

MULTNOMAH LAWYER

Lawyers associated for justice, service, professionalism, education and leadership for our members and our community

September 2011
Volume 57, Number 8

Preserving the Legacy of King Henry II

by Steve Blackhurst
MBA President

My wife and I recently returned from a vacation in southwestern England. We strolled in the footsteps of Sir Walter Raleigh and drank in the same pubs as Sir Francis Drake. We visited King Arthur's birthplace at Tintagel and his grave site at Glastonbury. We tried crumpets, clotted cream and Cornish pasties. We even tried a "Crunchee," an English candy bar.

Before we travelled to England, I took a course in medieval English history, read some historical fiction, and re-watched Peter O'Toole play King Henry II in both *Becket* and *The Lion in Winter*. I learned or re-learned that Henry II is the king credited with introducing jury trials in England, replacing trials by combat and trials by ordeal. I also re-learned that it was Henry's youngest son John who reluctantly confirmed the right to a jury trial when he signed the Magna Carta in 1215.

Before this vacation, I had not thought much about the history of jury trials and did not remember that the practice of having juries decide disputes is now more than 800 years old. I am aware that today fewer and fewer disputes are decided by juries and that different groups have conducted studies to try to determine the reasons for this trend.

A couple of years ago a committee appointed by Presiding Judge Maurer issued a report, "The Vanishing Civil Jury Trial in Multnomah County." In addition to showing statistically that fewer cases were being tried by juries, the committee identified several factors influencing this trend. I am not sure that I agree with all the reasons expressed by some lawyers as reasons for fewer jury trials. Some said that fewer cases are tried in Multnomah County because of a lack of certainty as to when the case will actually go to trial. This has not been my experience. Cases are far more likely to be tried on the date set in Multnomah County than in several other counties in Oregon.

Primary Causes for Fewer Civil Jury Trials

In my view, there are two primary causes for fewer civil jury trials. The first is mandatory arbitration of cases where \$50,000 or less is at stake. When I was a young lawyer I tried several cases to juries that involved relatively small amounts of money. If a case involved more than \$10,000 and there was diversity jurisdiction, I would file the case in federal court or remove it there. These cases almost always took one day to try. I never remember a federal judge or magistrate suggesting that any of my cases was too insignificant to be tried in federal court.

I also was lucky enough to "second chair" several trials with senior partners, but the jury cases I tried by myself are the ones I remember.

The second reason for fewer jury trials now is the increasing use of mediation in civil cases. When I was starting out, lawyers negotiated directly with each other. If they could not agree on the settlement value of a case, the jury set the value. Now, virtually every case seems to be mediated. This may be good for clients, but it has reduced the number of cases decided by juries.

I have had some lawyers ask "What is the big deal about fewer jury trials?" I have two responses. First, settlement negotiations should be based upon an evaluation of the likely outcome if the case is tried to a jury, taking into account the costs of trying the case. If fewer and fewer cases are tried, clients are deprived of the lawyers' skill in evaluating the likely outcome of a jury trial. Second, and more importantly for this column, trying cases to a jury is fun! If you are a litigator there are few experiences as demanding and exhilarating as trying a case to a jury. Pleadings, motions, discovery and settlement negotiations are all work - trying a case to a jury is the reward you get for doing all of that work.

Expediting Civil Jury Trials

All of this leads me to Multnomah County's pilot program of offering an expedited track for civil jury trials. Parties can voluntarily agree to limit discovery, avoid mandatory arbitration and get their case tried within four months to a six-person jury. What a great opportunity for young lawyers to get experience trying cases to juries.

I encourage everyone to look for ways to take advantage of this program. It gives less experienced lawyers an opportunity to develop and enhance their advocacy skills and develop parameters for settling cases. And, even if time has to be written off or billing rates reduced to do so, it provides my generation of lawyers a way to give younger lawyers the same opportunities that were given to us. The expedited civil trial is one way that the next generation of lawyers will be able to preserve the legacy of King Henry II, making the right to a jury trial more than a hollow promise. Give it a try.

mba | FOUNDATION

MBF Social Celebrates Donors and CourtCare

October 6, 5-6:30 p.m.

Markowitz Herbold Glade & Mehlhaf
1211 SW Fifth Avenue, Suite 3000

Join us for an evening of socializing as the MBF thanks its generous donors and celebrates CourtCare's 10th anniversary. The social offers a sneak peek at the foundation's new civics education video series and introduces some of this year's grantees and their programs.

RSVP by September 30 to
Pamela Hubbs at 503.222.3275
or pamela@mbabar.org.

mba | CLE

To register for a CLE, please see the inserts in this issue or go to www.mbabar.org.

SEPTEMBER

9.20 Tuesday Fraud Detection and Prevention

Elise Bouneff
Bill Douglas
Katherine Heekin

9.28 Wednesday Legislative Update

Chris Garrett
Shawn Lindsay

OCTOBER

10.4 Tuesday How to Manage a Small Law Firm

RJon Robins

10.5 Wednesday Preservation of Errors for Appeal

Michael Garone
Keith Garza
Cody Hoesly
Sara Kobak

10.25 Tuesday Financial Statement Review and Accounting Issues

Sang Ahn
Peter Kwong

10.27 Thursday Enforcing Oregon's Trust Deed Act: Nonjudicial Foreclosure from the Lender's Perspective

Pilar French
Cody Hoesly

NOVEMBER

11.1 Tuesday Clark County Presiding Court Update

Judge Richard Melnick
Don Jacobs

11.10 Thursday E-Discovery: The 200-Level Course

Elleanor Chin
Blerina Kotori

In This Issue

Calendar.....	3
Announcements.....	4
Ethics Focus.....	4
Around the Bar.....	7
Tips from the Bench.....	8
MBA Committees.....	8
In Memoriam: Betty Roberts.....	9
The 3 "Rs".....	9
Legislative Update.....	9
YLS.....	10
YLS Committees.....	10
Mentor of the Year.....	11
Classifieds.....	14
Multnomah Bar Foundation.....	16

Multnomah Bar Association
620 SW 5th Ave Suite 1220
Portland, Oregon 97204
503.222.3275
Fax 503.243.1881
www.mbabar.org

MULTNOMAH BAR ASSOCIATION
620 SW FIFTH AVE., SUITE 1220
PORTLAND, OREGON 97204

PRSRST STD
U.S. POSTAGE
PAID
PORTLAND, OR
PERMIT NO. 00082

MBA Board of Directors

President
Steven K. Blackhurst
Secretary
Bonnie Richardson
Treasurer
Julia M. Hagan
Past President
Sarah J. Crooks

Directors

Nicholas A. Kampars
YLS President
Keith M. Garza
Susan D. Marmaduke
Carol J. Bernick
Gregory T. Moawad
Martha J. Hodgkinson
Samuel C. Kauffman
Sheila H. Potter
Richard J. Vangelisti
Cedric R. Brown
Helen M. Hirschbiel
Christopher J. Kayser
Dana L. Sullivan

Executive Director
Judy A.C. Edwards

Associate Executive Director
Guy Walden

Director, Events and Programs
Kathy Modie

Executive Assistant and Communications Administrator
Carol Hawkins

Office and Membership Administrator
Ryan Mosier

Office and Foundation Administrator
Pamela Hubbs

MBF Board of Directors

President
Peter H. Glade
Vice President
Edwin A. Harnden
Secretary/Treasurer
Loree A. Devery
Past President
Thomas C. Sand

Directors

Hon. Julie E. Frantz
Christine L. Hein
Cashauna M. Hill
Leslie Nori Kay
Sarah J. Ryan
Charles S. Tauman
Hon. Kathryn L. Villa-Smith
Timothy R. Volpert
James N. Westwood

The *MULTNOMAH LAWYER* is published 11 times per year by the Multnomah Bar Association, 620 SW Fifth Ave. Ste. 1220, Portland, OR 97204 503.222.3275

Advertising is accepted; advertisers(ments) are not necessarily endorsed by the MBA. The editor reserves the right to reject any advertisement.

DEADLINE for copy: The 10th of the month*
DEADLINE for ads: The 12th of the month*
*or the preceding Friday, if on a weekend.

NEWSLETTER STAFF CONTACTS
Editor: Judy Edwards
Copy & Classified Ads: Carol Hawkins
Display Ads: Ryan Mosier
Design: Cyrano Marketing Solutions

Copyright Multnomah Bar Association 2011

CHAMBERLAIN
Mediation ◊ Arbitration

- ◆ A PROVEN PROBLEM SOLVER
- ◆ TRIAL & APPELLATE EXPERIENCE
- ◆ COMPETITIVE RATES
- ◆ AVAILABLE STATEWIDE
- ◆ PETER@CHAMBERLAINMEDIATION.COM
- ◆ 503.380.5730

Knoll & Rhodes Mediation

An Environment Suited To Settlement.

Mediation & Arbitration

- Experience
- Integrity
- Solutions

James L. Knoll, P.C.
ATTORNEY AT LAW
jim@knollmediation.com

Ronald E. Rhodes, P.C.
ATTORNEY AT LAW
ronrhodesmediation@gmail.com

503.222.9000 • 1500 SW Taylor St. • Portland, OR 97205

FRANK BEARDEN

30 Years Experience as a Trial Judge in Multnomah County

More than 1,000 trials and three decades of Judicial Settlement Conferences

DEDICATED TO EFFECTIVE DISPUTE RESOLUTION

United States Mediation and Arbitration
503-223-2671
503-780-5505 (Cell)
bearden8623@comcast.net

Fire Loss Claims?

- 18 years experience as a General Contractor.
- Experienced fire and casualty insurance adjuster.
- Available to represent the insured party in maximizing recovery from the insurer.

MILLARD & BRAGG
ATTORNEYS AT LAW, PC
503 352-1991
6650 SW Redwood Lane, Suite 330
Portland, OR 97224
Admitted to practice in Oregon and Washington

Wilson Dispute Resolution
Mediation and Arbitration

(503) 972-5090
met@wilsonadr.com

Resume at www.wilsonadr.com

O.M. (Met) Wilson

INTELLECTUAL PROPERTY
LEGAL SERVICES

SINCE 1941

KLARQUIST SPARKMAN
WWW.KLARQUIST.COM

Arbitration & Mediation

Douglas G. Beckman
503-287-7977
dougbeckman@comcast.net
Fax: 503-210-7688
P.O. Box 13365, Portland, OR 97213

CRIMINAL APPEALS

ANDY SIMRIN
ATTORNEY AT LAW
503.265.8940
WWW.OREGONAPPEALS.NET

- 18 YEARS APPELLATE EXPERIENCE
- OVER 140 PUBLISHED APPELLATE OPINIONS
- 16 SUPREME COURT OPINIONS
- CO-AUTHOR POST-CONVICTION PROCEEDINGS

405 NW 18TH AVE • PORTLAND, OREGON 97209

This dog can hunt.

In Oregon and Washington.

Don Jacobs will handle your cases in Oregon...and Washington. A plaintiff's attorney of 30 years, Jacobs is available to take your cases to court in either state.

503-222-7757
don@nwinjurylawcenter.com
www.nwinjurylawcenter.com

NW INJURY LAW CENTER

Calendar

To add your organization or firm's annual events to the MBA online calendar, contact Carol Hawkins, carol@mbabar.org.

SEPTEMBER

- 9.5 Monday**
Labor Day Holiday
- 9.7 Wednesday**
MBA Board meeting
- 9.9 Friday**
October *Multnomah Lawyer* deadline
- 9.13 Tuesday**
YLS Board meeting
- 9.15 Thursday**
YLS Fall IP Law CLE series begins
- 9.17 Saturday**
YLS Pro Bono Bike Pedal Fundraiser
See insert to register.
- 9.19 Monday**
MBA Golf Championship for VLP at Columbia Edgewater
See p. 6 for details.
- 9.20 Tuesday**
MBA CLE
Fraud Detection & Prevention
See insert or register at www.mbabar.org.
- 9.21 Wednesday**
YLS Wine Tasting Event at Blackbird Wine Shop
- 9.22 Thursday**
CEJ Party Under the Stars at Perkins Coie Rooftop Deck
Visit www.cej-oregon.org for details.
- 9.28 Wednesday**
MBF Board meeting
MBA CLE – Legislative Update
See insert or register at www.mbabar.org.

OCTOBER

- 10.4 Tuesday**
MBA CLE – How to Manage a Small Firm
See insert or register at www.mbabar.org.
- 10.5 Wednesday**
MBA Board meeting
MBA CLE – Preserving Your Case for Appeal
See insert or register at www.mbabar.org.
- 10.6 Thursday**
MBF CourtCare Celebration & Social
See p. 1, 16 for details.
- 10.10-21 Monday-Friday**
RCL Portrait Design Picture Appointments
See Announcements on p. 4 for details.
- 10.11 Tuesday**
YLS Board meeting
- 10.22 Saturday**
OGALLA 20th Annual Dinner & Silent Auction
Email info@ogalla.org for details.
- 10.25 Tuesday**
MBA CLE
Financial Statement Review/Accounting Issues
See insert or register at www.mbabar.org.
- Pro Bono Fair & Reception at World Trade Center**
- 10.27 Thursday**
MBA CLE – Enforcing Oregon's Trust Deed Act
See insert or register at www.mbabar.org.
- MBA Absolutely Social at University Club**
- 10.28 Friday**
CEJ LAF-OFF at Mission Theater

Dean Robert Klonoff
and the Alumni Board of Directors
of Northwestern School of Law of Lewis & Clark College
request the pleasure of your company at the

DISTINGUISHED HONORS DINNER

in recognition of
Charles S. Tauman '77 and Nancy S. Tauman '78
Distinguished Graduates

The Honorable Adrienne C. Nelson
Distinguished Honorary Graduate

Saturday, October 1, 2011
Cocktails at 5:00 p.m. ▪ Dinner at 6:00 p.m.

The Benson Hotel, Mayfair Room
309 SW Broadway
Portland, Oregon

Dinner information and registration information: go.lclark.edu/law/dhd
Office of Alumni Relations: 503-768-6607 ▪ lawalum@lclark.edu

webcheck

Want to be a mentor or mentee with the MBA Mentor Program? See information and sign up form at www.mbabar.org.

Naegeli Reporting Corporation

Professional Partner with the Multnomah Bar Association

Serving All of
Oregon, Washington, Idaho and the Nation

- Court Reporting
- Language Interpreters
- Legal Videography
- Videoconferencing
- Trial Presentation
- Copying and Scanning

(800) 528-3335

schedule@naegelirreporting.com
www.naegelirreporting.com

- | | | | | | | | |
|----------------------------|------------------------|---------------------------|---------------------------|--------------------------|---------------------------|-------------------------|---------------------------------|
| Portland
(503) 227-1544 | Bend
(541) 385-8300 | Medford
(541) 776-7500 | Seattle
(206) 622-3376 | Tacoma
(253) 565-4400 | Spokane
(509) 838-6000 | Boise
(208) 334-7000 | Coeur d'Alene
(208) 667-1163 |
|----------------------------|------------------------|---------------------------|---------------------------|--------------------------|---------------------------|-------------------------|---------------------------------|

Mention your MBA Membership to Receive a Premium Discount!

Ethics Focus

Will You Be My Friend? Covert Investigations on the Web

by Mark J. Fucile
Fucile & Reising

Most companies and even many individuals now have their own Web sites or the equivalent. Company Web sites often contain a wealth of information and some have “interactive” components where, for example, visitors can converse with sales representatives. Individuals who use Facebook or similar social media sometimes share an even more revealing spectrum of information about themselves and their activities. All that adds up to a potent source of information about legal adversaries and witnesses (both expert and lay). Although both are subject to formal discovery through, respectively, document requests or subpoenas, sometimes lawyers favor stealth. The element of stealth can have both strategic and tactical applications.

“The element of stealth can have both strategic and tactical applications.”

Whether in a civil or criminal setting, covert investigations may play a central role in overall strategy for determining whether a civil or criminal case should go forward. Tactically, the roots of a devastating cross-examination are often firmly planted in surprise.

Conducting covert investigations on the Web can touch on two central rules: the “no contact” rule, RPC 4.2; and Oregon’s unique exception to the “misrepresentation” rule, RPC 8.4(b). These rules can be difficult to apply in the investigative context. The OSB, however, has comprehensive ethics opinions addressing both, Formal Ethics Opinion 2005-164 on the former and Formal Ethics Opinion 2005-173 on the latter.

The “No Contact” Rule on the Web

RPC 4.2 prohibits a lawyer (or someone working for the lawyer) from communicating with a person represented on the subject involved. Focusing on the word “communicate,” 2005-164 concludes that simply viewing the “public” Web pages of even a represented opponent does not violate the “no contact” rule because there is no “communication.” By contrast, 2005-164 counsels that “interactive” communication with a represented opponent (or witness) is prohibited.

To illustrate, a lawyer investigating an allegedly fraudulent investment scheme by a represented opponent might go to the opponent’s Web site to gather general information about how the investment is marketed. Under 2005-164, simply clicking through the opponent’s public Web pages is permitted because it doesn’t involve any communication. By contrast, questioning the opponent on-line through “live chat” to develop evidence holding the opponent liable for the scheme is prohibited under 2005-164.

Misrepresentation in Covert Investigations

Covert investigations often use misrepresentation to gain access to information. In the Web context, misrepresenting one’s identity to “friend” someone and thereby gain access to an otherwise unavailable “private” set of Web pages is a ready example. The ethics of such conduct is currently a topic of lively debate nationally. In an odd twist, however, Oregon

is ahead of the curve on this issue as a result of a pair of controversial disciplinary decisions in 2000 and 2002 that spawned a lawsuit against the OSB by the federal government, special legislation to protect prosecutors in the form of ORS 9.528 and eventually an exception to the misrepresentation rule that is now found at RPC 8.4(b).

RPC 8.4(b), which has no counterpart in the ABA Model Rules, reads, in relevant part: “[I]t shall not be professional misconduct for a lawyer to advise clients or others about or to supervise lawful covert activity in the investigation of violations of civil or criminal law or constitutional rights, provided the lawyer’s conduct is otherwise in compliance with these Rules of Professional Conduct”

2005-173 summarizes the history and focus of the rule and includes a number of discussion scenarios to illuminate its application. Although both the rule and the opinion were developed for the “real” world, it should apply with equal measure to the “virtual” world. An important qualifier at least as it applies to civil matters not subject to ORS 9.528 (which is broader in its exemption for prosecutors and others involved in public law enforcement) is that the exemption applies to lawyer *supervision* of covert investigations rather than direct lawyer *participation*. But, under RPC 8.4(b), lawyers are permitted to supervise investigators undertaking otherwise lawful covert activity.

Mark Fucile of Fucile & Reising handles professional responsibility, regulatory and attorney-client privilege matters and law firm related litigation for lawyers, law firms and legal departments throughout the Northwest. His telephone and email are 503.224.4895 and Mark@frllp.com.

but the kickoff will be earlier to ensure that participation in the MBA program will “count” toward satisfying the requirements of the OSB program. The kickoff is December 6.

MBA mentors may serve in a dual role, as an MBA and an NLMP mentor if they desire. Or, MBA mentors may choose to participate in the MBA Mentor Program only. One mentor may also have more than one mentee. MBA mentors can be matched with a lawyer who has been admitted not only this year, but in previous years. Go to www.mbabar.org for up-to-date specifics.

If you plan to be a mentor in the NLMP, you must register online at the OSB Web site. OSB currently requires its mentors to have practiced for a minimum of seven years and have no pending OSB disciplinary prosecution. You will find more information at www.osbar.org/programs/mentoring.

Additional details coming in the October issue. In the meantime, please call the MBA office at 503.222.3275 and speak with either Kathy Modie or Judy Edwards if you have questions.

To sign up as an MBA Mentor, please see the insert in this issue, or go to www.mbabar.org.

mba | ANNOUNCEMENTS

Online Directory Photos to be Updated

It’s been almost three years since member photos were taken for the MBA online membership directory. If you missed out last time or would like to update your photo, RCL Portrait Design will be back to photograph members for the directory.

Photos by a professional portrait photographer will be taken at the MBA office at no cost to members. Proofs will be available immediately for your directory selection. You will also have the option of purchasing your portraits for your own use.

Appointments are available October 10-21. Please call RCL Portrait Design at 800.580.5562 to schedule your appointment. If you prefer to submit a photo, please email a 143 pixels tall x 107 pixels wide jpeg photo to kathy@mbabar.org.

Leverage the Interest on Your IOLTA Funds

Call to Action: Choose a Leadership Bank

Interest on Oregon lawyers’ IOLTA funds, administered by the Oregon Law Foundation (OLF), supports access to justice services throughout the state. However, in the past two years, interest revenue on IOLTA funds has dropped more than 75%. Visit www.mbabar.org to learn how you can leverage the interest on your IOLTA funds by choosing a Leadership Bank.

Courthouse Watch

MBA representatives continue to serve on county committees focusing on the downtown courthouse. If you are interested in serving on the MBA Courthouse Committee, contact Judy Edwards at judy@mbabar.org.

2012 MBA Professionalism Award Nominations Sought

The MBA Professionalism Award is one of the highest regarded honors an attorney in our area can receive. Do you know a lawyer who is a pleasure to work with as both an ally and an adversary, who regularly goes well beyond minimum ethical and professionalism standards, who constantly mentors others and works to improve the quality of our practice as a whole? We strongly encourage you to nominate him or her for the 2012 MBA Professionalism Award. Any MBA practicing attorney member, except a member of the MBA Professionalism Committee or the MBA Board of Directors, is eligible to receive this award. Nominations are due November 4 and the nomination form is available at www.mbabar.org.

MBA Noon Time Rides

Gather at SW Yamhill and Broadway between noon and 12:10 p.m. on Mondays and Thursdays. Contact Ray Thomas at 503.228.5222 with questions, or meet at the start.

OAPABA Board and Officer Election

Elisa Dozono has been elected president for 2011-12. President-elect is Simon Whang; secretary, Corinne Celko and treasurer, Connie Kong. Also joining the board are Jessica Asai, Janelle Factora Wipper, Annie Jhun, Chin See Ming, Miyuki Yoshida and law student Tommy Chau.

Oregon Chapter of the American Immigration Lawyers

The Oregon Chapter of the American Immigration Lawyers Association invites you to its 8th annual fundraising dinner on October 14 at Urban Studio, 935 NW Davis Street. Dinner Tickets are \$100. Proceeds fund Immigration Counseling Service and Catholic Charities Immigration Legal Services. For more information and to sign up, contact Nicole Nelson 503.224.8600 or nicole@visaoregon.com or go to www.ailaoregon.com.

Queen’s Bench

The next luncheon is September 13, 11:45 a.m. to 1 p.m. at Trees Restaurant, 1211 SW 5th Ave. Laura Taylor from Emerge Oregon will speak about her organization’s work to help women run for political office. The cost is \$14. For more information, contact Christine Coers-Mitchell at coers@comcast.net.

Get off the Bench

To participate in their Wednesday Queen’s Bench waterfront walks, meet at Salmon St. Fountain at 12:10. Contact Christine-Coers Mitchell at coers@comcast.net.

Save the Date: December 13 Queen’s Bench Annual Holiday Luncheon.

Classroom Law Project Seeks Court Tour Guides

CLP is looking for volunteers to be tour guides for elementary students at the Multnomah County Courthouse and Justice Center. For information and to RSVP for their Court Tour Guide Orientation Luncheon (September 9) go to www.classroomlaw.org/programs/courthouse-experience/#guide. Questions? Call 503.224.4424.

MBA Mentor Program Changes

Why is the MBA Mentor Program changing? It will evolve so it is compatible with the new OSB mandatory mentoring program for all new admittees.

The goal of the OSB New Lawyer Mentoring Program (NLMP) is to “introduce new lawyers to the high standards of integrity, professional conduct, professional competence and service to the public that are an Oregon tradition.”

The MBA Mentor Program will continue as it has in the past,

2011 Convocation on Equality

Oregon Convention Center, November 4
Please mark your calendars!

Nearly 10 years ago, the MBA, the OSB and OWLS gathered to discuss how to increase diversity in the bar. The original Convocation on Equality was November 15, 2001. It is time to assess the results and to celebrate those who have worked hard to advance the cause of inclusivity.

The convocation will once again encourage attorneys by providing tools to continue the important work toward diversity and inclusion in the Oregon bar.

Plans are underway to provide three tracks of CLEs and programs. Starbucks General Counsel Paula Boggs and Judge Ellen Rosenblum will provide a keynote.

For more information on how you can participate, contact one of the diversity section organizers, Akira Heshiki (akira.heshiki@standard.com) or Emilie Edling (emilie.edling@bullivant.com). You can also "friend" the Convocation on Equality on Facebook for the latest news.

RENTAL SALES GALLERY

Jonnel Covault, *Moments Rest*, 2004

Art for rental and purchase

A rich resource for the art of our region, the Rental Sales Gallery represents over 250 artists — all from Oregon — with an inventory of over 1,500 works in a variety of mediums. You are sure to find the perfect works of art for as low as \$40 for three months.

Search our collection at portlandartmuseum.org.

1237 SW 10th Avenue in the Eliot Tower
 503.224.0674 rentalsales@pam.org

RICHARD G. SPIER MEDIATOR

Highly experienced—full-time neutral since 1992

Business & commercial; personal injury; employment; real estate & construction

Listed for Mediation in
The Best Lawyers in America®

503-284-2511

Fax 503-284-2519

rspier@spier-mediate.com www.spier-mediate.com
 2536 N.E. 28th Avenue ■ Portland, Oregon 97212-4916

No charge for travel time or travel expense in Oregon and Washington

Marshall Amiton

ARBITRATION AND MEDIATION

40 Years of Legal Experience

Email: mamiton1@gmail.com

(503) 201-7275
 (503) 238-1636 Fax

RAISING THE BAR ON LEGAL FINANCIAL SERVICES.

You work for your clients' best interest. So do we. Our team of bankers works hard to make the most of your funds. We offer a unique brand of personalized banking for legal professionals and partner with you to provide solutions that maximize opportunities while minimizing risk. We'd love to learn about your business needs and see how, together, we can take your business to the next level. Stop by, or call - we'll gladly come to you.

Named an Oregon Law Foundation Visionary Bank

Elise Bouneff
 Senior Vice President
 Professional Banking Manager
 (503) 499-5931

A Jungle Gym in the Jungle

2011 Multnomah CourtCare Campaign Nears \$100,000 Goal

In the July/August issue of the *Multnomah Lawyer*, we listed donors to the Annual CourtCare Campaign who made contributions in excess of \$150 and \$500. Unfortunately, we did not include all of our large donors and since that time, a few additional firms and individuals have contributed more than \$150. We would like to recognize the additional firms and individuals for their generous contributions to CourtCare.

CourtCare Lions, \$500 or more
Firms and Organizations
Cosgrave Vergeer Kester LLP
Schwabe Williamson & Wyatt PC

Individuals
Susan Marmaduke
Judge Katherine Tennyson
Judge Merri Souther Wyatt

CourtCare Tigers, \$150 or more
Individuals
Deborah Boersma
Carmen Calzacorta
Debra Finders
Eric Grasberger
Mark Long
Judge Gregory Silver
Bob Steringer

mba | ANNUAL EVENT

14th Annual MBA Golf Championship

Columbia Edgewater Country Club

September 19

Benefits Volunteer Lawyers Program

11 a.m. Check-in and boxed lunch
1 p.m. Shotgun
6 p.m. Dinner & Awards

Registration includes greens fees, cart, range balls, lunch & dinner
\$215 by September 6; \$230 AFTER September 6

To register, contact Pamela Hubbs at 503.222.3275 or pamela@mbabar.org or visit www.mbabar.org/docs/Championship.pdf.

MBA UPS Partnership Lowers Costs for Members

The MBA recently launched a partnership with UPS that reduces shipping costs for members. Four UPS solutions can help ensure that you charge clients the right amount for shipping – and allocate the charges correctly.

As the economy slowly recovers, law firms find themselves trying to do more with less. Many are operating with scaled-down administrative staff. UPS has tools that can simplify shipping, help reduce expenses, quickly capture billing information and allocate shipping costs so that the firm can more easily recover them from clients.

UPS CampusShip® is a Web-based shipping system designed for firms with distributed staff members or multiple offices, but also suitable for a single location with many shippers, allows for easy cost allocation and oversight by a designated administrator. UPS Billing Center and UPS Billing Data help firms keep a close eye on shipping costs and process invoices faster. And UPS Quantum View® Manage enables users to track each shipment every step of the way, ensuring that critical documents arrive, and even return, in a timely manner.

MBA members can save up to 26% off UPS Express air and international shipments. For complete details or to sign up, please visit savewithups.com/multnomahbar or call 800.325.7000.

Group health insurance with a competitive edge

In cooperation with Multnomah Bar Association, Providence Health Plan offers you high-quality health insurance, stable premiums and a work-site wellness program for your firm.

Choose your doctor:

- The most clinics in Portland
- In-plan access to more than 625,000 providers, nationwide
- An open option plan that gives access to out-of-network doctors
- Convenient access to specialists without a referral

Enjoy gym membership discounts, an online personal health record, wellness tools and our free 24/7 Providence RN medical advice line.

Ask about our medical benefit plan designs, including a health savings account option.

Contact Steve Doty at Northwest Employee Benefits at 503-284-1331 or dotynebi@aol.com.

Around the Bar

Katherine O'Neil

Judge Adrienne Nelson

Katherine O'Neil and Judge Adrienne Nelson

ABA President-elect Bill Robinson appointed **Katherine H. O'Neil** to a second term as Mental and Physical Disability Law Commission chair and the **Hon. Adrienne C. Nelson** to a three-year term as a commission member.

Brenda L. Meltebeke

Michael W. Shackelford

Frank Langfitt

Ater Wynne

Brenda L. Meltebeke, head of the firm's emerging business group, has been elected chair of the firm. **Michael W. Shackelford** has been re-elected as managing partner. Both will continue to serve on the firm's management committee.

Meltebeke's practice focuses on entity formation, general corporate and securities law, including venture capital financings and mergers, acquisitions and divestitures. Shackelford has served as Ater Wynne's managing partner since 2001. His practice focuses on corporate counseling and business transactions, including mergers, acquisitions, divestitures and venture capital financings.

Frank Langfitt, chair of the litigation department, has been elected treasurer of the Literary Arts, Inc. Board of Directors, a nonprofit that enriches the lives of Oregonians through language and literature.

Langfitt focuses his law practice on a variety of litigation and client consultation areas, including business and commercial disputes, business torts, insurance coverage issues, casualty/product liability cases and environmental cases.

Dave Riewald

Bullard Law

Dave Riewald, shareholder, recently completed a three-year term as president of Worklaw® Network, an international network of independent law firms with over 350 attorneys that limit their practice to management-side labor and employment law. Riewald focuses his practice on advising and defending employers and management personnel.

Craig Foster

Tonkon Torp

Business lawyer **Craig Foster** has been elected to the nine-member board of directors of the Alliance Française de Portland. His practice

focuses on general business law and corporate finance.

Business attorney **Darcy M. Norville** was elected to a three-year term on the YWCA of Greater Portland board. Norville provided pro bono services to the YWCA during its strategic planning process to develop a new operating model that realigns programs and services with community needs and the organization's mission.

Norville's law practice is focused on general business and corporate law, executive compensation and employee benefits.

The City Club of Portland named firm partner and litigator **Caroline Harris Crowne** a Member of the Year for 2011. The award recognizes outstanding overall contribution to City Club.

Harris Crowne's practice focuses on litigation between business owners and cases with accounting issues.

Iris Tilley

Melissa Healy

Barran Liebman

Iris Tilley and **Melissa Healy** have recently joined two local boards of directors. Tilley is the newest member of the Metropolitan Youth Symphony Board, where she advises employers in all aspects of employee benefits. Healy now sits on the Portland Festival Ballet Board and represents management in employment matters.

Robin J. Wright

Gevurtz Menashe et al Robin J. Wright has been named a shareholder in the firm, where her practice focuses

on a broad range of family law issues, including divorce, custody and parenting time, domestic violence, abuse and neglect and juvenile matters.

Marcus H. Reed

Cosgrave Vergeer Kester

Marcus H. Reed joins the firm's business practice group. He works with businesses on entity formation, business transactions, ownership and asset transfers, employment issues, partnership agreements and real estate matters.

Xin Xu

Law Office of Xin Xu

Xin Xu is pleased to announce the opening of her new firm. She will continue to focus on commercial litigation, professional liability defense and securities litigation. She can be reached at xin@xinxulaw.com.

Carmen Calzacorta

W. Michael "Mick" Gillette

Darien Loiselle

Schwabe Williamson & Wyatt

Carmen Calzacorta, a shareholder, recently joined the board of Friends of the Children, a mentoring program that provides paid professional mentors to the community's most vulnerable children.

Calzacorta focuses her practice in the area of corporate law, with an emphasis on securities law compliance, corporate finance transactions, mergers and acquisitions, corporate governance and general business advice.

Former Oregon Supreme Court Justice **W. Michael "Mick" Gillette**, now a shareholder in the firm's commercial litigation group, recently received the Justice Hans A. Linde Award from the Oregon Lawyer Chapter of the American Constitution Society.

Darien Loiselle, a shareholder, recently took over the firm's leadership role with El Programa Hispano, a low-income legal clinic which serves the Hispanic population in East Multnomah County. For more than 20 years, Schwabe has remained committed to the clinic through funding and volunteerism. The legal clinic is coordinated in partnership with the Oregon Law Center.

Loiselle focuses his practice in the area of construction law.

In Memoriam

John P. Bledsoe

April 7, 1921

-

July 6, 2011

We are truly saddened at the passing of our friend, partner and mentor.

John's guidance, humor, kindness and leadership through many years will be greatly missed.

LANE POWELL
ATTORNEYS & COUNSELORS

Tips From the Bench

Tips for Navigating the New Misdemeanor Trial Readiness Procedures

by Hon. Youlee You
Multnomah County Circuit Court

On Friday, May 13, 2011, the court started its new Misdemeanor Trial Readiness Procedures system. Although the change was implemented on “lucky” Friday the 13th, we have been off to a good start! You can read all about the new procedures at this link: http://courts.oregon.gov/Multnomah/General_Info/Criminal/Criminal.page

The biggest change in the system is the elimination of pretrial hearings. Instead of having numerous pretrial hearings, as we had in the past, each case is assigned a single trial readiness hearing. At the trial readiness hearing, the parties agree on a trial date that is between 10 to 27 days out. The Criminal Procedures Court (CPC) judge must approve any trial setting that is more than 27 days out and such a request will be granted only upon a showing of extraordinary circumstances or if the maximum number of trials has been set for a particular date.

To facilitate settlement, cases are assigned to deputy district attorneys as soon as possible after arraignment. The assigned deputy district attorney will send a written offer to defense counsel within 30 days.

Cases are assigned out for trial by the CPC judge at call. Call occurs at 8:45 am on the day before trial. Defendants and defense counsel must both appear. At call, a case can be reported as a plea or trial. Depending on judicial availability, cases may be pled out on the day of call, if requested by the parties.

To ensure that your trial readiness hearing runs smoothly, judges offer the following tips:

☞ **Be on time.** In non-DV cases, the court calls the docket in alphabetical order at 9 a.m. Be sure to arrive early with your clients so that you are able to consult with the deputy district attorney about a trial date and are prepared to report when your client’s case is called. If you are late, the docket will be called without you and you may have to wait until all other matters are taken care of (including pleas) before your case is resolved. **Note:** The DV docket is called at 8:30 a.m. Deputy district attorneys are available to discuss cases at 8 a.m. As with the non-DV docket, it is important to be on time, as other matters are scheduled at 9 a.m.

☞ **Complete your forms in advance.** Attorneys must complete the required form(s) and have them ready when the cases are called at 8:30 (DV) and 9:00 (non-DV).

☞ **Communicate early and often.** Speak with opposing counsel early and often in the case to facilitate resolution.

☞ **In-custody defendants.** Attorneys who wish to have in-custody defendants present at the trial readiness hearing must contact the criminal calendaring department by 11 a.m. the day before.

webcheck

Golf registration form available at www.mbabar.org/docs/championship.pdf.

mba | VOLUNTEERS

Looking for a Pro Bono Opportunity?

The Volunteer Lawyers Project (VLP) began in 1981 and is now the pro bono program of the Multnomah County Office of Legal Aid Services of Oregon. Its mission is to provide high-quality legal services to low-income Oregonians through seven pro bono projects.

Sign up for the listserv at www.oregonadvocates.org to be notified about VLP pro bono projects. Updates on Thursdays.

MBA Committees

Each year, MBA members serve on committees that address member needs and general issues affecting the profession.

A synopsis of each committee’s charge for the year and the committee chair follows. If you have ideas or concerns about a particular area, please contact the chair, MBA President Steve Blackhurst or the MBA staff at 503.222.3275.

Caroline Harris Crowne

Continuing Legal Education

Chair: **Caroline Harris Crowne**, Tonkon Torp, 503.802.2056
Plans, conducts and evaluates approximately 30 CLE seminars a year geared toward attorneys in practice 10 years or more.

CourtCare Committee

Chair: **Hwa Go**, Harrang Long et al, 503.242.0000
Plans and conducts the annual spring CourtCare Fundraising Campaign.

Eric Dahlin

Court Liaison

Chair: **Eric Dahlin**, Davis Wright Tremaine, 503.778.5293
Serves as the MBA’s interface with the court and fosters dialogue between the MBA membership, the local judiciary and other local area courts.

Multnomah CourtCare Remodel Praised

Note sent to Mary Rower, Markowitz Herbold Glade & Mehlhaf

Dear Mary,

I am sending a note to the firm, but I want to extend my heartfelt thanks to you and all of the supporters of this project on behalf of all of the judges and staff who work in this courthouse. On a daily basis, we see the benefits conferred on the children and families who use this facility. Your dedication to this project is above and beyond the call of duty. The fact that children have a safe and pleasant place to stay while their parents are in court is a gift to our community.

Thank you, thank you,
Jean K. Maurer
Presiding Judge
Multnomah County Courthouse

Equality

Chair: (unfilled at press time)
Promotes equality in the profession and identifies ways in which the MBA can promote a diverse bar.

Jonathan Corey

Jim Oliver

Golf

Co-Chairs: **Jonathan Corey**, Corey Law Group, 503.208.3333 and **Jim Oliver**, American Family Insurance Co., 503.968.5800
Organizes golf outings, including the MBA Championship Tournament, which benefits the Volunteer Lawyers Project at LASO.

Darcy Norville

Group Health Insurance

Chair: **Darcy Norville**, Tonkon Torp, 503.802.2036

Monitors quality, low-cost health and other insurance plans for MBA members.

Anne Talcott

Judicial Screening

Chair: **Anne Talcott**, Schwabe Williamson & Wyatt, 503.796.2991
Confidentially screens judicial and pro tem candidates in accordance with the MBA’s process.

Cody Elliott

Membership

Chair: **Cody Elliott**, Miller Nash, 503.205.2465
Plans drop-in socials and WinterSmash, which benefits Multnomah CourtCare.

Bob Steringer

Professionalism

Chair: **Bob Steringer**, Harrang Long et al, 503.242.0000
Implements activities that promote professionalism and carries out the professionalism award process.

Like us on Facebook!

Visit facebook.com/MultnomahBarAssociation

and our page for timely news and event information.

In Memoriam Justice Betty Roberts

First Woman on Oregon Supreme Court

by Judy A. C. Edwards
MBA Executive Director

Betty Cantrell Roberts was born in Kansas in 1923 and moved to Texas when she was six,

Hon. Betty Roberts and Hon. Jean Lewis

where she grew up during the depression. After high school, she attended Texas Wesleyan College in Ft. Worth for a year, starting in 1940. She married Bill Rice in 1942, a soldier from Oregon, stationed at Sheppard Field Air Force Base in Texas. After the war, they moved to Oregon, where they had four children.

Justice Roberts attended Eastern Oregon College and PSU, graduating in 1958. She subsequently taught high school business law and political science. She

and Rice divorced in 1959. She went on to earn a masters degree in political science from UO and then graduated from Lewis & Clark Law School, where she attended evening classes. She was married to Frank Roberts from 1960-65.

She was elected to the Oregon House of Representatives in 1964 and to the Oregon Senate in 1968, where she was the only woman in the Oregon Senate at the time. She married Keith Skelton in 1968, with whom she practiced law from 1967-1977. He preceded her in death in 1995. Justice Roberts was a co-

sponsor of the Oregon Bottle Bill that passed in 1971.

In 1977, Governor Straub appointed her as the first woman to the Oregon Court of Appeals, to a new position when the court expanded from six to ten positions. Governor Atiyeh appointed her to the Oregon Supreme Court in 1982, the first woman to serve on Oregon's highest court.

While serving on the court, she was recognized by UO and PSU for distinguished service.

She resigned in 1986 so she could travel with her husband who had retired. During her lifetime, she received numerous awards, including the Mary Leonard Law Society's Distinguished Service Award, the OSB Award of Merit and ACLU's Civil Liberties Award and later their E. B. MacNaughton Civil Liberties Award. OWLS presented her with the award which bears her name. In 2006, the ABA awarded her the Margaret Brent Award from its Commission on Women in the Profession.

Known to all for her graciousness, intelligence, dignity, political acumen, accomplishments and honors, she will be remembered as a legal trailblazer.

The family suggests that contributions be made to the OWLS Foundation; the Center for Women, Politics and Policy at PSU or the Justice Betty Roberts Women and the Law Program at Lewis & Clark Law School.

Legislative Update

by Susan Evans Grabe

Oregon Judicial Department (OJD) Budget

The courts and indigent defense were funded at a level that will allow continuation of critical services. Cuts were minimized in relation to the rest of the state government. The OJD reductions are approximately 10%. Constitutionally mandated payments, such as judicial salaries and jury payments, mean that less money is available from the court's operating budget for other purposes. Thus, trial court

services lost approximately 15% of its allocation in the 2011-13 biennium, while appellate courts will incur approximately a 20% reduction. Up to 100 jobs will be cut.

OJD eCourt

The eCourt project is proceeding despite legislative concerns. A budget note spells out an agreement between Chief Justice De Muniz and the Ways and Means co-chairs on funding in the 2012 session, with timeframes and deliverables. The goal of eCourt is to create a statewide web-based courthouse, open to anyone, anywhere, anytime. The legislature, however, will subject it to a high level of scrutiny due

to problems encountered in other high-tech projects.

HB 2710 and 2712 Filing Fees and Violation Fines

The legislature enacted the court fees bill, HB 2710, and the violation fines bill, HB 2712. The goal is to simplify, clarify and equalize filing fees and violation fines throughout Oregon.

HB 2710 C takes effect October 1. The bill eliminates multiparty fees and the \$10 fee for orders and judgments. Small claims jurisdiction is raised to \$10,000. Fees in civil actions and accounting fees in probate will still be graduated based on case size.

HB 2710 also changes the way that revenue from civil filing fees is distributed.

Previously, money was added to the base filing fee for programs such as conciliation and mediation. The bill incorporates the former add-on fees into the statutory filing fee and distributes money to each program. Some filing fee money will go into the general fund, while a portion will backfill court operations.

HB 352 B

A companion bill, HB 352 B, creates the Courthouse Capital Improvement Trust Fund and funds it with 10% of punitive damages collected, taken from the plaintiff's 40%.

Photo by Linda Morrell, State Web Information Publisher, DAS

The Three "Rs" of Professional Development

by Hon. Adrienne Nelson

Judge Nelson gave the following presentation to the Queen's Bench. The *Multnomah Lawyer* editor thinks it is well worth sharing.

In a world in which we have multiple roles which we perform on a daily basis - community leader, daughter, mother, spouse/domestic partner, aunt, sister, trusted friend - it's hard to find time for professional development. For me, juggling multiple roles has made it a real challenge to focus on my professional growth. Over time, I had to have an honest talk with myself about what was working in my life and what was not while accepting that self-awareness is part of professional development. Then I took slow and deliberate steps to become more self-aware through what I call the three Rs: reflection, reality and renewal.

Self-Awareness through Reflection, Reality and Renewal

To develop yourself professionally, you have to spend some time getting to know who you are and not just who you want to be or want others to see. This is where the first "R," reflection, occurs. Finding out who you are is not easy. It takes initiative, commitment, hard work, perseverance and courage to get to know just who you are and what you want. How do you reflect to get to know yourself? By knowing your strengths and weaknesses, you will figure out your skills, limitations and boundaries. When you know yourself, you're more empathetic to others' needs and are rarely blind-sided or viewed as out of touch. As you get to know yourself, you will exhibit a

unique professional presence. Self-awareness is an essential precursor to leading others and marketing yourself successfully. It is at this stage that you can come up with a professional development plan. More about that later!

Continued on page 11

An Invite from the MBF CourtCare Celebration & Social October 6

by Peter Glade
MBF President

As lawyers, we have an inside view to one of the most under appreciated elements of our social and political structure. Our courts and other components of our justice system suffer from a lack of funding and political support. We can see that one of the primary reasons for this distress stems from the sad fact that many of our fellow citizens do not understand the importance of the role our courts and legal system play in promoting the health and vibrancy of our community. As a result, public support for new, safe and efficient courthouse facilities, appropriate compensation for

judges and staff and adequate funding has been hard to build.

In 2006, the Multnomah Bar Association recognized the decline in public awareness of basic fundamentals of our legal system and governmental institutions and decided to address this problem. As part of its centennial, the MBA created the Multnomah Bar Foundation, and charged it with the mission to increase the public's understanding of the legal system; to promote civic education, public participation and respect for the law; and to improve the quality and administration of the legal system.

Through the generosity of many contributors, the MBF has raised more than \$320,000 and has used that money to further

its mission by granting \$255,651 to local nonprofits to fund projects, events and programs designed to promote civic education and participation.

Last year, in a campaign spearheaded by Tom Sand and Ed Harnden, we set out to replenish MBF funds, and the legal community responded with surprising enthusiasm

Continued on page 11

webcheck

Attend the MBA Legislative Update CLE on September 28. Go to CLE at www.mbabar.org.

YLS Committees

YLS members serve on committees designed to address member needs and general issues affecting the profession. A synopsis of each committee's charge for the year and contact information for the current committee chair follows. If you have any ideas or concerns to share about a particular area, please contact the chair, YLS President Nick Kampars, or the MBA staff at mba@mbabar.org.

Assists in the recruitment and involvement of YLS members by coordinating a variety of social activities designed to increase professional and personal interaction. It also publishes the *New Admittee Survival Guide*.

such as Community Law Week, Community Service Days, Dropout Prevention video presentations at local schools, etc.

Micah Steinhilb

YLS Professional Development and Education Committee
Chair: **Micah Steinhilb**, Bodyfelt Mount, 503.243.1022
Organizes YLS CLE seminars, as well as career development presentations. Recent topics included Starting Your Family, Keeping Your Career and Starting Your Own Firm.

Sean Ray

YLS Membership Committee
Chair: **Sean Ray**, Smith Freed & Eberhard, 503.227.2424

Benjamin Cox

YLS Pro Bono Committee
Chair: **Ben Cox**, Dr. Aaron DeShaw Esq, 503.227.1233
Coordinates the Nonprofit Project, Attorneys for Youth and encourages involvement in pro bono service. The committee helps organize the annual Pro Bono Fair and holds an annual fundraiser to support the pro bono community.

Raife Neuman

YLS Service to the Public Committee
Chair: **Raife Neuman**, Intelkia Law Group, 503.449.5925
Provides lawyers with opportunities to become involved in the community,

Darin Dooley

YLS YOUthFILM Project Committee
Chair: **Darin Dooley**, Law Offices of Nay & Friedenber, 503.245.0894
Organizes the video contest for students on various democracy-related topics, culminating in an awards ceremony and public screening.

Aaron Bals

YLS Futures Committee
Chair: **Aaron Bals**, Harrang Long et al, 503.242.0000
Identifies and studies issues surrounding the "Generation Gap," writes articles and organizes events.

make one last appeal in print for sponsorships from firms or individuals, but just as importantly, to remind riders to register promptly so that we may best plan for a successful event. Further, we would like to challenge riders to help register as many riders as possible by posting the registration form in your office, or passing it along to your listservs, as any little bit of assistance can go a very long way. We appreciate your help and generosity, and we hope to see as many of you as possible in September for our fun event!

For more information, please see the insert or visit mbabar.org.

families with young children and a very manageable ten-mile route. Routes will be clearly marked, with volunteers supervising the few busy intersections. After the ride, we'll gather for refreshments at nearby Columbia River Brewing Company.

We've been very pleased by the level of interest on the part of riders and the generosity we've seen on the part of both firms and individuals. As our event draws near, I wanted to

Pro Bono Pedal Saturday, September 17th Supports Local Pro Bono

by Benjamin Cox
Chair, YLS Pro Bono Committee

It's that time of year when we try to pack a winter's worth of pent-up energy into every last beautiful weekend. Hopefully by now you've seen the flyers for our event to benefit the Volunteer Lawyers Project (VLP) at Multnomah County Legal Aid. We have two routes: an easy four miles in the beautiful Alameda neighborhood for

Our Fortune

by Nicholas A. Kampars
YLS President
Davis Wright Tremaine

A few weeks ago, I spoke with a friend of mine in Washington, D.C. By any measure, she is doing quite well. She has been a young lawyer in a good firm for a couple of years and her confidence has grown. Her work has been interesting and challenging and the partners in her firm have entrusted her with increasing responsibility. But as our discussion drifted to life outside of the office, I asked her what she thought of the other young lawyers she met.

A short silence, and then a realization that she hadn't met too many outside of her firm. She knew those with whom she worked very well, and she acknowledged that there were frequent bar functions and lawyer gatherings, but the events seemed "geared toward lawyers who had already established themselves."

After our conversation ended, I thought about the YLS and the opportunities it provides to lawyers in the same boat as my friend and me. The young lawyers in the YLS quickly get to know their colleagues through committee work, volunteer and community projects and the social events sponsored by its various committees. This interaction creates a strong network.

"Rare is the day when you walk into the Multnomah County Courthouse or attend a community function without seeing a fellow member...."

Rare is the day when you walk into the Multnomah County Courthouse or attend a community function without

seeing a fellow member of the YLS. Certainly this may have much to do with the size of our bar, but I would like to think that it has more to do with the YLS and the MBA and the collegiality they both foster.

I am a big believer in the good work of the YLS. Our members – all 1200 of them – devote countless hours to the organization, our profession and the community. We work with pro bono clients, we help educate non-lawyers about issues in the law, we sponsor CLEs designed to help young lawyers excel and we move the discussion about our changing profession forward. But most importantly, I think, we give young lawyers opportunities to get to know other young lawyers and develop contacts that will extend over entire careers.

Over the next few months we will highlight the great work of our committees and the great work of some of our individual leaders. For most of you, this will come as no surprise. But for those of you wondering whether you should become involved in the YLS, I would urge you to come to some of our events. Ride your bike in our Pro Bono Pedal on September 17, benefitting the Volunteer Lawyers Project. Come to our social at the Blackbird Wine Shop on September 21 or our New Admittee Social at Kells in November, where we welcome the newest members of the bar. Sign up to be a pen pal with a high school student from Parkrose next spring. Come watch some amazing student films at next year's YOUthFILM Project screening. I am sure you will not be disappointed and you will quickly realize the good fortune we have to practice law here.

mba yls | EVENT

YLS Wine Tasting Social

Blackbird Wine Shop House
(NE Fremont & 44th)

September 21, 5:30-7:30 pm

Please join YLS, Financial Planning Association and Oregon Society of Certified Public Accountants for this casual opportunity to network and socialize. The registration fee of \$15 includes wine tasting and hors d'oeuvres.

Register at the OSCP Web site. Reservations are limited to 35 guests per group. Advanced paid reservations are required.

The Three “Rs”

Continued from page 9

Next, move into the second “R,” reality. Have a real heart-to-heart with yourself as often as needed: every three months, every six months or once a year. Determine where you are right now on your plan, if you have met your established goals and why or why not. Identify the skills and experience you need to have in order to achieve the next steps of your professional development plan. Revise your plan as needed.

As you work through this step, you will learn your true professional value, which means you will understand your special skills, what contributions you bring and know what professional environments work and don’t work for you. When you are in the reality phase, you can foster success in yourself and others because you understand where you add value, and recognize when to say “no,” or when to stay out of others’ way so that they can do what they do best.

Now, move into the third “R,” renewal. Now that you know where you are and where you are going, take some time for replenishing yourself mentally, physically and emotionally, as well as spiritually. Exercising, spending time with friends and family, developing hobbies and interests, taking time off from work and eating well give you the tools needed as well as the ability to succeed in your professional development. Don’t minimize their importance.

By reflecting, living in reality and renewing myself on a regular basis, I receive some unexpected benefits along the way. I became more patient, peaceful and grounded. I let things just be the way they are without trying to control the outcome. As I accepted people and situations for what they were, I felt healthier, clearer and less stressed.

Self-awareness is a lifelong process with ups and downs. But being self-aware will help you handle all of the various tasks, interests and obligations in your life.

See Part II, The Professional Development Plan, in October.

Sandy Hansberger Mentor of the Year

The 2011 MBA Mentor Program concluded with a year-end party and recognition of Mentor of the Year, **Sandy Hansberger**. Mentees nominated mentors for the award.

Julie Nimnicht nominated her mentor, Sandy Hansberger, for the following reasons:

“Sandy has been most generous with her time this year and has invited me to several fun events as her guest. At our first meeting, I expressed interest in pro bono activities through Legal Aid. She encouraged me to volunteer

and gave me names of people to contact and about the various VLP programs.

“Three months into the mentor program, I decided to change jobs and Sandy graciously agreed to be a personal reference. After transitioning into a demanding new position, I appreciated

Julie Nimnicht with her mentor, Sandy Hansberger and 2010-11 Professionalism Committee chair, the Hon. Stephen Bushong

Sandy’s perspective on the rigors of being a new attorney and how to achieve work-life balance. She invited me to the MBA Annual Dinner, where I met many of her colleagues and learned that Sandy was a past recipient of the MBA Professionalism Award.

“Sandy rose above and beyond my expectations. She has strong relationships with other practitioners in the legal community. In spite of her demanding schedule, she attended every mentor program event, and somehow found time to organize a half-dozen other

get-togethers with me over the past several months. She has been a great role model.”

* * *

If you would like to be added to the mentor pool, please contact Kathy Modie at the MBA at 503.222.3275 or kathy@mbabar.org or sign up with the enclosed insert.

Thank you to all 2011 mentors
Amy Alpern • Sibylle Baer • Albert Bannon • John Belknap • Michelle Bellia • Patrick Birmingham • Paul Bovarnick • Catherine Brinkman • Stephen Brown • Don Carter • James Cartwright • John Coletti • John Connors • Thomas Cooney • Charles Corrigan • Nikki Dobay • Kelly Doyle • Kristin Winnie Eaton • Patrick Ehlers • Michael Esler • Michael Fearl • Samantha Gamboa • Jill Gelineau • Richard Ginsburg • Richard Gleason • Richard Glick • Ward Greene • Deborah Guyol • Jessica Hamilton • Sandra Hansberger • Tanya Harding • Heather Harriman • Thomas Hooper • James Howe • Michelle Johansson • Thomas Johnson • Joshua Kadish • Chris Kitchel • Jeffrey Kleinman • Frank Lagesen • Erin Lagesen • Steven Leskin • Matthew Levin • Eric Lindenaue • Linda Love • Kevin Lucey • Patricia McGuire • Peter Mohr • Kathleen Moore • Gregory Mowe • Robert Neuberger • Karen O’Connor • Beverly Pearman • Ruth Pekelder • David Post • Sheila Potter • Tamara Russell • Irion Sanger • Andrew Schpak • John Schwimmer • M. Scott Sorensen-Jolink • Walter Sweek • Geoffrey Tichenor • Thomas Tongue • Richard Vangelisti • Kathryn Villa-Smith • Timothy Volpert • Eric Waxler • Sherilyn Waxler • Nicholle Winters

Congratulations, Rich!

2011 Recipient – Dan Cullan Memorial Award
Portland trial lawyer Rich Rogers, for lifetime achievement representing children and their families in birth trauma cases involving catastrophic neurologic injury and cerebral palsy
Birth Trauma Litigation Group, AAJ

Office DEPOT.

Office Depot is one of the world's top suppliers of quality office furniture and custom workspace solutions. Our national team of certified furniture experts, space planners, project managers and ergonomic evaluators are ready to provide the Multnomah Bar Association with expert advice from project design to the installation process.

Rely on Office Depot for all your Furniture needs. We offer:

- Commercial carpet solutions
- Contract design & project management services
- Custom telecommuter program
- Furniture rental
- Move management
- Nationwide express delivery
- Workspace art
- and more!

For more information, contact Business Development Manager Jason Thorud at 503.240.4500 or Jason.Thorud@officedepot.com

MBF Invite from Peter Glade

Continued from page 9

given the difficult financial environment. As a result, we have continued awarding grants and underwriting the production of a collection of educational videos to be released this fall. We hope that by enhancing the knowledge and awareness of the community, we can build greater political and social will to support the justice system. The successes of the programs and organizations

supported by the MBF tell us we are on the right track.

To acknowledge its contributors and the good work of its grant recipients, and the 10th anniversary of the newly remodeled CourtCare facility, the MBF will hold a social at 5 p.m. on October 6, 2011, at the offices of Markowitz, Herbold, Glade & Mehlhaf, 1211 SW 5th Avenue, Suite 3000. The MBF Board invites you to join us in celebrating the successes of our first five years, to learn more about the programs we support and to share food and drink.

MERSEREAU ■ SHANNON LLP

is pleased to announce that

BLAKE H. FRY
has joined the firm as an associate in the litigation and school law practice areas

Peter R. Mersereau
James P. Shannon
Karen M. Vickers
Thomas W. McPherson
Barrett C. Mersereau
Courtney L. Dausz
Blake H. Fry

of counsel
Robert J. Sullivan, P.C.

One SW Columbia Street, Suite 1600
Portland, Oregon 97258
Telephone: 503.226.6400 Facsimile: 503.226.0383

CHUCK CORRIGAN
Mediation, Arbitration

Oregon Super Lawyers 2011
Alternative Dispute Resolution

503.241.0677
1000 SW Broadway, Portland
www.corrigan-law.com

THE NATIONAL TRIAL CONSULTING FIRM IN YOUR BACKYARD

STRATEGY - JURY RESEARCH - GRAPHICS - WITNESS PREPARATION - JURY SELECTION

TSONGAS LITIGATION CONSULTING INC.
STRATEGIC PARTNERS IN ADVOCACY®
1•888•452•8019
One SW Columbia Street, Suite 600, Portland, Oregon 97258
701 Fifth Avenue, Suite 2450, Seattle, Washington 98104

Bodyfelt Mount LLP
is pleased to welcome
Justin M. Thorp and Laura N. Althouse

Justin will be of counsel to the firm. He was a partner with the firm of Martin, Bischoff, Templeton, Langslet & Hoffman, LLP and spent the last year at RMIT International University Vietnam lecturing on commercial law. His practice focuses on insurance coverage, product liability, insurance defense and appeals.

Laura will be an associate at the firm. She will continue to focus her practice on insurance coverage litigation and appeals. Our clients will also benefit from Laura's experience in construction defect, employment discrimination and intellectual property matters.

707 SW Washington, Suite 1100 Portland, OR 97205 / (t) 503.243.1022 (f) 503.243.2019 / www.bodyfeltmount.com

Learn about the long-term care insurance plans and premium discounts for MBA members.

Call today

Mary Osborn, CLTC
503.998.5902
Or email at:
Mary@LTCexperts.com
to learn more.

MasterCare
solutions

All We Do Is Long Term Care Insurance

Multnomah Bar Association Group Health Insurance

Exciting Changes to Multnomah Bar Association Medical Insurance Plans

- 2 PPO plans make the MBA plans more attractive than ever
- Any Oregon or Clark County, Washington Law Firm is Eligible to enroll
- Firms with offices outside Oregon can enroll accessing a Nationwide PPO network

Advantages of MBA Plans

- Law firms of any size eligible to enroll
Sole practitioners to law firms of any size
- Non attorney staff also eligible
- Covers offices located outside Oregon
- No Health Statement – Guaranteed Issue
- Covers all pre-existing conditions
- Easy administration – Law firm receives *one* bill and pays with *one* check regardless of how many different plans are selected
- COBRA administration provided
- Discounted Fees for Section 125 Flexible Spending Account Administration
- Life and Disability Income Coverage Available

Each Employee Can Select a Plan From a Menu of 8 Available Plans

PROVIDENCE

- 2 EPO Plans
- 2 PPO Plans
- 1 H.S.A. Plan
- Nationwide PPO Network

KAISER

- 2 Medical Plans
- 1 Point of Service Plan
- Dental and Vision

DENTAL AND VISION

- Oregon Dental Service (ODS)
See any dentist
- Vision Service Plan (VSP)

For more information, contact:
Northwest Employee Benefits, Inc.
4300 NE Fremont, Suite 260
Portland, Oregon 97213
1-800-284-1331
www.nwebi.com

*On the website, click on "Benefits Login."
The password is: MBA (all caps).*

C O U N S E L I N G

Jeff Rogers
J.D., L.P.C.
Licensed Professional Counselor

Using my experience as a counselor, lawyer, veteran to understand and help with

- Career concerns, stress, anxiety
- Transitions, relationships
- Trauma, effects of war, PTSD
- Mood and adjustment disorders
- Personal and professional growth

503-806-3344
www.jeffrogerscounseling.org
Office near downtown Portland

A Special Evening with Attorney Turned Stay-At-Home Mom,
Award-Winning Food Blogger and Author
SARAH MATHENY.

Hosted by
The Women
of Gevurtz Menashe

Thursday,
September 13
5:00 pm—7:30 pm
US Bancorp Tower
Mezzanine Level
111 SW 5th Avenue
Portland, Oregon

GEVURTZ Attorneys at Law
• MENASHE

PeasAndThankYou.com

“Creative and innovative recipes that
are sure to please family and friends of all ages...”
—Brendan Brazier, bestselling author of *The Thrive Diet*

How many Lawyers
does it take to
screw in a lightbulb?

NONE...

Attorneys should be busy
doing lawyer type things.

We place temporary and direct
hire legal support staff in all
practice areas and all positions.
Best match suitability, personally
and professionally.

STAFFING SOLUTIONS

CALL US TODAY | 503.295.9948 | www.staffingsolutionsllc.com

Mediation • Arbitration

Experienced

& 40 years in litigation
21 years in arbitration
Effective

FRANK J. SUSAK

(503) 223-6121

2301 NW Thurman Street, Suite J
Portland, Oregon 97210-2581
frank@franksusaklaw.com

**Your
Partner for
Success**

Our Trust Officers bring
personalized and confidential
service to every one of
our legal partnerships with
experience and expertise in

- Living Trusts
- Traditional Trusts
- Special Needs Trusts
- Probate
- Business & Timber Holdings
- Guardianships

We stand ready to serve
you and your clients
whenever the appropriate
need arises. For a private
consultation, call:

John Strohecker
SVP/Trust Division

Direct Line (503) 306-5374
Outside Portland (800) 340-8865

**HERITAGE
BANK**
the quality bank

—TRUST SERVICES—

1001 SW 5th Ave., Suite 250
www.HeritageBankWA.com

McKINLEY IRVIN

Divorce and Family Law Attorneys

Kathy Root is rated AV[®] Preeminent[™], has been
included in Oregon *Super Lawyers*[®], and has
practiced family law in Portland for over 26 years.

Kathy is known as a powerful family law litigator and experienced negotiator. As Partner in Charge of our Portland office, Kathy will create a strategy best suited to the facts and needs of each case—no matter how simple or complex—ensuring that our clients receive the effective representation and unique personal service that McKinley Irvin is known for.

PHONE: 503.487.1645 | PORTLAND . SEATTLE . TACOMA . BELLEVUE | MCKINLEYIRVIN.COM

Classifieds

Please visit www.mbabar.org/resources.htm to view all classified ads.

Space

Downtown Shared Office

8th floor corner office, light reception, conference room and legal library. Parking is available in building. \$900/mo. Call 503.226.1162 or send email to admin@huntpc.com.

Oregon City Office

John Henry Hingson III has one office available in his building at 409 Center St., Oregon City. Close to elevator; off-street parking; law library; conference room; share copier, fax, etc. with three other lawyers. Contact John Henry Hingson III, phone 503.656.0355, email johnh@hingson.com.

Attorney Space Rental

Hollywood District, call Peter at 503.236.4000.

Are You Tired of the Noise and Construction of Downtown?

Are you looking for a peaceful setting in Washington County (lower business taxes) with free parking, beautiful fir tree view, yet only 10 minutes from downtown (either via the MAX or Hwy 26)? We have an executive level office for sub-lease in the Peterkort Centre II (next to St. Vincent Hospital) and are looking to share our space with another plaintiffs' lawyer. The rental price includes a large executive office with adjacent secretarial space, receptionist, access to photocopiers/fax machine, telephone, conference rooms, kitchen facilities, exercise facility, Comcast internet connection, 24/7 building access and a restaurant/deli in the building. Please contact our office manager, Kathy Akin, at 503.295.2924 for further details.

One Window Office Downtown Portland

In six-lawyer suite, reception, secretarial space available, conference rooms, phone, Internet, fax, new copier, on-site parking. 1618 SW 1st Ave. Call 503.224.2301 or email Ron at fontanaron@gmail.com.

Downtown Portland

Close to courts. 1st & Columbia, 16th floor, river/mountain views, 160 sq ft. Amenities include phones, wi-fi, light reception, conference room, kitchen, copier/scanner, postage and fax. Space for support staff. Fitness center, deli and coffee in building. Nearby parking available. \$850/month. Email lsuran@mershanlaw.com.

Downtown Portland

One beautiful office available in modern, class A building in downtown Portland. One secretarial space is available as well. Located in proximity to

Multnomah County and Federal courthouses. These offices are located within a suite shared by two established law firms. These offices and the available conference rooms present your clients with knockout views of the West Hills. The location is the top floor of the 1000 Broadway Building. Spaces are newly remodeled and decorated by professional designer. Two conference rooms, kitchen and file room available to share and receptionist services provided as part of lease. Copier, fax and postage services available. Parking available, private gym, and bank in building. Call Scott Brown at 503.228.5027.

Positions

Immigration & Mobility Specialist

Vestas American Wind Technology, the world leader in wind turbine manufacturing, has an opening for an Immigration & Mobility Specialist in Portland, Oregon. The Immigration & Mobility Specialist will perform day-to-day administration of Human Resources related duties in the following functional areas: immigration, intra-company transfers, business process improvement, policy administration, legal compliance, project work and other sponsored HR activities.

Vestas offers a competitive salary and one of the most comprehensive benefits plans in the industry.

For additional job details and to apply, visit us at: https://vestas.taleo.net/careersection/global_external/jobdetail.ftl. Vestas is an Equal Opportunity Employer and a drug-free workplace.

Litigation Associate

Seven-lawyer, downtown Portland, AV-rated law firm seeks associate to work on a wide variety of civil litigation matters. Strong academic credentials, outstanding communication skills, and at least three years of experience are required. Salary DOE. Please submit cover letter, resume, law school transcript and a short writing sample via email only to employment@kwar.com. No phone calls please.

Specialty Construction Subcontractor

Seeks an attorney with at least 5-8 years of experience in contract review, labor/employment law, business transactions, construction law, and litigation to serve as its Senior Counsel. To be considered for the Portland position, please apply online: legalcounselpdx@yahoo.com.

Lateral Associate – Trusts, Estates and Business

Cosgrave Vergeer Kester seeks a lateral hire to join our business

practice group. Primary focus should be on relatively sophisticated trust and estate planning, administration general business and tax expertise to complement group leader's existing practice. Successful candidate will have exceptional writing, analytical and interpersonal skills, excellent law school academic credentials and an entrepreneurial approach to the practice. Established client base required. Admission to Oregon Bar required and to Washington Bar preferred. With offices in Bend and Portland, Cosgrave Vergeer Kester is a diverse group united by a commitment to excellence, both professionally and personally. Compensation includes competitive salary, bonus and full package of benefits. Please send resume, transcript and writing sample to Cosgrave Vergeer Kester LLP, Attn: Gloria Martin, 805 SW Broadway, 8th Floor, Portland OR 97205, email gmartin@cvk-law.com or fax 503.323.9019. All inquiries will be held in confidence.

Dunn Carney Allen Higgins & Tongue

Is seeking a real estate associate with 2-4 years of experience. Candidates must have Oregon State Bar membership and Washington State Bar would be a plus. Our firm of 47 attorneys maintains an active and prominent real estate practice, is located in the heart of downtown Portland, and is

dedicated to client service through teamwork. For consideration, interested candidates should submit a cover letter and resume directly to our Web site at <http://www.dunn-carney.com/our-firm/careers/>.

Personal Injury Paralegal Needed for Downtown Vancouver Law Firm

Experience necessary. Successful candidate will possess strong verbal and writing skills, have ability to work directly with the public, manage attorney schedule and assist in case preparation for hearings and trials. A knowledge of WordPerfect and PowerPoint preferred. Please submit resume to Office Manager, Baumgartner, Nelson & Price, 112 W. 11th St. Ste. 150, Vancouver WA 98660.

Landye Bennett Blumstein LLP Location: Anchorage, AK

Established downtown Anchorage law firm seeks mid-level associate dedicated to providing the highest quality of legal services in a civil transactional and business litigation practice. Our office offers a wide variety of interesting work in a professional and collegial atmosphere. Areas of law focus on Alaska Native, Tribal, Corporate and Municipal Law, Commercial Real Estate, Labor and Employment Law. Must possess excellent verbal, written, time management and interpersonal

skills. Competitive wage/benefits package. Please email cover letter, resume, writing sample and references to Winter Giroux at winter@lbblawyers.com.

iBridge

Beaverton-based data management company providing legal support services, seeks attorney with recent law firm experience and interest in selling legal support services. Sales experience preferred. Send resume to hmrmdr@ibridgellc.com.

Associate Attorney

Vancouver law firm is seeking a licensed Washington State attorney having a minimum of two years litigation experience. The candidate should have consumer bankruptcy experience and have either experience in, or the willingness to develop, a couple other areas of law. Basic knowledge of Microsoft Word, Excel and Outlook required. Having an Oregon license is a plus. The candidate will be expected to fully manage his or her own cases including having direct client contact. This position provides the opportunity for a candidate with initiative and a willingness to work hard, to quickly develop as an attorney.

We offer a competitive benefits and compensation package. Please respond to this ad by forwarding your cover letter and résumé to: legalmanager@yahoo.com.

Percentage of Gevurtz Menashe attorneys included on the annual *Super Lawyers*® list.

67%

Percentage of Oregon attorneys on the list in 2011.

5%

For divorce and family law, you don't need a fancy chart to see why we're the go-to firm when it comes to protecting what's important.

GEVURTZ Attorneys at Law
♦ MENASHE
 The firm you want on your side
family law

Representing clients in Oregon and Washington 503.227.1515 360.823.0410 GevurtzMenashe.com

WILLIAMS KASTNER™

KAREN HOBSON

ABBY WOOL LANDON

WILLIAMS KASTNER WELCOMES
 OUR NEW WEALTH MANAGEMENT
 LEGAL TEAM TO OUR PORTLAND OFFICE

Licensed in Oregon & Washington
 888 SW Fifth Avenue, Suite 600
 Portland, OR 97204

OR: 503.944.6974
 WA: 206.628.2760
www.williamskastner.com

SEATTLE . TACOMA . PORTLAND and affiliated offices in SHANGHAI . BEIJING . HONG KONG

**Mediate like Jeff Batchelor does and
 this is the thanks you get.**

“Jeff is very thorough and knows the case well before the mediation begins.” *Carolyn Walker, Partner, Stoel Rives*

“Jeff has a way of making both parties feel positive about the process.” *W. Eugene Hallman, Partner, Hallman & Dretke*

“Jeff understands people and the human dynamic in a way that you just can’t quantify.” *Christopher H. Kent, Partner, Kent & Johnson*

“As a mediator, Jeff is creative, thoughtful and hardworking with extraordinary people skills.” *Michael Simon, Partner, Perkins Coie*

503.295.3085 JeffBatchelor@MHGM.com

**MARKOWITZ HERBOLD
 GLADE & MEHLHAF PC**
 TRIAL LAWYERS

PORTLAND | 503.295.3085 | WWW.MHGM.COM

Paralegals
 Legal Secretaries
 Receptionists
 Project Assistants
 File Clerks

TEMPORARY & PERMANENT PLACEMENT
LEGAL NORTHWEST
STAFFING SPECIALISTS

700 SW Taylor Floor 2
 Portland, Oregon 97205
 Tel 503-242-2514
 Fax 503-274-7895
www.legalnw.com
info@legalnw.com

Member Benefit From

Trust
 your transactions
 to the only
 merchant account
 recommended by
 over 60
 bar associations!

LAW FIRM
 MERCHANT ACCOUNT™ affiniscap.com/mbabar
 CREDIT CARD PROCESSING FOR ATTORNEYS **866.376.0950**
Affiniscap Merchant Solutions is a registered ISO/MSP of Harris, N.A., Chicago, IL.

PRACTICE LIMITED TO MEDIATION

**Jeffrey Foote
 Mediation**

Resolving issues relating to:

- Personal Injury/Product Liability
- Professional Negligence
- Business & Commercial Disputes
- Employment Disputes
- Construction Defects

Jeffrey Foote, PC
 503-228-1133
jfoote@footelaw.com
www.footelaw.com

Multnomah Bar Foundation

October 6 - Save the Date! MBF Social Celebrates Donors, Civics Education and CourtCare

by Pamela B. Hubbs
Office and Foundation
Administrator

Please join us
Thursday, October 6, 5-6:30 p.m.
Markowitz Herbold Glade &
Mehlhaf, 1211 SW Fifth Ave.
Suite 3000

Thanks to the generosity of the legal community, we are able to support CourtCare and fund civics education grants to area nonprofit programs that increase understanding of our justice system.

The social will recognize 2010 and 2011 donors; honor CourtCare's 10th anniversary, its founders Mary Louise McClintock and Robin Selig and outstanding volunteers, Mike Williams and JoLynne Zimmerman of Williams, Love, O'Leary & Power. We will debut the new video series created in partnership with MetroEast Community Media and provide an opportunity to meet some of this year's grantees.

Don't miss the celebration! Please RSVP by September 30 to Pamela Hubbs at 503.222.3275 or pamela@mbabar.org.

Grantee YOUthFILM Project

It's not too late to make your donation count. Gifts of \$1,000 or more received by September 30 will be included on signage at the October social. Gifts are tax deductible and may be designated *In Memoriam* or *In Honor* of a special person or occasion. Gifts may also be given through planned giving. Special recognition will be

given for gifts of \$500 or more; gifts of \$100 or more will be listed on the MBA Web site and in the November *Multnomah Lawyer*.

To make a donation, view the donor benefits or learn more about the MBF, visit www.mbabar.org/foundation.htm or contact Pamela Hubbs at 503.222.3275.

Jim Westwood,
professor in MBF
video series

one **MORE** reason
An expert legal collection you can't find anywhere else.

Now exclusively from LexisNexis® ALM® content you can't find on Westlaw®

From deeper content to innovative efficiency tools that make pinpointing relevant information easier, LexisNexis® gives you more of what matters most. As the exclusive online third-party provider of the broad ALM legal content collection, LexisNexis now delivers access to even more of the full-text legal news, practice area and early case assessment content you need to quickly make insightful decisions and achieve better outcomes.

Stay informed with unmatched local and national legal news. Gain expert insight with authoritative analysis of topics in your area of law. Craft winning case strategy with a superior collection of verdicts and settlements. Exclusive ALM content—one more reason LexisNexis gives you more.

www.lexisnexis.com/oneMORE

The National Law Journal®
New York Law Journal®
New Jersey Law Journal®
The American Lawyer®
The Legal Intelligencer®
Health Care Fraud
Antitrust Basics
Environmental Enforcement
And MORE

LexisNexis and the Knowledge Burst logo are registered trademarks of Reed Elsevier Properties Inc., used under license. Westlaw is a registered trademark of West Publishing Corporation. Other products or services may be trademarks or registered trademarks of their respective companies. © 2011 LexisNexis. All rights reserved. BMH00010-0 0411