the closing statements.

Mediation Arbitration
maps
Professional Systems, Inc.
... the leader in resolution

*Free
Breakfast
CLE/CE*

Learn From The Experts

WORKERS' COMPENSATION

METAIRIE

Speaker: Maria I. O'Byrne Stephenson
June 26 • 7:45-8:45am
One Lakeway Center,
3900 N. Causeway Blvd.

BATON ROUGE

Speaker: Harold J. Adkins
June 27 • 7:45-8:45am
Burden Conference Center at the
LSU Rural Life Museum
4560 Essen Lane

(1 CLE; 1 CE credit)

maps continues to offer FREE CLEs and CE's at any firm or office.
www.maps-adr.com OR CALL 800-443-7351

800.443.7351 • Register at www.maps-adr.com or resolutions@maps-adr.com

Expo & September Bar Luncheon to take place Sept. 11 at L'Auberge

The Fall Expo & Conference is Thursday, Sept. 11, 2014, at L'Auberge Casino & Hotel Baton Rouge. The Law Expo Committee is chaired by Michael Brassett. This year's event and fundraiser will sport a patriotic theme.

H. Alston Johnson III will provide his annual legislative update and will serve as the luncheon speaker, at which you can earn CLE credit. David LaCerte will serve as the Professionalism CLE speaker, and Charles Plattsmier will be the Ethics CLE speaker.

Special thanks to our event sponsors: Postlethwaite & Netterville, APAC; Total Care Injury & Pain Centers; Applied Business Concepts; MAPS, Inc.; and MidSouth Bank. In addition, be sure to visit the booths of: Hannis T. Bourgeois, LLP; Louisiana Bar Foundation; LSBA Member Outreach & Diversity Dept.; Perry Dampf Dispute Solutions; and Venyu.

To sponsor or exhibit at the Law Expo, contact Pamela Labbe at 225-214-5560 or pamela@brba.org.

attorney spotlight

BY REBECCA WISBAR

Interview with Scott M. Levy

ATB: Please tell us about your family.

SML: My wife is Candace Levy. We have three children — Adi-Ray, Michael, and Simon, who was born April 23, 2014. Adi will be five Aug. 3, and Michael is two.

Q. How did you meet your wife?

SML: We were both working and living in D.C. We were setting up events for George W. Bush's inauguration after serving on his reelection campaign.

ATB: How did you become interested in politics?

SML: My interest in politics has always been focused on the way that policy affects our daily lives. I was involved

Scott M. Levy

with student council in junior high and high school, which carried over to student government at LSU.

ATB: Tell us about your law practice.

SML: I am an associate with Adams & Reese LLP as part of the Special Business Services Practice Group. My practice consists of litigation, governmental relations, administrative and regulatory law, as well as charter school law. Prior to working here, I was Judge Tim Kelley's law clerk at the 19th Judicial District Court in Baton Rouge and also served as law clerk in Executive Counsel's Office, Office of the Governor, in Baton

Rouge during Gov. Jindal's first term.

ATB: What was your first "real job"?

**PARALEGAL
STUDIES PROGRAM**
Approved by
The American Bar Association

FIND PARALEGALS FOR:

full-time
part-time
permanent
short-term

EMPLOYMENT

contact us:

225/578-6760
www.outreach.lsu.edu

LSU

Continuing Education

HTB Hannis T. Bourgeois, LLP
Certified Public Accountants

Celebrating 90 YEARS

After 90 years, we've put up some pretty good numbers. More than just numerals, these figures represent in-depth experience, a commitment to the highest level of client service and long-term relationships built on trust. We look forward to the future and ensuring that these numbers continue to grow.

HANNIS T. BOURGEOIS
90 YEARS
est 1924
• CERTIFIED PUBLIC ACCOUNTANTS • TRUSTED ADVISORS •

BATON ROUGE
DENHAM SPRINGS
NEW ORLEANS

www.HTBCPA.com
225.928.4770
info@htbcpa.com

GAIL'S GRAMMAR

Pop quiz: *Which sentence is correct?*

- (A) As long as Darrel Papillion is in office, we'll have interesting Letters from the President in *Around the Bar*.
- (B) So long as Darrel Papillion is in office, we'll have interesting Letters from the President in *Around the Bar*.

If you'd asked me before I researched this column, I'd have said the correct answer was **A**. I've learned, however, that either is grammatically acceptable; both "as long as" and "so long as" mean "provided that." Feel free to use whichever sounds better to your ear.

Send suggestions for future
Gail's Grammar columns to Gail Stephenson
at GStephenson@sulc.edu,
or call Gail at 225-771-4900 (ext. 216).

SML: A camp counselor at a basketball camp

ATB: *Major at LSU?*

SML: Double-majored in political science and mass communication.

ATB: *Favorite leisure activities?*

SML: Family time and anything involving my kids. I also love cooking (and eating!), following LSU Athletics, reading non-fiction literature and playing tennis and basketball.

ATB: *Best advice ever given?*

SML: The best advice I ever got came from a high school buddy during one of our student council camps; it's a cliché but I try to live by it: "Good ... Better ... Best ... Never rest, until your good is better than your best."

ATB: *If you weren't an attorney, what profession do you think you would be in?*

SML: Basketball coach. Basketball is one of my passions, and my dad was a teacher and basketball coach. I spent many enjoyable years on the court with him. As I mentioned, my first real job was at a basketball camp.

ATB: *Experience with the YLS?*

SML: I'm the chair-elect for the Baton Rouge Bar Association Young Lawyers Section and have served on the council as a member-at-large and secretary.

ATB: *Tell us about some of the Young Lawyers Section projects and events.*

SML: The YLS Section sponsors events to promote professional and social understanding and cooperation among young and recently admitted lawyers. Events such as Thirsty Thursday and Sidebar Luncheons are held throughout the year, while other events such as Cocktails with the Court and Summer Sizzlin' CLE are held annually.

In conjunction with local courts, the Young Lawyers Section also has a new program, "50 Billable Hour Club." This program was created to give young lawyers an opportunity to observe experienced litigators in the courtroom and develop their own litigation skills with the guidance of local judges. ■

Exceeding Your Expectations for Value, Service, and Experience

Bill Hyde, Attorney At Law

ATTENTION INVESTORS

"IRS §1031 allows investors in real estate or other tangible assets to effect a tax deferred exchange and defer the capital gain.

"To do so you should engage a 'qualified intermediary' such as Title Exchange Company to advise and assist your client with the transaction prior to the sale.

"The tax regulations allow the taxpayer to shop for replacement property for a period of 45 days and close within 180 days.

"Investments in real estate, airplanes, mineral interests, barges, equipment, and vehicles qualify for this preferred tax treatment—perhaps the last tax shelter available to investors." Bill Hyde, General Counsel.

Serving the legal and accounting professions and their clients for over 25 years.

TITLE EXCHANGE COMPANY
IRC 1031 "QUALIFIED INTERMEDIARY"

111 Founders Drive
Suite 600
Country Club Plaza
Baton Rouge, Louisiana 70810
225-752-1031
www.TitleExchange.com

TALKING TURKEY:

Southern University Law Center expands its global footprint with ventures in Turkey BY DENA M. SONBOL

During the past couple of years, Southern University Law Center (SULC) has undertaken various academic endeavors with several universities in Turkey. SULC's engagements in Turkey are an extension of the Law Center's continued involvement in globalization through its several international initiatives. During the past decade, the Law Center's faculty and students have engaged in international initiatives with countries such as the United Kingdom, Russia, Haiti and, most recently, Turkey.

In Spring 2012, Southern University's Dean of International Students along with the university's liaison for Turkey approached Chancellor Freddie Pitcher, Jr., regarding an opportunity for the Law Center to forge academic relationships with universities in Turkey. Chancellor Pitcher welcomed the opportunity for an additional international initiative, as it is in line with the Law Center's interest in globalization. The administration and faculty believe in the importance of creating opportunities for faculty and students to expand their international perspectives and engage in open dialogue aimed at promoting positive change on a large and small scale. These opportunities are also designed to enhance the Law Center's student education by allowing students to learn firsthand through their experience, and secondhand through the experiences of their professors who return from these opportunities with perspectives and knowledge that they bring to the classroom and study of law.

After discussions with the Rector and Vice Rector of Kirikkale University in Kirikkale, Turkey, Chancellor Pitcher agreed to initiate a student and faculty exchange program. In August 2012, the Law Center welcomed its first exchange student, Abdulkadir Yildiz, a Ph.D. student in law at Istanbul University and a teaching assistant at Kirikkale University. Mr. Yildiz is on his

way to becoming an attorney in Turkey. Legal education in Turkey requires four years of study at a university "faculty of law," six months of training in the judiciary and six months of training at a law firm. After completing the education and training requirements, a person is allowed to register with the bar and become a lawyer provided he or she is a citizen of Turkey. Non-citizens of Turkey are not allowed to practice law unless a reciprocity agreement exists, and even then, non-citizens can only provide services related to foreigners and international law.

Mr. Yildiz visited the Law Center for an entire academic year and was able to further his scholarship by utilizing campus facilities and engaging in open discourse with Law Center faculty. The Law Center provided him with an office and numerous opportunities to audit courses to advance his research and understanding of American law. Moreover, Professor Stanley Halpin, the Law Center's Kendall Vick Endowed Professor of Public Law, graciously served as Mr. Yildiz's official mentor during his stay and offered support in academic and

non-academic areas. Mr. Yildiz returned to Turkey in July 2013 and reported his experience as being greatly illuminating and rewarding. He particularly appreciated the Law Center's Southern hospitality, collegial atmosphere and legal acumen.

Meanwhile, in early November 2012, Chancellor Pitcher visited Turkey at the invitation of the chancellors of Abant Izzet Baysal University in Bolu and Kirikkale University. At the time, Turkey was hoping to enact a new constitution that would enshrine democratic freedom upon its people, distance the country from the era of military coups and allow the country a realistic shot at joining the European Union.

The Hagia Sophia Mosque. While Hagia Sophia is the most historical building in Istanbul, Hagia Sophia is considered the birthplace of the history of architecture.

Interior of Hagia Sophia. In converting Hagia Sophia from a basilica to a mosque, Sultan Mehmed ordered removal of the bells, altar, iconostasis, sacrificial vessels, and other relics and mosaics depicting Jesus, the Virgin Mary, Christian saints, and angels. However, depicted in the picture, inside the dome, you can see a painting of the Virgin Mary with Jesus.

Turkey's system of government is a parliamentary democracy, which is a democratic form of government in which the party (or a coalition of parties) with the greatest representation in the parliament forms the government and its leader becomes prime minister. Turkey's current constitution, enacted in 1982, was born out of a 1980 military coup, which overthrew the civilian government and put the military in power for two years. During military rule, many people were exiled, executed and imprisoned for supporting groups opposed to the ideologies of the military rule. The current constitution limits cultural and political liberties by explicitly banning the recognition of different ethnic

The Valens Aqueduct, completed by the Roman Emperor Valens in the last fourth century AD, was the major water-providing system of the Eastern Roman capital of Constantinople.

groups and the teaching of any language other than the official language, which is Turkish. The constitution also provides for criminal punishment to those who publicly denigrate the Turkish Nation, the Republic or the Grand National Assembly of Turkey, which is the body given sole legislative power under the constitution. The constitution also gives the Turkish

Armed Forces, which views itself as the guardian of the secular and unitary nature of the Republic, great influence in political affairs via the National Security Council.

To that end, Chancellor Pitcher was asked to impart his legal expertise as a judge, attorney, professor and administrator on developing a framework for a democratic constitution. Chancellor Pitcher visited Turkey and spoke to three different groups of over 500 people composed of students, attorneys, and professors. At Abant Izzet Baysal University, Chancellor Pitcher discussed the process of creating a framework for a democratic constitution and the substantive components of a constitution that would preserve the people's liberties. In Istanbul, at Marmara University, the Chancellor gave a lecture titled, "Achieving Social Justice in a Democratic Constitution" to a group of more than 200 members of the practicing bar and law

faculty. The audience was very eager to hear the Chancellor's lectures and engaged him with countless questions and ideas. With his presentation, Chancellor Pitcher hoped to expose current and future lawyers in Turkey to democratic institutions and processes so they may have that perspective as they go on to shape their country's future.

Chancellor Pitcher also presented an informative PowerPoint to faculty and administrators at Kirikkale University regarding the Law Center. This presentation led to a lively and in-depth discussion on the differences between legal education in the United States and Turkey.

After Chancellor Pitcher's return from Turkey, Professor Evelyn Wilson, the Law Center's Horatio C. Thompson Endowed Professor of Law, was also invited to visit Turkey to expose students, attorneys and professors to another aspect of the American legal system. With joint sponsorship from the Law Center and Kirikkale University, Professor Wilson visited Kirikkale University in early November 2013 and presented to six different groups of students in the law and political science departments of the university. Professor Wilson presented on the civil and common law systems of property in the United States through a comparative analysis with Turkish property law.

Later, in December 2013, I headed to Turkey to make the last and final presentation of 2013. I visited Kirikkale University for two weeks and spoke to four groups of students on the historical framework that led to the American legal system and the doctrines of checks and balances, separation of powers and state sovereignty. The audience also questioned me on the current events in Egypt given my Egyptian heritage. Luckily, I had been keeping up with Egyptian news and politics.

In May 2014, Chancellor Pitcher traveled to Turkey to visit Siirt University, which is located in Southeastern Turkey near Armenia. Chancellor Pitcher spoke at an educational conference regarding the American jury trial system, where he drew on his robust career as a judge in all levels of the judicial system. The educational conference had more than 8,000 students and faculty in attendance. As gratitude for his time and knowledge, Siirt University bestowed on Chancellor Pitcher an honorary doctorate degree. Chancellor Pitcher is eager to share his expertise and benefit from the educational conference as he gained additional international perspectives on law and education that he can bring back to the Law Center's faculty and students. ■

Istanbul has many mosques, nearly one on every corner, the Hagia Sophia is particularly significant. Famous in particular for its massive dome, it is a prime example of Byzantine architecture and is said to have changed

Interview with 21st Judicial District Court Judge Brenda Bedsole Ricks

BY RACHEL L. EMANUEL, Ph.D.

Judge Brenda Bedsole Ricks grew up in Hammond, La., where her father was a professor and head of the Department of Sociology, Social Welfare, and Criminal Justice at Southeastern Louisiana University (SLU). He established the Criminal Justice program at the university. Her mother was active in civic organizations and was secretary to the president of SLU until she chose to stay at home to raise her family when Ricks was born.

Judge Ricks attended SLU's Lab School from pre-K through 12th grade, and earned an undergraduate degree from Southeastern. While at SLU, she was awarded a scholarship to attend the Engalitcheff Institute for Comparative Political and Economic Systems (ICPES) at Georgetown University in Washington, D.C. She also attended graduate school at LSU, but left to attend law school before completing her thesis for a political science degree. She was employed by the Louisiana State Senate first as a Legislative aide and then as a staff analyst/attorney. She is a 1984 graduate of Southern University Law Center.

After graduating from law school, Judge Ricks continued to work at the Louisiana State Senate, commuting from Amite to Baton Rouge. After a year, she was offered and accepted a job in a law practice close to home. Shortly after returning to Amite, Ricks opened her own law practice, which she maintained for 12 years before being elected judge.

While in private practice she was also a contract attorney for the State of Louisiana, legal counsel to a local municipality, and an Assistant District Attorney for the 21st Judicial District Court. During her eight years as an assistant DA, she handled misdemeanors, felonies, and civil litigation for the many boards and commissions the District Attorney is responsible for representing. The civil litigation included representing the Tangipahoa Parish Council, the various drainage boards, the Library Board, and many, many others. She also maintained a general jurisdiction private practice, but did not handle criminal cases.

A 17-year veteran on the court, Judge Ricks was first elected judge in Louisiana's 21st Judicial District Nov. 5, 1996. She became the first female elected in the 21st JDC since Judge Fannie Burch in the 1950s. Her current term as judge for Division E expires Dec. 31, 2014. She is seeking re-election for another term.

ATB: Who had the most influence on you as a high school student? What was that influence and why?

JBBR: Teachers, friends of my parents and youth leaders in my church all answered questions about life issues. Those individuals and my parents provided stability and guidance for my life, both in high school and college. The defining moment when I knew that I wanted to attend law school came in college when I attended Georgetown University and worked for a Congressman at the U.S. Capitol. I saw our government and our legal system at work and I knew I wanted to be a part of it. That experience had more influence on me than anything in high school.

ATB: Who had the most influence on you as a law student? What was that influence and why?

JBBR: First would be my husband and my parents who were unwavering in their support and encouragement. I also have to credit my classmates and study partners as well as those I worked with while employed at the Louisiana State Senate. I commuted from Amite to Baton Rouge every day to work and attend law school. While working at the Legislature and watching our legal system in action, I realized that I loved everything about the law.

ATB: What interests you about the practice of law?

JBBR: Particularly in Louisiana, we are blessed with a rich legal doctrine both from a historical and a practical perspective. In practice, I loved working with my clients to find a resolution to their problems. Not all cases had happy endings, but there were those that were so rewarding, especially the adoptions when you could see a childless couple first hold their new child. Those were the chill bump days.

ATB: How did your parents feel about you becoming a lawyer and now serving as a judge?

JBBR: They were thrilled! When Mom graduated from LSU, very few women attended law school, but she always said she would have loved to become a lawyer. Dad had many friends in the legal field from policemen and FBI agents to lawyers, judges and DA's. These friends were always at the house and I heard many tales from the courtroom. Mom and Dad believed in me and encouraged me to set goals and pursue them. They along with my husband, children, other family members and friends were my source of strength throughout the campaign, and today.

ATB: What impressed you most about your legal education at Southern University Law Center?

JBBR: My oldest child was born during my senior year in law school. Being a new mom, commuting from Amite to Baton Rouge daily and the long hours working at the Legislature, particularly during the session, were challenging. I was impressed by everything from the teachers, to my classmates to the phenomenal education I received. I was probably most impressed by the fact that SULC was willing to accept into its program students of all ages and diverse backgrounds and help us pursue our dream of becoming lawyers, judges and leaders in all walks of life.

ATB: Who have been your role models and mentors?

JBBR: My role models have definitely been my parents. They showed me that everything in life comes from a good work ethic combined with drive, determination and dedication. Yet they also made sure that I learned that nothing could be accomplished without compassion and understanding. We have to look beyond what revolves around us and try to see every situation from someone else's perspective. I carry those values into the courtroom, but some cases are particularly challenging because I can

only rule on the evidence presented although I know there is "something missing." A case may only be decided on the evidence presented in court, so what the parties present, or may not present, can be the deciding factor in a win or loss in a case. My mentors have been my friends from law school and other sitting judges, especially a best friend who is a judge in Baton Rouge.

ATB: Describe what you would call a defining moment for you while you were practicing law?

JBBR: One that I shall always remember involved two clients who met with me within a few weeks of each other, and told me almost the same thing! The first had an appointment and failed to show. Worried about him I called his home and his wife answered. He told his wife to tell me he was sorry that he lost track of the time and he would be there when he finished sweeping the leaves off his roof — he was 103. The second client came in with two of her children, one age 83 and the other 86 — the client was 111. Both clients came in for me to prepare their wills. They both lived for some time after the wills were prepared, but both had an incredibly contagious outlook on life. Both said to "live each day to the fullest and without regrets. Love your God, your family and your friends. Pray daily, and forgive yourself for your mistakes,

ADVERTISEMENT DONATED BY ATTORNEY MICHAEL D. BREAU

C.A.R.A. Needs Your Help to Save Unwanted and Neglected Animals

What is C.A.R.A.?

C.A.R.A. — Companion Animal Rescue of Ascension — is a non-profit 501(c) organization started in Ascension Parish several years ago and run by numerous volunteers from the greater Baton Rouge area, who work tirelessly every day to save animals, many very ill or injured, from animal shelters all over South Louisiana before they are killed.

100 percent of C.A.R.A.'s income is used to save lives and adopt these pets through Petsmart in Gonzales, La.

C.A.R.A. saves several cats and dogs every week, but is constantly constrained by income, veterinarian bills and available fosters.

Active rescue 5/2014

How can you help save pets? C.A.R.A. needs the Bar's help in one of two ways:

1. Foster rescued animals until they are adopted through Petsmart in Gonzales; or
2. Make a tax deductible donation.

What you can do now is contact C.A.R.A.

Mailing address:
P.O. Box 1185
Prairieville, LA 70769
Phone: 225-255-1275

Donate at Paypal: caralagroup@gmail.com

Active rescue 5/2014

Please view us on Facebook: <https://www.facebook.com/caralagroup>. You can also read about us at: <http://www.AdoptaPet.com/shelter84454-pets.html> and <http://www.katc.com/news/three-dogs-euthanized-before-being-rescued/>

and have fun!” Good advice from two incredible people who lived very long productive lives.

ATB: Why did you run for a judgeship?

JBBR: I believe that my diverse work history from working with the Legislature, the DA’s office, the many boards and commissions I counseled, and my private clients had prepared me for something else. All of this experience had shown me that I could do more to help people in the pursuit of justice by pursuing a judgeship. I consider it an honor and a privilege to serve the citizens of the 21st Judicial District.

ATB: Describe your thoughts about your investiture.

JBBR: Overwhelming! My family and friends packed the large courtroom to overflowing. We had been told that a woman and conservative could never be elected to the 21st Judicial District Court, and thanks to all of the wonderful people who believed in me, we proved them wrong. I love my job, and I am grateful for the opportunity to serve.

ATB: What famous jurist would are you most like?

JBBR: I could not begin to compare myself to any

famous jurist, but I always admired the independence and determination of Justice Sandra Day O’Connor. My appreciation of her time on the Court showed a jurist who stood her ground and called cases the way she saw them. I think all judges wish we had the wisdom of Solomon and Deborah or could have a magic mirror to look back at the events that come before us to know all of the facts to make sure that we rule correctly. Unfortunately that is not possible, so we do our best with the information provided to us.

ATB: How do you divide your time in the work required as a judge?

JBBR: My staff can tell you that we work extremely long hours to ensure that everything is ready for court. I handle as much as possible at the courthouse, but frequently take work home with me. Technology is wonderful! We can access many court records, including warrants, from a computer, iPad or smart phone. Our workload changed somewhat beginning January 2014, as we now have two Family Court judges and one Juvenile Court judge. My caseload is civil and criminal only and not family or juvenile. Our calendar is divided into civil bench and jury weeks, and criminal “duty” and criminal jury weeks, but regardless of the calendar designation, I handle paperwork

FORMER SOCIAL SECURITY JUDGE PETER J. LEMOINE

Social Security Disability Law
Offices in Alexandria, Baton Rouge, Cottonport

Adjunct Professor (1994-1997), Northwestern State University

MEMBER: American Bar Association, Louisiana State Bar Association, Baton Rouge Bar Association, Avoyelles Parish Bar Association, National Organization of Social Security Claimant Representatives, Legal Services for Purposes of Disability Committee (Louisiana State Bar Association).

PUBLISHED ARTICLES: “The Worn-Out Worker Rule Revisited,”
“Significant Work-Related Limitations of Function Under §12.05C,”
“Questionable Retirement and the Small Business Owner,”

“Crisis of Confidence: The Inadequacies of Vocational Evidence Presented at Social Security Disability Hearings.”

225-922-4551

for all three parishes each week.

ATB: Describe the human element of being a judge versus the rule of law and quest for justice.

JBBR: As a judge, particularly in criminal and domestic cases, you have to try to be a good listener and observer of human nature. You cannot allow yourself to become jaded. I believe it is my responsibility to consider each person and each case on an individual basis. Whether the case involves a repeat offender in a criminal case, or a property dispute between neighbors, I must try to see through the emotions of plaintiffs, defendants, victims and witnesses and find a resolution to the matter. I have to hope that all relevant information and documents have been entered into evidence and that the testimony of the witnesses will give me an insight into the truth of the case. The legislators make the laws. We as judges must apply those laws to the facts of each particular case. That can be very difficult sometimes; however, overall the system works well and justice prevails.

ATB: Discuss your thoughts on women in the judiciary.

JBBR: I went to law school at a time when women were not readily integrated into the legal community. I have

friends who were in school with me who were the first women hired in public service in the offices where they worked. I am very supportive of my colleagues, and I enjoy mentoring those new to the legal profession, and judgeships, when asked to do so. As women we are still a new breed in the judiciary, and I believe the next 20 years will really show the value of our gender in the legal system, particularly as judges.

ATB: Describe the challenges, demands and gifts of serving in the court.

JBBR: The greatest gift is that I am honored to be elected by the citizens of Livingston, St. Helena and Tangipahoa parishes to serve as judge. I believe strongly in public service — in giving back for my many blessings. This nation was founded on the principles that I try to live by every day: the basic freedoms guaranteed to each of us by the Constitution of the United States and the Constitution of the State of Louisiana. Fifteen years ago I began giving copies of our U.S. Constitution to organizations to whom I had the privilege to speak. I believe those small books have had an impact on the students and individuals who have read them. I originally hoped to place a copy of our Constitution in the hands of every school student but realized that was cost prohibitive, so I give them out when

3 questions
away
from
\$100,000

We've made getting **life insurance** simple.
And who doesn't like simple?

- Only 3 simple health questions to answer.
- Automatic Benefit Increase increases the face amount by 10% each year for 10 years with no underwriting.
- Face amounts from \$25,000 to \$100,000 available.

Apply online.
gilsbar.com/simple

Give us a ring.
1.866.605.6775

All quotes are subject to medical underwriting approval. This ad is for informational purposes only and is not a contract. Contact your Gilsbar representative for an informational brochure which includes complete terms, conditions, definitions, exclusions, limitations, and renewability. Group Life Insurance is underwritten by New York Life Insurance Co., 51 Madison Avenue, New York, NY 10010. Policy Form GMR. Copyright (c) 2012. All rights reserved.

I speak to various groups. I also provide copies to the local radio stations and newspapers that express interest in having individuals stop by and pick up copies (mailing copies also is cost prohibitive). Being elected judge has given me the opportunity to make a difference by giving these copies of the Constitution to interested people.

The challenges we face revolve around the cases themselves. I always wonder if everything necessary for me to decide a case has been presented. Do I know everything I need to know to render a fair and impartial decision? Litigants do not always remember to tell their attorney everything that the attorney needs to know to adequately represent them. The attorney may think he/she is explaining the case so that the jury or judge "gets it," but they may not be making their point. Many things may go wrong in the presentation of a case, but on the whole the system works. The demands on the judge are to make sure that everything is done timely and properly, and I must credit my incredible staff and the wonderful law clerks I have had over the years with helping me keep everything in order.

ATB: Do you miss being a practicing attorney?

JBRR: I may not have a shingle hanging outside of a building as a lawyer, but I am "practicing" the law that

I learned in school. I do miss the interaction with my personal clients, but I enjoy my time on the bench, and I believe my "clients" now are the people who elected me and placed their trust in me.

ATB: What are your favorite pastimes?

JBRR: I enjoy spending time with family and friends, especially meals and get togethers at home. I also enjoy family trips and actually visited one of my best friends from law school who had tickets for us to the 150th anniversary of Gettysburg this past July. We stayed in Gettysburg, attended the reenactments. I also enjoy reading and indulge myself by researching my family history. In fact, I am waiting on only two documents and I should have everything necessary to prove four ancestors were Patriots in the American Revolution. If those documents are accepted, I hope to join the Daughters of the American Revolution. I can then begin work trying to collect the necessary documents to prove eight other Patriots.

ATB: What would you like to be your legacy?

JBRR: I would like to be remembered as compassionate, competent, and caring by my clients; and a fair, reasonable, and impartial jurist. ■

Experience you can recognize.

Our experienced professionals offer a full range of services for attorneys, including:

BUSINESS VALUATIONS

Marital Dissolutions · Estate and Gift Matters
Charitable Contributions · Spin-offs and Reorganization
Business Dissolutions · Buy-Sell Agreements
Sales, Mergers and Acquisitions · Bankruptcy and Reorganization

EXPERT TESTIMONY, CONSULTING AND LITIGATION SUPPORT

Economic Loss Analysis · Damages Computations
Marital Dissolutions · Due Diligence
Forensic Accounting Services · Income Tax Analysis
Trust Accounting · Disbursing Agent · Settlement Funds

P&N Postlethwaite
& Netterville

Contact:

William C. Potter, CPA, JD
Ralph J. Stephens, CPA, JD, ABV
Jason MacMorran, CPA/ABV, CFF, CVA, MS
Brandon Lagarde, CPA, JD, LL.M.

A Professional Accounting Corporation

Tel: 225.922.4600

• www.PNCPA.com

Book Review:

Larson's *The Booklover's Guide to New Orleans*

REVIEW BY ART VINGIELLO

Susan Larson was the book editor of the New Orleans *Times-Picayune* from 1988 to 2009. She shows her love of both books and her city in this useful and well-organized guide. First published by Louisiana State University Press in 1999, Larson updated her book late last year to add information that had changed in the dramatic interim. She dedicates a special section to Hurricane Katrina and its impact on the New Orleans literary scene. Numerous books, both fiction and non-fiction, written in connection with that tragic storm are highlighted with emphasis on the back story of many of the writers.

The book is packed with historical and literary information about the city and the most important authors who lived there or spent significant time in New Orleans, including William

Faulkner, Truman Capote, Tennessee Williams, Walter Isaacson, Anne Rice, Mark Twain, Walt Whitman and scores more. Larson also gives the reader lists of festivals, book stores and famed addresses to peruse and note for future visits to the city.

Some of the prominent chapters are: "A Literary Address Book," "A Literary Date Book," and chapters of reading lists of all genres. Her reading lists usually include a sentence or two about each book, but these scant descriptions sometimes fail to deliver a real sense of the book. The only other minor quibble one might have with the guide is that for all of its talk of literary places there are no maps.

According to Larson, the cornerstones of the New Orleans literary mystique are *A Confederacy of Dunces*

Bayou Medical Management

We Want to Fund Your Clients' Medical Expenses!

- 🦩 There are never any mark-ups on medical costs
- 🦩 No lengthy case review process for approval
- 🦩 Make no payments until the settlement of your case or for up to two years
- 🦩 Your account is completely interest-free for twelve months

Please call us today and let us help you focus on building a stronger, more profitable case without worrying about the financial stress associated with your clients' medical expenses!

Your Source for Medical Funding
www.bmmppo.com
225-448-2591

Baton Rouge Bar Foundation Pro Bono Project

HOW CAN I VOLUNTEER?

- Accept a case and provide legal assistance
- Provide legal advice at Thirst for Justice or Ask-A-Lawyer
- Notarize documents at the Self Help Resource Center in The Family Court for and in the Parish of East Baton Rouge
- Teach a Financial Literacy Seminar
- Assist with Wills for Heroes

CONTACT:

Robin Kay at 225-214-5561
or Emily Chambers at 225-214-5558
for more information.

by John Kennedy Toole, *Interview with the Vampire* by Anne Rice, *The Moviegoer* by Walker Percy, and *A Streetcar Named Desire* by Tennessee Williams. Putting those four volumes over the vast array of New Orleans books might seem a bit provocative, but that's appropriate for Ms. Larson's current position as host of WWNO's public radio program *The Reading Life*.

Her guide is truly aimed at booklovers in the old-fashioned sense for she gives little reference to online information about the city or its literary history. Her comprehensive guide is devoted to all things related to New Orleans' book culture. As any volume considering New Orleans topics should, this guide includes a lagniappe section where Ms. Larson has some of her friends and colleagues give their own lists for such subjective categories as: "Professor Larry Powell's History Highlights," "Author Freddi Evans's Black Expressions in the Big Easy," and "Mardi Gras Maven Arthur Hardy's Top Twelve Dead Celebrity Grand Marshalls for Minor Krewes."

To her credit, Ms. Larson is not-so-provincial as to put

up walls around the city and fail to note influences of the region. She points out the artistic successes of Shreveport's William Joyce and Lafayette's George Rodrigue. Music and food are essential parts of New Orleans life, and those two areas are well represented in the guide with more than 30 books of each type included. She even branches out to our fair city in listing *River Road Recipes I-IV* by the Junior League of Baton Rouge among her cookbooks.

This guide is far more than a mere listing of volumes and authors. The lists are certainly useful, but it is Larson's words that breathe life into this book. As she says at the end of her Acknowledgments:

It is rare to love a city as one loves a person, but New Orleans is just that kind of place. Being here has given me a life I could never have imagined anywhere else. I wrote this book to show not just my hope for this city but the hope that is stubborn and strong here in all of us and is bringing New Orleans back, closer to greatness, every day. ■

Upcoming BRBA CLE Seminars

Business/Corporate Law Section CLE

June 12 — Kean Miller, 400 Convention St., 7th Floor

Public Law Practice Section CLE

**Fulfilling Dual Roles: Ethical Issues
for Attorneys Representing
Boards/Committees/Commissions**

June 25 — Middleton Bar Center, 544 Main St.

Self Help Resource Center Training Seminar

June 27 — East Baton Rouge Parish Family Court,
300 North Blvd.

Nuts & Bolts of Estate Planning

Aug. 8 — Middleton Bar Center, 544 Main St.

Nuts & Bolts of Successions

Aug. 15 — Middleton Bar Center, 544 Main St.

Questions? Call the BRBA
for more information: 225-344-4803

TIME TO START PRACTICING!

2014 Baton Rouge Bar Association Softball Tournament

BREC Hartley / Vey Sports Park
(Oak Villa) 2615 Oak Villa Park

**Friday, Aug. 15 and
Saturday, Aug. 16, 2014**

Deadline: All entries must be
received at the Baton Rouge Bar
Association Office (with entry fee)
no later than Wednesday, Aug. 1, 2014.

SWING. BATTER-
BATTER-BATTER. SWING!

Questions? Call 225-344-4803.

Domestic Violence in Our Community: Impact and Intervention — Friday, June 13

The **Baton Rouge Bar Association** and the **Association of Family and Conciliation Courts - LA** will present a day-long conference on the important topic of domestic violence for lawyers, judges, mental health professionals, law enforcement personnel and court employees at the **Embassy Suites Hotel (4914 Constitution Ave., Baton Rouge, LA 70808)**, Friday, June 13, 2014. This program is an interactive workshop that will allow participants to evaluate the impact of domestic violence on both adult and child victims and learn about the motivation, behavior and courtroom presentation of perpetrators.

6.25 hours of CLE/CEU credit will be available. Lunch begins at 11:45 a.m.

Program Moderators: Leslie Todd, LCSW, Past-President of Louisiana Chapter of the Association of Family and Conciliation Courts and Wendy L. Edwards, Past-Chair of the Family Law Section of the Baton Rouge Bar Association.

8:30 a.m. – 9 a.m.	Registration
9 a.m. – 10 a.m.	The Different Kinds of Domestic Violence — <i>Speakers:</i> Judge Pamela J. Baker (The Family Court in and for the Parish of EBR), Judge John Michael Guidry (First Circuit Court of Appeal), and Judge Laura Prosser (Baton Rouge City Court).
10 a.m. - 10:15 a.m.	Break
10:15 a.m. - 11:45 a.m.	Jane's Story; Case Studies — <i>Speakers:</i> Assistant District Attorney Melanie Fields, District Attorney Hillar Moore III, Sheriff Sid Gautreaux, Baton Rouge Police Chief Carl Dabadie Jr., Sergeant Brenda Gann of the Baton Rouge Police Dept., and City Court Prosecutor Lisa Freeman.
11:45 a.m. – 1 p.m.	Lunch
1 p.m. - 2 p.m.	Comings and Goings; Why Do Complainants File and Dismiss Again and Again? — <i>Speakers:</i> Judge Pamela J. Baker (The Family Court in and for the Parish of EBR), Judge John Michael Guidry (First Circuit Court of Appeal), and Judge Laura Prosser (Baton Rouge City Court).
2 p.m. – 3 p.m.	How Do You Determine the Level of Risk; What Should Attorneys/Evaluators Be Looking for? — <i>Speakers:</i> Brandon Romano, Psy.D. and Amanda Chapoton, LPC.
3 p.m. – 3:15 p.m.	Break
3:15 p.m. – 4:15 p.m.	Common Mistakes in Domestic Violence Cases — How Do People React to Being Battered? — <i>Speakers:</i> Brandon Romano, Psy.D, Alan Taylor, Ph.D., and Amanda Chapoton, LPC.
4:15 p.m. – 5 p.m.	Overview of the Services Available in East Baton Rouge — <i>Speakers:</i> Judy Benitez (Iris Domestic Violence Center), Racheal Hebert (STAR – Sexual Trauma Awareness and Response), Sharon Pol (Children's Advocacy Center), Brett A. Villemarette, MSW, LCSW (Deputy Secretary of Programs, State of Louisiana, Department of Children and Family Services), and Cordelia Heaney (Executive Director of Women's Policy, State of Louisiana, Department of Children and Family Services).

Call the BRBA for more information or to register: 225-344-4803 • BRBA members may register online: www.BRBA.org
Please complete this form and fax this entire page to the BRBA at (225) 344-4805 by 4:30 p.m. Tuesday, June 10, 2014.
Cost: \$160 per person. To be considered registered, both payment and registration form must be received by the BRBA office.
Refunds will not be provided for cancellations made after Tuesday, June 10, 2014.

Bar Roll No. _____
Name _____ Firm _____
Address _____
City _____ State _____ Zip _____
Phone _____ Fax _____
Email _____

**To register for this CLE seminar online
and pay by credit card,
go to www.BRBA.org,
select the EVENTS tab, then click on LIST
and choose the appropriate meeting.**

If paying by credit card, please include the following:

Name on credit card: _____
Type of card: (circle one): MC VISA AmExpress Discover
Card Number: _____
Exp. Date: _____ Security code: _____

foundation footnotes

PRO BONO & TEEN COURT REPORTS — APRIL 2014

The Pro Bono Project is financially assisted by the Interest on Lawyers' Trust Accounts (IOLTA) Program of the Louisiana Bar Foundation; Southeast Louisiana Legal Services; Family, District and City Court Filing Fees and the Baton Rouge Bar Foundation.

PRO BONO PROJECT REPORT

We would like to thank all of our Pro Bono Project volunteers for their contributions during April.

The Thirst for Justice volunteers in April were **Caroline Bond**, **Jeff Cody**, **Beth Everett**, **William Fell**, **Grant Guillot**, **Carrie Jones**, **Megan Stafford**, **Mary Ann White**, *Shows, Cali & Walsh, LLP*; **Scott Gaspard**; **T. MacDougall Womack**, *Taylor, Porter, Brooks & Phillips, LLP*; and **James Zito**.

The Ask-A-Lawyer volunteers were **Rodney Hastings**, *Southeast Louisiana Legal Services*; **John Hopewell**, *Certain Title*; **Paul Matzen**, **Peter Ryan**, and **Emily Ziober**.

The Self Help Resource Center attorney volunteers were **Joseph Ballard**, *Toddy Manuel, Entergy Services, Inc.*; **Nicolette Colly**, *La. Dept. of Justice*; **Melissa Grand**, *Tracy Morganti, Adams and Reese*; **Raveen Hills**, *Southeast Louisiana Legal Services*; **Denise Lee**, *Louisiana Workforce Commission*; **Alexis Luker**, *PPC Mechanical Seals*; **Judith Martin**, *Franciscan Legal Services*; **Adekunle "John" Obebe**, *Bayou Law Clinic*; **Cody Passman**, *Postlethwaite & Netterville, CPA*; **Jennifer G. Prescott**, *deGravelles, Palmintier, Holthaus & Frugé*; and **Emily Ziober**.

The following volunteers accepted pro bono cases in April: **Denise Akers**, *Akers & Wisbar, LLC*; **J. David Andress**, *Andress Law Firm*; **Deborah Berthelot**, *Big River Title, LLC*; **Lisa Leslie Boudreaux**, *Downs, Saffiotti & Boudreaux*; **Kevin Curry**, **Jay Jalenak**, *Kean, Miller*; **Michael Ferachi**, *McGlinchey Stafford, PLLC*; **Dathan Hill**, *The Law Offices of Hill & Associates*; **La'Gretta Lazard**; **Jason May**; **Lekiesha McKarry**; **Gary McKenzie**, **Noel Steffes Melancon**, *Steffes, Vingiello & McKenzie*; **Diana Moore**; and **Anita White**. ■

TEEN COURT REPORT

Yolanda Cezar, **Raveen Hills** and **DeAnne Murrey** served as judges for the April Teen Court hearing. **Cynthia Vance**, *BRCC*, served as a jury monitor.

JUNIOR PARTNERS ACADEMY

On April 11, the fifth-grade classes from Dalton Elementary School participated in two activities at the Southern University Mini-Lab. One class participated as lawyers, judges, and jurors in the case of *The Three Pigs v. The Big, Bad Wolf*. Another class ran campaigns for Junior Partners Academy presidential candidates. Judge **Trudy M. White**, **Steve Carleton**, **Preston J. Castille Jr.**, **Gail Grover**,

Jamie Gurt, **Curtis Nelson**, **Wendy Shea**, **Lykisha Vaughan** and **Sirena Wilson** conducted the presentations.

Kendra McCray, **David Saterfield** and **Meagan Smith**, *Southern University Law Center*; **Cherry Roberts**, *LSU Law Center*; **Adrijana Babic**, **Dianne Brock**, **LaQuette Brown**, **Chris Moore**, **Marie Claire Olivier**, **Ileikia Perkins**, **Shenane Porter-Ennis** and **Krystal Tate**, paralegal students from *Baton Rouge Community College*, assisted with the presentations. ■

Teen Court of Greater Baton Rouge is funded by funding from the Louisiana Office of Juvenile Justice, the South Burbank Crime Prevention District and the Baton Rouge Bar Foundation. The Youth Education Program is financially assisted by the Interest on Lawyers Trust Account (IOLTA) of the Louisiana Bar Foundation.

MEETING ROOM FACILITIES AVAILABLE FOR DEPOSITIONS & MEDIATIONS

BRBA members can reserve conference rooms for \$50 per day (\$25 per half day) per room. Non-members receive a rate of \$250 per day (\$125 per half day) per room.

To book space or for more information, contact **Meredith French** at 225-344-4803 or meredith@BRBA.org.

544 MAIN STREET • BATON ROUGE, LA
70801 • WWW.BRBA.ORG

Yigal Bander

Attorney at Law

Representing Professionals
in Disciplinary Actions

8075 Jefferson Highway, Baton Rouge, Louisiana 70809

Phone: (225) 383-9703

Fax: (225) 383-9704

For classified or display ad rates,
contact Pamela at (225) 214-5560
or email: pamela@BRBA.org

Duty Court Schedule

19TH JDC CIVIL COURT

May 19-May 30	Judge Judge Kelley
June 2-June 13	Judge Hernandez
June 16-June 27	Judge Clark
June 30-July 11	Judge Bates
July 14-July 25	Judge Caldwell
July 28-Aug. 8	Judge Fields
Aug. 11-Aug. 22	Judge Morvant
Aug. 25-Sept. 5	Judge Kelley

19TH JDC CRIMINAL COURT***

May 30-June 6	Judge Anderson
June 6-June 13	Judge Erwin
June 13-June 20	Judge Jackson
June 20-June 27	Judge Daniel
June 27-July 4	Judge Moore
July 4-July 11	Judge Johnson
July 11-July 18	Judge White
July 18-July 25	Judge Marabella
July 25-Aug. 1	Judge Anderson
Aug. 1-Aug. 8	Judge Erwin
Aug. 8-Aug. 15	Judge Jackson
Aug. 15-Aug. 22	Judge Daniel
Aug. 22-Aug. 29	Judge Moore
Aug. 29-Sept. 5	Judge Johnson

BATON ROUGE CITY COURT*

May 26-June 1	Judge Prosser
June 2-June 8	Judge Temple
June 9-June 15	Judge Wall
June 16-June 22	Judge Alexander
June 23-June 29	Judge Ponder
June 30-July 6	Judge Prosser
July 7-July 13	Judge Temple
July 14-July 20	Judge Wall
July 21-July 27	Judge Alexander
July 28-Aug. 3	Judge Ponder
Aug. 4-Aug. 10	Judge Prosser
Aug. 11-Aug. 17	Judge Temple
Aug. 18-Aug. 24	Judge Wall
Aug. 25-Aug. 31	Judge Alexander

FAMILY COURT**

May 30	Judge Baker
June 2	Judge Woodruff-White
June 3	Judge Woodruff-White & Judge Day
June 4	Judge Lassalle
June 5	Judge Day & Judge Lassalle

June 2014						
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30					

*Unless otherwise noted, all meetings will
be held at the Baton Rouge Bar office.

June 6	Judge Woodruff-White
June 9	Judge Baker
June 10	Judge Woodruff-White
June 11	Judge Day
June 12	Judge Lassalle
June 13	Judge Woodruff-White
June 16	Judge Day
June 17-18	Judge Woodruff-White
June 19	Judge Lassalle
June 20	Judge Woodruff-White
June 23	Judge Baker
June 24	Judge Woodruff-White
June 25	Judge Day
June 26-27	Judge Lassalle
July 1	Judge Woodruff-White
July 2	Judge Day
July 3	Judge Lassalle
July 7	Judge Baker
July 8	Judge Woodruff-White
July 9	Judge Day
July 10	Judge Lassalle
July 11	Judge Woodruff-White
July 14	Judge Baker
July 15	Judge Woodruff-White
July 16	Judge Day
July 17	Judge Lassalle
July 18	Judge Day
July 21	Judge Baker
July 22	Judge Woodruff-White
July 23	Judge Day
July 24-July 25	Judge Lassalle
July 28	Judge Baker
July 29	Judge Woodruff-White
July 30	Judge Day
Aug. 1	Judge Baker
Aug. 4	Judge Baker
Aug. 5	Judge Woodruff-White
Aug. 6	Judge Day
Aug. 7	Judge Lassalle
Aug. 8	Judge Woodruff-White
Aug. 11	Judge Baker
Aug. 12	Judge Woodruff-White
Aug. 13	Judge Day
Aug. 14	Judge Lassalle
Aug. 15	Judge Day
Aug. 18	Judge Baker
Aug. 19	Judge Woodruff-White
Aug. 20	Judge Day

Aug. 21-22	Judge Lassalle
Aug. 25	Judge Baker
Aug. 26	Judge Woodruff-White
Aug. 27	Judge Day
Aug. 28	Judge Lassalle
Aug. 29	Judge Baker
Sept. 2	Judge Woodruff-White

JUVENILE COURT

June 1-June 30	Judge Richey
July 1-July 31	Judge Taylor-Johnson
Aug. 1-Aug. 31	Judge Richey

NOTE: Duty Court changes at 5 p.m. each Friday unless
otherwise specified. *City Court's Duty Court schedule
changes each Monday at 8 a.m. **Family Court's Duty Court
schedule is completely different each day, rotating on Fridays
***19th JDC Criminal Court changes each Friday at noon.

COURT HOLIDAYS

Monday, May 26	Memorial Day
Friday, July 4	Independence Day
Monday, Sept. 1	Labor Day

June — Event Calendar

Ongoing: Every Wednesday & Thursday, 3-5 p.m.,
Thirst for Justice takes place at St. Vincent de Paul.

Ongoing: Every Tuesday & Thursday,
10 a.m.-2 p.m., Self Help Resource Center, 19th JDC

- 5** Ask-A-Lawyer, Delmont Service Center,
9-11:30 a.m.
- 10** BBC Silent Auction Subcommittee
meeting, 12-1 p.m.;
- CLE Committee meeting, 12-1 p.m.
- 12** Business/Corporate CLE Seminar,
Kean Miller, 11:30 a.m.-6:30 p.m.
- 13** Domestic Violence in Our Community,
Embassy Suites, 9 a.m.-4:30 p.m.;
- Youth Ed Committee meeting, 12 p.m.
- 14** Ask-A-Lawyer, Carver Branch Library,
9:30-11:30 a.m.
- 16** Publications Committee meeting,
8:30 a.m., Walters, Papillion, Thomas,
Cullens, LLC
- 18** Finance Committee meeting, 7:30 a.m.;
- Executive Committee meeting, 8 a.m.;
- Ask-A-Lawyer, Catholic Charities,
9-11:30 a.m.;

- 19** YLS Council meeting, 12-1 p.m.
20 Public Law Section CLE seminar, 11:45 a.m. - 1 p.m.;
 Deadline for first-timer registration price for Bench Bar Conference
23 June Bar Luncheon, 11:45 a.m.- 1 p.m.;
 Teen Court Hearing, 6-8 p.m.
26 Teen Court Committee meeting, AFRC, 12-1 p.m.;
 Law Club meeting, 4:15-5:30 p.m., AFRC
27 Self Help Resource Center Training, 12-1 p.m.

July — Event Calendar

- 4** BRBA Closed — Independence Day
12 Ask-A-Lawyer, Delmont Gardens Library, 9:30-11:30 a.m.
14 Publications Committee meeting, 8:30 a.m., Walters, Papillion, Thomas, Cullens, LLC;
 Bench Bar Conference Committee meeting, 12-1 p.m.
16 Finance Committee meeting, 7:30 a.m.;
 Executive Committee meeting, 8 a.m.
18 YLS, Summer Sizzlin' CLE, 8 a.m.-12 p.m.
24 Bench Bar Conference, Marriott Grand Hotel, Point Clear, Ala.;
 Law Club meeting, 4:15-5:30 p.m.
25 Bench Bar Conference, Marriott Grand Hotel, Point Clear, Ala.
26 Bench Bar Conference, Marriott Grand Hotel, Point Clear, Ala.

August — Event Calendar

- 8** Nuts & Bolts of Estate Planning
15 Nuts & Bolts of Successions
15 & 16 Softball tournament, BREC Hartley / Vey Sports Park (Oak Villa)

Classifieds

ESTABLISHED ADMIRALTY, INSURANCE defense, coverage and litigation law firm in Mandeville seeks attorneys and paralegals to join our team. Must have 1-3 years experience, proficient in WordPerfect and/or Word. Excellent research skills required. Salary commensurate with experience. Send writing samples and resume, including references (confidential), to Office Manager, 1502 W. Causeway Approach, Suite C, Mandeville, LA 70471.

LAW EXPO 2014 — THURSDAY, SEPT. 11
 The 29th Annual Law Expo along with the September Bar Luncheon will take place at the Fall Expo & Conference Thursday, Sept. 11 at L'Auberge Casino & Hotel Baton Rouge. Mark your calendar to attend. Earn 3.0 hours of CLE credit, visit with our sponsors and win great prizes. Potential sponsors and booth vendors should contact Pamela Labbe at 225-214-5560.

W. Ross Foote • E. Phelps Gay • Michael A. Patterson • Michael W. McKay • Patrick S. Ottinger

The Patterson Resolution Group offers dispute resolution services in complex cases to businesses and individuals across Louisiana and the Gulf South. Group members include four former presidents of the Louisiana State Bar Association and a retired district court judge. The members have substantive experience in disputes in areas such as:

Corporate and Business	Banking
Commercial Real Estate	Employment
Oil and Gas	Insurance
Maritime	Healthcare
Construction	Professional Liability
Products Liability	Governmental

Contact Mike Patterson at 866-367-8620. Or visit the group's website at www.pattersonresolution.com for more information and the article, "Getting Your Client and Yourself Ready for Mediation."

BATON ROUGE • NEW ORLEANS • LAFAYETTE • SHREVEPORT

Baton Rouge Bar Association
P.O. Box 2241
Baton Rouge, LA 70821

Return Service Requested

PRSRT STD
U.S. POSTAGE PAID
BATON ROUGE, LA
PERMIT NO. 746

BRBA BENCH BAR CONFERENCE JULY 24-26, 2014

GRAND HOTEL MARRIOTT ★ POINT CLEAR, ALABAMA

★
REGULAR REGISTRATION
RATE DEADLINE :
JUNE 30

★ CONFERENCE HIGHLIGHTS ★

FIRST-TIMER REGISTRATION PRICE IS \$325 — DEADLINE: JUNE 20

12.5 HOURS OF CLE

On-site registration begins Thursday, July 24 at 10 a.m. ★ CLE seminars begin Thursday, July 24 at 2 p.m.
Golf tournament Saturday, July 26 ★ Auction to benefit the Baton Rouge Bar Foundation

★
REGISTER TODAY!
WWW.BRBA.ORG

★ ATTENDING JUDGES ★

Judge Richard Anderson ★ Judge Pam Baker ★ Judge Carl Barbier ★ Judge James J. Brady ★ Judge Michael Caldwell
Judge Paula Hartley Clayton ★ Judge Louis R. Daniel ★ Judge Charlene Day ★ Judge Shelly D. Dick ★ Judge Michael Erwin
Judge John Michael Guidry ★ Judge Toni Higginbotham ★ Judge Guy Holdridge ★ Justice Jeff Hughes ★ Judge Bonnie Jackson
Judge Brian A. Jackson ★ Judge Tim Kelley ★ Judge William T. Kleinpeter ★ Judge Annette Lassalle
Judge Jessie LeBlanc ★ Judge William A. Morvant ★ Judge Pamela Moses-Laramore ★ Judge Laura Prosser
Judge Kelli Terrell Temple ★ Judge Ralph E. Tureau ★ Judge Alex "Brick" Wall ★ Judge Jewel "Duke" Welch
Judge Kirk Williams ★ Judge Lisa Woodruff-White ★ Judge Jay Zainey

★ CONFERENCE SPONSORS ★

Adams and Reese, LLP ★ Babcock Partners, LLC ★ Brady Law Firm ★ Baker, Donelson, Bearman, Caldwell & Berkowitz PC
Breazeale, Sachse & Wilson ★ Cazayoux & Ewing, LLC ★ Chaffe McCall ★ Clayton, Frugé & Ward ★ Committee to Elect Hillar Moore
Dampf, Thibaut & Hessburg, LLP ★ DeCuir, Clark & Adams, LLP ★ Delatte, Edwards & Marcantel
Dudley DeBosier Injury Lawyers ★ FindLaw ★ Garretson Resolution Group ★ Glusman, Broyles & Glusman
Dr. Michael J. Goff / Louisiana Health & Injury Centers ★ Guglielmo, Marks, Schutte, Terhoeve & Love ★ Heard, Robbins, Cloud & Black
Kantrow, Spaht, Weaver & Blitzer ★ Law Offices of Ossie Brown ★ LeCreole ★ LexisNexis ★ Long Law Firm
Louisiana State Bar Association ★ McGlinchey Stafford ★ MedFin Manager ★ Mercedes-Benz of Baton Rouge
Ogwyn Bonaventure ★ Perry, Atkinson, Balhoff, Mengis & Burns, LLC ★ Perry Dampf Dispute Solutions
Phoenix Consulting Group ★ Porteous, Hainkel & Johnson, LLP ★ Quality Litigation Support, Inc.
Rathmann Chiropractic Clinic ★ Rothkamm Law Firm ★ Saunders & Chabert ★ Shows, Cali and Walsh, LLP
Taylor Porter ★ Thomson Reuters ★ Tomeny Law Firm ★ Total Care Injury & Pain Centers ★ USDC—Middle District Bench Bar Fund
Walters Papillion Thomas Cullens, LLC ★ Watson, Blanche, Wilson & Posner ★ Whitehead Law Firm

FIRMS INTERESTED IN SPONSORING THE 2014 BENCH BAR CONFERENCE SHOULD CONTACT ANN K. GREGORIE AT 225-214-5563 OR ANN@BRBA.ORG.

★ HOTEL RESERVATION INFORMATION ★

Contact the BRBA if you need to book a hotel room for the conference: 225-344-4803.

CONTACT THE BRBA AT 225-344-4803 FOR MORE INFORMATION.

The Baton Rouge Bar Association thanks the many law firms, organizations, and corporate sponsors that help make its annual Bench Bar Conference a success each year.
By accepting sponsorship contributions, the Baton Rouge Bar Association in no way endorses the products, services, opinions or positions of its sponsors.