
each staff member frequently does the
job of 2-4 workers.
	 Incarcerated youth have access
to an array of programs and activities,
including community baseball, a story-
telling program and an animal humane
education program that includes ani-
mal training. Hands-on experience with
urban gardening, basic training in good
manners, and a Career Cruising pro-
gram are developing. Most youth also
have work-related tasks in the center.
	 The facility has a huge need for
improved technology - there are only a
few computers available and no access
to the Internet. If we’re going to reha-
bilitate these youth, we must ensure
that they have access to education that
will help them become productive, self-
sufficient adults.
	 I commend Angela, her staff, and

all the other dedicated workers at the nine youth
facilities in Illinois. They deserve our support as they
do the very best they can with the limited resources
and facilities available to them.
	 In the meantime, courageous lawyers and judges
across Illinois are engaged in the day to day work of
helping youth who have become enmeshed in the
justice system. Here are a few more.

In my year as ISBA President, I
have focused on the juvenile justice
system by visiting juvenile detention

centers and talking with the professionals
who are striving to make a difference in
the lives of young people. I'd like you to
meet just a few of the ISBA members who
work on behalf of children.
	 One of the people I met is Angela
Wartowski, Superintendent of the Illinois
Youth Center, Chicago, and an ISBA mem-
ber. IYC Chicago is a residential facility
housing 79 youth between the ages of 13
and 20, average age 15, who are there for
low level offenses.
	 Angela came to the law (NIU College of
Law) after 16 years as a classroom teacher
in the Rockford Public Schools and earlier
teaching assignments in California. Her
legal experience from 2007-2010 was as
an assistant state’s attorney in Winnebago
County, dealing with juvenile delinquency
and abuse/neglect cases.
	 On her desk at IYC Chicago is a potted plant with
an inscription reading “Kids are my business,” made
for her by her elementary students in Rockford. Later,
as a prosecutor, she had to deal with some of her for-
mer students, some for abuse/neglect issues, and some
as delinquents. She keeps the plant on her desk as a
reminder of the good side of all youth, even when they
get into trouble. Because of her teaching background,

SPRING 2011 / www.illinoislawyernow.com 1

3
ISBA election to
decide Board races,
association will
conduct voting
electronically for
the first time.

7

Feeling like a fine
wine? Surveys and
research show that
older lawyers are
happy lawyers.

14-15
Legal Tech - Bryan
Sims' Part II article
on cost-effective
ways to integrate
technology into
your office.

Capitol Chronicle provides a
summary of legislative activity
of interest to ISBA members . . . 5

Bios of candidates for Board of
Governors positions 8-10

Missouri has adopted it - and
other states are considering it -
but is Illinois ready for the
Uniform Bar Exam? 12

Lawyers Rock Legends raises
over $55,000 for IBF 13

Why should you go on an ISBA trip?
The reasons are plenty. 16

French Quarter Fun: Family
Law CLE in the Big Easy 17

State procurement ethics in the
new era of reform. 19

 SPRING 2011

Illinois LAwyer

NOW
Q uarterl yVol. 2 • No. 3

a publication of the Illinois State Bar Association

(Continued on page 4)

ISBA members working for children
A message from Mark D. Hassakis, ISBA President

she is very focused on the educational/vocational train-
ing for youth in her care.
	 As chief administrator, she has greatly extended
visitation hours for family members and welcomed in
community groups for support they can provide such
as donations of books and other necessary items.
	 Here are some of the things I learned from Angela:
A small but dedicated staff eagerly searches for ways
to educate and rehabilitate the youth in their care.
Lack of funding means that key posts go unfilled and

ISBA member Angela Wartowski, Superintendent of the Illinois Youth Center,
Chicago, began her career as a teacher for 16 years before becoming an
assistant state's attorney in Winnebago County. She keeps a potted plant on
her desk made by her former students that states, "Kids are my business."

"Understanding that youth have different needs than adults, it is the mission of the Illinois Department of Juvenile
Justice to preserve public safety by reducing recidivism. Youth committed to the Department's care will receive
individualized services provided by qualified staff that give them the skills to become productive citizens."
 – Mission Statement of the Illinois Department of Juvenile Justice

2 www.illinoislawyernow.com / sPRING 2011

STRONG, COMMITTED & DEDICATED

800-473-4722
www.isbamutual.com

Professional Liability
Insurance

Surety Bonds

Newly Licensed
Attorney Program

Risk Management

Rated “A” Excellent
by A.M. Best Company

Exclusive Program
Designed for the
Newly-Admitted Lawyer

Over $9.7M in Policyholder
Dividends Since 2000

Endorsed by Illinois
State Bar Association

Exclusively Serving
Lawyers and Law
Firms Since 1988

Free CLE and
Premium Savings

W heaton lawyer Rich­
ard D. Felice will
lead the Illinois State

Bar Association as its presi-
dent in 2014-15. Felice will
become 3rd vice president
at the Annual Meeting in
June and serve one year in
each of three vice presiden-
tial offices. Following Mark
D. Hassakis in the office of
president will be John G.
Locallo of Chicago, John
E. Thies of Urbana, Paula Hudson Holderman of
Chicago, and Felice.
	 Six candidates are squaring off for four vacancies on
the Board of Governors in Cook County: Patrice M.
Ball-Reed, Umberto S. Davi, Martin L. Glink,
Christopher T. Hurley, Stephen M. Komie, and
John L. Nisivaco.
	 Two candidates filed for Board of Governors Under 37,
Downstate: Jennifer Walsh Hammer of Springfield
and Tara H. Ori of Waukegan.

NOW

SPRING 2011 / www.illinoislawyernow.com 3

elections Illinois LAwyer

NOW
Q uarterl y

www.illinoislawyernow.com

Published by the
Illinois State Bar Association

❖ ❖ ❖

Mark d. hassakis, President
Robert E. Craghead, Executive Director

David N. Anderson, Associate Executive Director
Chris Bonjean, Editor, cbonjean@isba.org

Mary Monahan, Production Coordinator

❖ ❖ ❖

Editorial Office
20 S. Clark Street, Suite 900
Chicago, Illinois 60603-1802

Phone: (312) 726-8775
Fax: (312) 726-1422

❖ ❖ ❖

advertising sales
coordinator
Nancy Vonnahmen

424 South Second Street
Springfield, Illinois 62701-1779

Phone: (217) 525-1760
Fax: (217) 525-9063

❖ ❖ ❖

publication Office
Illinois Bar Center

424 South Second Street
Springfield, Illinois 62701-1779

Phone: (217) 525-1760
(800) 252-8908

❖ ❖ ❖

on the web

www.IllinoisLawyerNow.com

❖ ❖ ❖

The ISBA does not provide members’ e-mail
addresses.

Illinois Lawyer Now Quarterly (ISSN 1547-0377) is
published 4 times per year by the Illinois State Bar
Assn., 20 S. Clark St., Chicago, IL 60603-1802, for
distribution to its members. Subscription rates: $1.74
annually for ISBA members (included in dues); $120
annually in advance for non-members, non-lawyers
and non-residents; back issues $30 each. Periodicals
postage paid at Chicago, IL. and additional mailing
office. POSTMASTER: Send address changes to the
Illinois Lawyer Now Quarterly, 424 S. Second St.,
Springfield, IL 62701-1779.

Vol. 2 • No. 3		 Spring 2011

Get ready for electronic voting

As we near the 2011 election for ISBA offices, I
want to give you notice of important changes being
made – changes that can make it easier for you to

cast your vote and that, over time, will reduce the cost of
conducting elections for the Association.
	 We are introducing the option of electronic
voting for the first time this spring, and it is
truly an option – all members will be able to
choose to vote either electronically or by paper
ballot.
	 Here’s what this will mean from your per-
spective:

	 • If you have provided ISBA with your email
address, you will receive a ballot by email from our ven-
dor, VR Election Services, along with instructions about
securely casting your vote electronically. However, if you
prefer, you will have the option to request a paper ballot
after receiving the email.
	 • If you have not provided ISBA with an email address
or if the address we have for you is not a valid, functioning
address, you will receive a paper ballot and voting instruc-
tions through regular mail. Included with the instructions
will be information about how to vote electronically if you
so choose.

	 The electronic voting will be conducted for ISBA by VR
Election Services, an experienced vendor that has con-
ducted electronic voting for several other bar associations.

We have confidence in their ability to conduct
our election accurately and with the necessary
protection of the voters’ privacy.
	 The 2011 election will begin with ballot
distribution between March 25 and April 1 to
the appropriate ISBA members for each con-
tested election. Members receiving email bal-
lots will have until April 15 to request a paper
ballot.
	 ISBA approved giving members the

option of electronic voting as a way to encourage greater
voter participation in choosing ISBA officers, Board and
Assembly members. We hope it will be popular with a large
percentage of our members so we can realize dollar savings
in printing and mailing costs in years to come.
	 After the 2011 election, we will be evaluating the elec-
tronic voting process. Your comments will be welcome at
that time.

Sincerely,

Mark D. Hassakis, President

Election to decide races for Board seats

Rhode Sommario

	 Unopposed for re-election to their seats on the Board
of Governors were Shari R. Rhode of Carbondale and
Frank A. Sommario, Under 37, Cook County.
	 Twenty-six seats on the ISBA Assembly from Cook
County are up for election. Twenty-four candidates filed
petitions by the deadline.
	 Biographies for 3rd VP and Board candidates and a list of
Assembly candidates are on pages 8-10. Electronic voting will
be offered as an option in addition to paper ballots for con-
tested races. Find out more about electronic voting below.

Felice

	 S e a n
McCumber,
of Warrenville,
is a member
of the Child
Law Section
Council. He
works with child
ren in adop
tion, divorce,
parentage, ju
venile, and guardianships.
	 Children are often overlooked in the legal
system, and the Courts have been active in
protecting them in various legal settings. I enjoy
working with children to ensure that they have
safe homes and solid families. The goal is to
ensure that their contact with the legal system is
minimal and non-detrimental.

4 www.illinoislawyernow.com / SPRING 2011

cover story
NOW

IF YOU HAVE PROVIDED A GIFT to the Illinois Bar Foundation
in your estate plan, you are eligible for membership in the IBF Lincoln
Legacy Society.

� e Illinois Bar Foundation created the Lincoln Legacy Society to honor
and recognize individuals who have agreed to support the Foundation’s
vision to be the statewide leader in advancing equal justice in Illinois by
providing for the Foundation in his or her estate plan.

Abraham Lincoln, the state’s most famous lawyer, left an indelible mark
on the Illinois legal system. So too will Lincoln Legacy Society members
leave their mark on the legal system through their legacy gifts to the
Illinois Bar Foundation.

Please notify the Illinois Bar Foundation of your intentions today to
enjoy the bene ts of membership in the Lincoln Legacy Society by
emailing IBFLincolnLegacySociety@isba.org.

ILLINOIS BAR FOUNDATION
20 S. Clark St., Suite 910, Chicago, IL 60603 • (312) 726-6072

LEGACY
SOCIETY

ILLINOIS BAR FOUNDATION

TM

If you are interested in information
about how to include the Illinois
Bar Foundation in your estate plan,
please call Lisa Corrao at (312) 726-6072
for a complete brochure on planned
giving opportunities.

(Continued from page 1)

	 Terra Costa
Howard is a
member and
newsletter editor
of the Child Law
Section Council,
and is a sole prac-
titioner in Glen
Ellyn. Her prac-
tice concentrates
in the areas of representing children
in juvenile court, divorce, guardianship
and adoption, as well as disabled adults.
	 In 1996 I was hired as a staff attorney for
the Eighteenth Judicial Circuit Court. Judge
Robert Anderson assigned me to a task force
that examined various juvenile issues. After
the first meeting, I knew I wanted to devote my
professional career to representing children.
	 My passion for child representation grew
when I became a member of the Child Law
Section Council with the ISBA.
	 Children are visible in every courtroom in every
courthouse across the state. If we can help even one
child or family each day, we have done our job.

	 Laura M.
Urbik Kern,
of Elmhurst, is
a member and
Secretary of
the Child Law
Section Council,
c o n c e n t r a t e s
her practice in
family and juve-
nile law, as well as representation of
children as court appointed counsel
and/or guardian ad litem in complex
domestic relation cases.
	 Children have been my focus since I started
practicing over twenty-five (25) years ago.
Lawyers often get a bad rap but there are so
many that do so much for the children in all
areas of law that I couldn’t imagine not being
a part of that. Every aspect of children’s lives
are or can be touched by the law and drafting
laws that benefit and protect them from harm
is part of our job on the Child Law Section
Council.

	 Nancy Z.
Hablutzel of
Chicago is a
past Chair of
the Child Law
Section.
	 I made up my
m ind when I
was six that I
wanted to work
with children, so
I became a speech therapist, then a special
ed teacher. I was on the faculty in special
education at a state university when the first
federal special education law was enacted
in 1975, then went to law school so I
could represent children, and now represent
children in special education cases and in
adoptions. I love it.

Urbik Kern HablutzelCosta Howard McCumber

Want to get involved? If you practice in the Chicago area and are interested in repre
senting children, please contact Chicago Volunteer Legal Services about their guardian ad litem
of a minor program. GAL’s attend a two hour training and then can handle a case, with CVLS
staff supervision, to represent a child as GAL in contested minor guardianship cases. Volunteer
attorneys interview parties, conduct investigations and give a written and oral report to the court
as to their recommendations about what is in the best interest of the child. Please see www.cvls.org
or call 312 332-3508 for more information.

SPRING 2011 / www.illinoislawyernow.com 5

legislation

The General Assembly is
now carefully deliberat-
ing on 6,229 bills and

additional constitutional amend-
ments. This is a snapshot of bills
that may be of interest to ISBA members. You may
see the text and status of these bills at the General
Assembly’s excellent website at www.ilga.gov/.

Victims’ rights constitutional amendment.
House Joint Resolution Constitutional Amendment
3 (Lang, D-Skokie) gives crime victims a constitu-
tional right to enforce the current constitutional
protections already granted to them under Section
8.1 and by statute. It essentially gives them the
standing to do so.

Victims’ rights by statute. House Bill 160
(Rose, R-Mahomet) requires the trial court to allow
the victim and the victim’s family members to orally
address the court at the sentencing for a violent
crime. Repeals the trial court’s discretion to limit
the number of oral victim-impact statements.

Transfer on death instrument. House Bill 1153
(Bradley, D-Marion) creates the Illinois Residential
Real Property Transfer on Death Instrument Act
(TODI). It transfers residential property on the
death of the owner. The definition of “residential
property” is borrowed from the Disclosure Act
and the Mortgage Foreclosure Act. It requires the
owner to sign in front of a notary and two credible
witnesses. It was modeled after the Uniform Law
Commission’s recently adopted uniform act.

Enforcement of visitation abuse. Senate Bill
2198 (Hunter, D-Chicago) and House Bill 1604
(Howard, D-Chicago) allow a court to order the
following relief for visitation abuse: (1) suspend the
defendant’s driving privileges; (2) order the entity
that issued the defendant a professional license to
suspend that license; and (3) fine the defendant
for not more than $500 as a petty offense. It also
requires a finding that a party engaged in visitation
abuse constitutes “a change in circumstances of the
child or his custodian” under Section 610 of the
Illinois Marriage and Dissolution Act.

FOIA and public records and legal notices.
House Bill 1715 (Durkin, R-Western Springs) pro-
vides that a public body is not required to copy and
make available for public inspection a public record
if it is published on its website. Senate Bill 2055
(Risinger, R-Peoria) and House Bill 1869 (Mautino,
D-Spring Valley) also allow the public body’s web-
site to be used in lieu of publishing legal notices in a
newspaper but the two bills do it differently.

Health Care Services Lien Act. House Bill
3206 (Thapedi, D-Chicago) does four things to this
Act. (1) It makes the subrogation rights of insur-
ance companies part of the 40% of a verdict or
settlement. (2) Clarifies that notice of adjudication
of lien may be served by mail, personal or substi-
tute service. (3) Limits the health-care provider’s
lien to 66% of the charge that would have been
submitted had the charge been presented to the
patient’s insurer. (4) If plaintiff’s personal injury case
is reduced by comparative fault or uncollectability
of the full value of the case resulting from limited
insurance proceeds or otherwise, then the lien or
claim is likewise diminished in the same proportion.
The party holding the lien or claim is barred from
further collection for the unpaid balance. Common
fund doctrine attorney’s fees would apply if the lien
or claim is reduced by comparative negligence or
uncollectability of the full value of case.

Motion to quash. House Bill 1960 (Coladipietro,
R-Bloomingdale) amends Section 301 of the Code
of Civil Procedure to require a motion to quash
to be filed within 30 days after a defendant or
other party files an appearance. It also requires the
motion to quash to be filed within 30 days after a
hearing in which a defendant or other party appears
in court without filing an appearance but “partici-
pates” in the hearing.

Court’s witness. Senate Bill 1753 (Mulroe,
D-Chicago) amends the court witness statute of the
Marriage Act to clarify how the courts may get and
pay for its own “court’s witness.” It clarifies three
things. (1) Professional personnel consulted by the
court are subject to subpoena for the purposes of
discovery, trial, or both. (2) Requires that the court
allocate the costs and fees of those professional per-
sonnel between the parties based upon the financial
ability of each party and other appropriate criteria.

(3) Allows the court to conduct a hearing as to
the reasonableness of those fees and costs upon
the request of any party or upon the court’s own
motion. In Senate Judiciary Committee I. It builds
on In re Marriage of Peterson. (319 Ill.App.3d 325,
333-4) (1st Dist. 2001))

Child representative and guardian ad litem.
House Bill 3481 (Reboletti, R-Addison) is a sweep-
ing rewrite of Section 506 of the Illinois Marriage
and Dissolution of Marriage Act. Among its many
changes are the following. (1) Removes the require-
ment that a GAL be an attorney. (2) Requires the
court to find good cause before appointing an attor-
ney, GAL, or child representative for the minor
child. (3) Requires that the GAL testify and submit
a written report regarding his or her recommenda-
tions that shall be made available before trial. (4)
Prohibits the GAL from communicating with any
expert witness or court appointee. (5) Prohibits the
GAL from filing any pleading in the case or attend-
ing court hearings unless he or she is expected to
testify by the court and all parties. (6) Prohibits the
child representative from communicating ex parte
with any expert witness or court appointee. (7)
Precludes collection of an invoice for failing to time-
ly submit the required detailed invoice, which may
not include a fee for the preparation of the invoice.
(8) Limits the fees for a GAL or a child represen-
tative to be a reasonable rate not to exceed $150
per hour, subject to an annual CPI adjustment. (9)
Deletes provision prohibiting the court from order-
ing payment by the Department of Healthcare and
Family Services in cases in which the Department is
providing child support enforcement services. (10)
Allows fees and costs payable to a child’s attorney,
GAL, or child representative to be dischargeable in
bankruptcy. ❖

by Jim Covington_____________________________
Director of Legislative Affairs

			 Capitol Chronicle

NOW

Jim Covington is Director of Legislative Affairs for
the Illinois State Bar Association. He is a 1976 graduate
of Eastern Illinois University and a 1979 graduate of the
University of Oklahoma College of Law.

6 www.illinoislawyernow.com / SPRING 2011

NOW

SPRING 2011 / www.illinoislawyernow.com 7

Illinois Worker’s Compensation
Research at your fingertips

 Q-Dex On-Line®

	 • 20+ years of expert IL WC case law analysis
 • up-to-date case law
 • 10,000+ case copies accessible 24/7
 • easy & fast access to on-point case law
 • easy & fast access to Commission PPD
 awards
 • visit us at www.qdex.com

The Damien Corporation
(630) 369-3549  Damien@qdex.com

WWW.ATGTRUST.COM

ATG TRUST IS A SUBSIDIARY OF
ATTORNEYS’ TITLE GUARANTY FUND, INC.

CHICAGO, IL

Old-Fashioned Service
 You Can Trust.

Your clients turn to you as a trusted
adviser for counsel with some of
life’s most important decisions.
Through ATG Trust, you can add
trust and investment planning to the
list. Contact us for information.

877-674-7878
INFO@ATGTRUST.COM

practice news

Pop the cork: Lawyers age like fine wine
by Douglas O. Linder and Nancy Levit___

New research regarding the psychology of
happiness shows that lawyers’ job satisfac-
tion should increase over the arc of their

legal careers.
	 What is true of people generally is also true in the
practice of law: the longer we stick around, the hap-
pier we get.
	E ven as waistlines grow and bodies begin to
fall apart, people get happier, according to recent
research. A report published this year in the
Proceedings of the National Academy of Sciences
indicates that enjoyment of life rises steadily from
around age 50 to age 75, before dropping off
slightly. The report suggests several reasons for
our increased happiness as we age. Perceived stress
declines from age 22 on, not hitting its lowest point
until age 85. Self-esteem, after following a down-
ward trajectory from age 18 to 50, turns around and
heads back up again in later life. Finally, worries in
general seem to steadily dissipate from early middle-
age on.
	 Professor Andrew Oswald, who teaches psychol-
ogy at the Warwick Business School in England,
spoke for many of us when he noted, “It’s a very
encouraging fact that we can expect to be happier
in our early 80s than we were in our 20s.” Professor
Oswald, summarizing the happiness research, said
that our becoming happier as we age is “not being
driven predominantly by things that happen in

life; it’s something very deep and quite human that
seems to be driving this.”
	 What seems to be at the bottom of the trend
towards greater happiness as we age is that we
develop better ways of coping with the inevitable
obstacles and frustrations that life throws our way.
As Susan Turk Charles, a professor of psychology
at UC-Irvine observed, “Older people are better
able to recognize what will bother them, and bet-
ter able to negotiate their environment.” George
Valient, who tracked the emotional state of a group
of Harvard alums for several decades and published
the acclaimed book Adaptation to Life, called the bet-
ter techniques most of us develop for dealing with
problems “mature adaptations.” Valient concluded
the ability to develop mature adaptations to set-
backs is the single best predictor of a successful life.
	 The data is also clear that older lawyers tend to be
happier lawyers. Sixty-year-old lawyers are more sat-
isfied with their careers and their decisions to become
lawyers than are 30-year-old lawyers. According to
an ABA survey, lawyers who had been in practice
more than 10 years reported 40-50% greater career
satisfaction than less experienced lawyers.
	 Older lawyers are happier with their careers for
some of the same reasons older people are happier
with their lives. Over the course of a career, stress
goes down and self-esteem rises as lawyers come
to feel more competent and have a clearer notion
of what is expected from them. In addition, stress
and worries diminish as lawyers typically find more

hours for their families and friends, and for the out-
side activities that bring them pleasure. Also, with
any luck, an older lawyer has managed to migrate
toward a niche or set of clients more in line with his
or her interests and values.
	 Still, as with people generally, the biggest factor
explaining the greater happiness of older lawyers is
probably the mature adaptations that they develop
over time to deal with office frustrations. Instead of
swearing or fretting when opposing counsel throws
dirty tricks at them, they anticipate such antics
and cut them off at the pass–or perhaps they laugh
and consider the obnoxious behavior as fodder for
a good story to share over beers with colleagues.
Older lawyers are more likely to shrug off the client
who fails to pay the bill on time, knowing it’s just
money and that money is far from the most impor-
tant thing in life.
	 Of course, not all lawyers develop mature adap-
tations to frustrations. Some lawyers continue to
stew and steam and scream well into old age. Tom
Wilson was right to observe, “Wisdom doesn’t neces-
sarily come with age. Sometimes age just shows up
by itself.” Not every older lawyer is a happy lawyer,
just most of them. ❖

Douglas O. Linder and Nancy Levit are law professors at
the University of Missouri-Kansas City School of Law and
authors of a new book, The Happy Lawyer: Making
a Good Life in the Law (Oxford University Press
2010).

8 www.illinoislawyernow.com / SPRING 2011

elections
NOW

Richard D. Felice, Wheaton. Principal, Law Firm of Richard D. Felice, P. C.; private practice, concentrated in domestic
relations/ litigation practice. Graduate of Loyola University, Chicago, with honors, 1976; Northern Illinois University, 1979,
J.D., with honors. Associations: Member of DuPage County Bar, DuPage Association of Women Lawyers and Illinois State
Bar Association. Chairperson of Admissions and Membership Committee. Lectured for seminars for the following committees:
Younger Lawyers, Criminal Law, Legislative, Children’s Rights and Family Law Committee. Chairperson of fee arbitration
panel for family law cases and training new panelists for the fee arbitration panel. Court Annexed Mandatory Court Arbitration
chairperson. Joint Kane/DuPage County Matrimonial Seminar 2003. Instructor for Matrimonial Trial Advocacy 2002 to 2003.
Served as a member ISBA Task Force on Attorneys for Children. Served as a Delegate Member House of Representative for
American Bar Association. Past-President of DuPage County Chapter of Justinian Society. Served for five years as Director and
Past-President DuPage County Bar Association, past chairperson of Judiciary Committee. Past-President of the DuPage County
Bar Foundation. Director Illinois Bar Foundation, Gala co-chair raffle 2008, Diamond Fellow of the Illinois Bar Foundation.
Member of the Special Committee of the Future of The Courts Conference. Recipient Ralph A. Gabric Award for Professional
Excellence in 2004. Assembly Member of ISBA, chair Agenda Committee of ISBA 2002 to 2003. Board of Governors 2003 to
2009, Secretary ISBA 2007 to 2008; liaison to Judicial Advisory Polls and Judicial Evaluations Committees and Family Law

Section Council. Appointed by United States Federal District Court to Illinois Merit Selection Committee to select Federal Magistrate Judges for Northern
District. Appointed by Illinois Supreme Court to the Illinois Supreme Court Rules Committee 2000 to 2009. Legislative Family Law Study Committee 2008 to
2011. ISSUES STATEMENT: Sensitive to the needs of all lawyers in hard economic times and committed to increasing access and diversity in the profession.

Third Vice-President
UNCONTESTED

Board of Governors – Under 37 – Downstate –
CONTESTED

(1 to be elected)

Tara Houseworth Ori, Waukegan. Office of Michael J. Waller, Lake County State’s
Attorney, Senior Assistant State’s Attorney, Civil Trial Division, 2005 – Present. Handle all
matters pertaining to real estate taxation including tax rate objections and valuation objections,
Property Tax Appeal Board hearings and levy and extension issues. Advise the Lake County
Treasurer, the Chief County Assessor, the Lake County Board of Review and the Lake County
Clerk’s Tax Extension department. Other practice areas include mental health civil commit-
ment issues and general civil litigation. Also advise the Lake County Recorder of Deeds and
the Jury Commissioner of Lake County. Graduated from Northwestern University in Evanston
in June 2000 with a Bachelor of Science in Education and Social Policy with a concentration
in policy. Received J.D. in 2004 from The John Marshall Law School. Admitted to the Illinois Supreme Court in
2004. Admitted to the U.S. District Court for the Northern District of Illinois in 2008. ISBA: Member, 2004- present;
ISBA Assembly, 2007-present; Member, ISBA Standing Committee on Racial and Ethnic Minorities and the Law,
2007 – present; Member, ISBA State and Local Taxation Section Council 2009 – present. Author: A review of In
re Application of the County Collector (A.P. Properties, Inc. v. Ezra Chaim Properties), Appellate Court, Second
District, Docket No. 2-08-0755, 2009 WL 2767020, August 27, 2009, Tax Trends, Vol. 52, No. 6, December 2009.
Speaker, ISBA CLE program, Civil Commitment and Involuntary Treatment: Petitions, Proceedings and Pitfalls –
March 2008. Speaker, Mental Health Law Day - May 2008. Lake County Bar Association: Member; LCBA, Chair,
Diversity Sub-committee, Member Local Government Sub-committee. Association of Women Attorneys of Lake
County: Board Member 2009-present. Fellow of the Illinois Bar Foundation.

Jennifer Walsh Hammer, Springfield. Associate with the firm Giffin, Winning, Cohen
& Bodewes, P.C., located in Springfield. Practicing in the areas of municipal and local
government law, family law (divorce, child custody and support), estate planning, com-
mercial litigation, motorcycle accidents, and securities litigation. Have written numerous
articles and/or given presentations on the following subjects: Freedom of Information
Act, Open Meetings Act, Gift Ban Act, Municipal Hiring Practices, Ethics and Electronic
Research. Received a Bachelor of Science, Justice Studies, from Arizona State Univer-
sity. Received a law degree from Southern Illinois University School of Law, where I
served as Editor on the Southern Illinois University Law Journal and received the award
of Best Editor. Admitted to the Illinois Bar in 2008, I am also admitted to practice in the United States District
Court for the Central District of Illinois. Professional associations and activities include; President, Central
Illinois Women’s Bar Association; Member, Young Lawyers Division Council of the ISBA; Committee Chair,
Sangamon County Bar Association; Newsletter Editor of the Government Bar Association. Civic activities
are numerous and include the following: Vice President, Lincoln Library Board of Trustees; Vice President of
Communications, Junior League of Springfield; Volunteer, Springfield Junior Blues Ice Hockey Organization;
Participant, Leadership Springfield; Past Member, Promotions Council Committee of Downtown Springfield,
Inc. Married to Grant Hammer and mother to newborn son, Camdyn Walsh Hammer. We are also the proud
owners of an Olde English Bulldog and a German Shepherd, named Rose and Andro, respectively, and are
Springfield natives and continue to reside there.

Your vote counts!
Ballots will be mailed and e-ballots will be emailed on March 28th. Voting
concludes April 29, 2011 at 4:30 p.m. Central Time. All ISBA members in
good standing are eligible to vote; however, voting is only provided in areas
with contested races.

Please support your bar association
and vote for the

candidates of your choice!

SPRING 2011 / www.illinoislawyernow.com 9

Patrice Ball-Reed, Chicago. Employment: Domestic Violence Division - Cook County,
Former Assistant Cook County State’s Attorney and Deputy Attorney General. Education:
The John Marshall Law School (J.D. 1984), Trinity College, Hartford, Ct. (B.A.
Economics). ISBA activities: Current Assembly member for consecutive terms, member
of Women and the Law and Public Relations committees; Former member of State and
Local Taxation Section, Family Law Section, Committee on Bar Services & Activities,
Bar Publications, Committee on the Illinois Bar Journal Editorial Board, Committee on
Legislation, Chair of Minority and Women Participation, Task Force on Diversity. Served
on the Assembly Budget Committee and a Silver Fellow of the Illinois Bar Foundation.
Received Board of Governors Service award. Past President Women’s Bar Association of Illinois and Black
Women Lawyers Association. Written article for IICLE and presentations for CCBA and ISBA. Member
of BWLA, CBA, CCBA, IJA, IJC, Justinians and WBAI. Former member of NSBA and PRBA. ISSUES
STATEMENT: It is our responsibility to be active and take action. As a member of the Board of Governors, I
would work to maintain the financial stability of the Association, to promote inclusion and diversity, to increase
membership, to initiate policies and efforts that allow the bar association to continually provide quality service
and practical benefits for the members, to approve programs that provide sufficient knowledge and information
through continuing legal education to insure the ability of the practitioners to generate business, represent their
clients and operate their offices in an ethical and efficient manner, and to support the foundation so people will
know that lawyers and judges have a commitment to help those less fortunate.

Martin L. Glink, Arlington Heights. Principal of Law Office of Martin L. Glink, concentrat-
ing in civil trial, appellate and workers’ compensation practice. Chicago Kent College of Law,
J.D., 1977, with honors. American Jurisprudence Award: Constitutional Law. U.S. District
Court Northern District of Illinois, 1978; Federal Trial Bar, 1979; United States Supreme
Court, 2001. Vice-Chair of the ISBA Tort Law Section Council; ISBA Committee Member
- 2007- present; ISBA Committee Chair in 2011. Two terms on the Budget and Finance
Committee; two terms on the Assembly. 1988- present, Suburban Bar Coalition, President and
Co-founder; 2000 - 2001, 2006, Past President of the Northwest Suburban Bar Association.
2007 - present, Illinois State Bar Association Tort Law Section Council. 25 year member,
Decalogue Society of Lawyers. Co-founder and co-organizer of Suburban Bar Coalition for Judicial Evaluation
Committee. Conducted and co-chaired ISBA lectures; April 30, 2010 -“Anatomy of a Trial”; Moderator, lecturer,
and organizer, “Governmental Agencies and Recreational Tort Immunity”; April 20, 2010 - “Expert Witnesses
a Primer”; 2008, Published in ITLA Trial Journal “What is Willful and Wanton Misconduct.” 2006, lectured for
NWSBA “Cross-Examination of an Economist; ‘Taught Trial Exhibits” in Federal Court; Cook County Certified
Mediator. Member; Illinois Trial Lawyers Association; American Association for Justice; Member Leading Lawyer
Network.com, Personal Injury - General, by peer nomination. Previously, member and Committee Speaker, Chicago
Bar Association. Notable cases include; Mary Ellen Safian v. Village of Palatine; Estate of Kathleen Savio v. Drew
Peterson, et. al.; Eileen Majca v. Dr. Stephen Beekil, et. al.; Estate of Jimmy Martin v. Wexford Health Sources, Inc.,
et. al.; Witmer v. Pyne, Pyne v. Witmer; Estate of Mark Zdzarski v. Heavenly Bodies, et. al.. ISSUES STATEMENT:
Enjoys serving with other hard workers with similar goals to improve the ISBA for its members.

Umberto Davi, Western Springs. Incumbent. Davi and Associates; solo practice concentrat-
ing in family law and real estate. Education: The John Marshall Law School (1982), with
Distinction, ranked upper 10%. Elected to the Order of John Marshall and Phi Alph Delta Law
Fraternity. Current Member of the JMLS Alumni Board of Directors (President/2005-2006);
Recipient of the Distinguished Service Award (1997) and Member of the School Board of
Trustees. B.S. in Psychology, Western Illinois University; Phi Kappa Phi (National Honors
Society) and Dean’s List. Born May 16, 1950, in Italy. Immigrated to America in 1964, with
mother and two brothers. Solo practitioner with offices in Western Springs since 1984; Practice
concentrated in family law and real estate. Member of the ISBA (since 1982), the Assembly (6
years), Board of Governors (three terms), ISBA past Secretary and Treasurer; Family Law Section Council, Judicial
Evaluation Committee, Bar Election Supervision Committee, Scope and Correlation Committee. Gold Fellow of
the Illinois Bar Foundation, Past-Chair of the Fellows; Member of the DuPage County Bar Association; Chair of
the Family Law Committee and Real Estate Committee, and panel member of the Expedited Matrimonial Fees
Arbitration Program. Arbitrator for Cook County Arbitration Program. Past President of the Cook County Justinians
and current Co-Chair, Scholarship Committee. Member of the DuPage County Justinians and recipient of the Justice
Anthony M. Peccarelli Award (2006). Life member of the Joint Civic Committee of Italian Americans (President’s
Advisory Board and Human Relations Committee), founding member of the Sicilian American Cultural Association
(SACA), and member of the Western Springs Business Association. President of the Willowbrook Police Pension
Board (10 years) and current Willowbrook Village Trustee (Chair- Finance Committee). Married to Janet for 32 years
and proud father of four boys: Dion (40), an attorney, Michael (22), Ryan (19), and Evan (17).

Christopher T. Hurley, Chicago. Principal, Hurley McKenna & Mertz, Chicago, trial and appellate
practice. Loyola University Chicago School of Law, JD, 1984. President, Alumni Board of Governors,
Loyola University of Chicago School of Law. Admitted: Illinois Supreme Court, 1984; U.S. District
Court Northern District of Illinois, 1984; U.S. Court of Appeals 7th Circuit, 1997. ISBA: Member,
1984, Member - Tort Law Section Council and Civil Practice and Procedure Section Council. Member:
ITLA, Executive Committee, 2010 - present; ITLA Board of Managers, 1996 - present; ITLA Board
of Advocates, 1994 - 1996; Chairman - ITLA Legislative Relations Committee, 2010. American
College of Trial Lawyers, Fellow, Member, Upstate Illinois Committee 2003-2009. AAJ, Sustaining
Member. Chicago Bar Association, Legislative Committee, 1998-2002, Tort Law Committee,
1992-98, Civil Practice Committee, 1998 -2002. Society of Trial Lawyers; American Board of Trial Advocates (ABOTA);
International Academy of Trial Lawyers, Fellow; American Bar Association. Articles: “The Plaintiff Lawyer’s Perspective
on Contingency Fees,” CBA Record, October, 1994; “Taking Control,” Law Practice Management, May 2002. Classes and
Seminars taught: Federal Trial Bar Practice Course, Chicago Bar Association, 1995 – 1996; Civility, Illinois Defense Council,
1995 – 1998; Damages – From Intake to Trial, ITLA, 2002; Effective Illinois Jury Selection, IICLE, Spring 2003; Opening
Statements, Chicago Bar Association, October 2006; Expert Witness Testimony, American Academy of Orthopaedic Surgeons,
San Francisco, March 2008; Case Evaluation: Managing the High Verdict Potential Case, Law Bulletin Seminars, Chicago,
November 2009. ISSUE STATEMENT: The recent retention election of Illinois Supreme Court Justice Kilbride revealed
that certain partisan groups will aggressively attempt to influence judicial elections. False advertisements taken out against
Justice Kilbride were an attempt to politicize our Supreme Court and intimidate judges across Illinois. This appears to be the
new norm in high profile judicial elections. The ISBA must defend judicial independence whenever and wherever it is attacked.

Stephen M. Komie, Chicago. Principal, Komie and Associates, Chicago; trial and appellate
practice. DePaul College of Law, J.D. 1976; National College of Criminal Defense Lawyers and
Public Defenders, 1978. Admitted: Illinois Supreme Court 1976; U.S. Supreme Court; U.S. Court
of Appeals, 5th, 6th, 7th, and 8th Circuits; U.S. District Court for Central, Northern, and Southern
Illinois. Member: ISBA, 1973; Secretary, 1996-97; Board of Governors, 1992-98, 1999-2005;
Assembly, 1985-2011; Chairman: Committee on Credentials; GATS Task Force, 2005; By-Laws
Committee; Committee on Professionalism, 1991-92; Criminal Justice Section Council, 1989-
2010; Member: ARDC Council; Mandatory CLE Committee; Traffic Law and Courts Section
Council; Family Law Section Council; ISBA Task Force, Judicial Compensation; past Board
of Directors: Illinois Bar Foundation; Speaker: ISBA CLE Seminars, ISBA Young Lawyers Section. Past Chairman,
CBA, Criminal Law Committee, 1983-84; and Defense of Prisoners Committee, 1986-87; Matrimonial Law Committee;
Delegate: CBA Conference on Cuban Law, 2010. Member: ABA Task Force, Small Firm & Solo Practitioners; North
Suburban Bar, Northwest Suburban Bar, Illinois Trial Lawyers, and American Trial Lawyers Associations; past Director
& Parliamentarian: National Association of Criminal Defense Lawyers. Articles: IICLE Illinois Family Law, 1998, 2008;
“Little RICO Bill Should Not Be Passed.” The Bar News, 1984; “Little RICO in Illinois, The Case Against It,” Chicago
Law Bulletin, 1984. Awards: 1994 American Trial Lawyers Association National Public Service Award for Pro Bono
Legal Representation, 2009 ATLA Top 100 Trial Lawyers Award; 1991 Recipient ISBA Board of Governors Award for
Service to the Bar; ISBA Certificates of Appreciation, 1986, 1990, 1991, 2001, 2006; CBA Certificates of Appreciation,
1984 and 1987. Leader in advocating individual rights of lawyers through “Attorney’s Bill of Rights,” 1989, provid-
ing expungement of ARDC complaints made against attorneys and other procedural safeguards; “ISBA Legislation
Proposed To Protect Attorney/Client Relationship,” Chicago Law Bulletin, 1987.

John Nisivaco, Chicago. Incumbent. Employer: Boudreau & Nisivaco, LLC. Education:
Northern Illinois University, B.A. 1990; DePaul University College of Law, 1993.
Admitted in Illinois, 1993; United States District Court, Northern District, 1993. Principal
areas of practice: Plaintiffs’ personal injury. ISBA activities: Appointed to Board of
Governors in 2010 to fill the vacancy of Illinois Supreme Court Justice Mary Jane Theis;
Assembly member elected 1998, 2001, 2006; Past Chair of the Tort Law Section Council;
Editor of “Tort Trends” newsletter; Immediate Past Chair of Standing Committee on
Judicial Evaluations - Cook County; Past Chair and Trustee of LAWPAC; Elected
member of the Assembly Program & Agenda Committee; Illinois Bar Foundation Board
Member; Past member of the Young Lawyers Division; in 2004 appointed as Young Lawyers Division’s
Regional Delegate to the American Bar Association. Other Bar Association Activities: Past Co-Chair of the
Alliance of Bar Associations for Judicial Screening; Past Chair of CBA Tort Litigation Committee and past
member of ITLA Board of Managers; Justinian Society of Lawyers, American Association for Justice; American
Bar Association. Awards: In 2001, named as one of “40 lawyers under 40 years old to watch in Illinois”; selected
as both a “Leading Lawyer” and “Super Lawyer”; In 2010, named as one of the “Top 100 Trial Lawyers” by
The American Trial Lawyers Association; have been given an AV rating, the highest possible, from Martindale-
Hubbell; Appointed as Fellow of the American Bar Association’s Young Lawyers Division. Teaching: Adjunct
Professor at DePaul University College of Law teaching a course on Pre-trial Civil Litigation Strategy. Other
Involvement: Appointed in 2009 as Commissioner of the Lyons Township Mental Health Commission. Speaker:
participated as speaker at seminars sponsored by ISBA, CBA, ITLA and IICLE.

Board of Governors – Cook County
CONTESTED

(4 to be elected)

elections
NOW

10 www.illinoislawyernow.com / SPRING 2011

elections
NOW

Shari R. Rhode, Carbondale. Incumbent. Partner in the firm of Rhode and Jackson, PC, in
Carbondale, a firm concentrating in business and employment law and litigation . J.D. from
Southern Illinois University in Carbondale-first class-1976; LLM in Litigation from Emory
University in 1987. Active member of the ISBA since graduation. Member of many sections
over the past 35 years including being chair of several section councils such as Federal Civil
Practice, School Law and Individual Rights. Women’s Advocacy Committee 2001-2002.
Gold Fellow of the Illinois Bar Foundation. Member of the United States Supreme Court; the
U.S. District Courts for the Southern and Central Districts in Illinois as well as the US District
Court for the Northern District of Georgia. Member of the Appellate Courts of the 7th and
11th Circuits. Licensed to practice in Illinois, Missouri and Georgia. Member of the Jackson County, Illinois Bar
Association. Founding member of the Coach Kill Cancer Foundation which provides financial assistance to families
dealing with cancer. One of the original incorporators of the Women’s Center in Carbondale. Creator of the Trial
Advocacy Team Scholarship at the SIU School of Law. Co-founder of the Lawsuits program at Southern Illinois
University School of Law which provides law students with gently used suits and accessories to assist them in job
interviews and other activities to begin their legal careers while at the same time beginning their giving back to the
system that enabled them to practice the noble profession of law.

Board of Governors – Area 7 –
UNCONTESTED

Board of Governors – Under 37 – Cook –
UNCONTESTED

Frank A. Sommario, Chicago. Incumbent. Associate in the law firm of Romanucci &
Blandin, LLC, concentrating in workers’ compensation, personal injury, and medical mal-
practice. Admitted to practice in Illinois (2000), Minnesota (2001), and District of Columbia
(2001). Also an Illinois Certified Public Accountant (1998) and a Registered Investment
Advisor (2003). Education: DePaul University, Commerce/Accounting (1997); DePaul
University College of Law, Juris Doctor (2000). ISBA activities: Board of Governors Under
Age 37–Cook County (2008-2011), Assembly (2006-2008), Silver Fellow of the Illinois
Bar Foundation. Workers’ Compensation Law Section Council (Board Liaison 2009-2011,
Member 2007-2009), Environmental Law Section Council (Board Liaison 2008-2010),
Federal Taxation Section Council (Board Liaison 2008-2011), Young Lawyers Division (Board Liaison 2008-
2009), and Standing Committee on Mentoring (Board Liaison 2010-2011). Other professional affiliations: Member
of American Association of Attorney-Certified Public Accountants, American Bar Association, American Institute
Certified Public Accountants, American Association for Justice, Chicago Bar Association, Chicago Council of
Lawyers, District of Columbia Bar Association, Fenwick High School Bar Association, Illinois CPA Society &
Foundation, Illinois Trial Lawyers Association, Justinian Society of Lawyers (Executive Committee 2009-2011),
Minnesota State Bar Association, National Italian American Bar Association, National Italian American Foundation,
Women’s Bar Association of Illinois. Workers Compensation Lawyers Association – Treasurer (2010-2011), Board
of Directors (2008-2009). Honors: Named 2010-2011 Illinois Rising Stars by Super Lawyers.

ASSEMBLY - Cook County – UNCONTESTED
Deidre Baumann
Deane Beth Brown
Timothy J. Chorvat

Kelly Doyle Coakley
Peter D. Corti
Sandra Crawford

Bridget Duignan
Al Durkin
Celia G. Gamrath

Richard S. Gutof
Matthew R. Huff
Michael T. Huguelet

Annemarie E. Kill
Timothy E. Moran
Brian Murphy

Bob Oleszkiewicz
Angela E. Peters
Arlette G. Porter

John W. Powers
Steven J. Rizzi
RoxAnne L. Rochester

Curtis Bennet Ross
Naomi H. Schuster
John C. Wroblewski

Vote for
JOHN NISIVACO

when you receive your ISBA ballot.

Patrick A. Salvi
Steve Phillips
Brian Murphy
Robert S. Baizer
Patricia Bobb
Ronald Kalish
Dennis Berkbigler
Scott Lane
Dennis M. Lynch
Kenya Jenkins-Wright
Sharon Eiseman
Jeffrey D. Frederick
Timothy J. Londrigan
Susan K. Horn

Jessica O’Brien
Kevin T. Veugeler
Dennis J. Burke
Robert T. Oleszkiewicz
Robert H. Hanaford
Letitna Spewar-Sheat
Andrea M. Schleifer
Michael V. Favia
Sandra Crawford
Albert E. Durkin
George G. Leynaud
Kevin Ochalla
Bradley N. Pollock
David Cates

Cheryl Niro
Thomas Lyons
Elizabeth M. Budzinski
Jeanne M. Reynolds
Bruno J Tassone
Perry J. Browder
Kevin E. O’Reilly
Mark L. Karno
Joseph F. Vosicky Jr.
Milton S. Wharton
Michael G. Bergman
Stephen W. Baker
Mary Robinson
Robert J. Napleton

John J. Walsh, III
Nicholas J. Motherway
Daniel T. Madigan
Gary McCallister
Michael Gill
Bridget Duignan
Jose Rivero
Devon C. Bruce
Robert W. Karr
Chris Norem
G. Grant Dixon III
Mark D. Prince
Joel H. Greenburg
David C. Nelson

Patti Kocour
Anthony Monaco
Daniel Wurl
Stephen G. Baime
Gregory F. Coplan
John Wrona
James D. Spiros
Gregory L. Shevlin
Scott A. Berndtson
Alan Jay Goldstein
Nancy Hablutzel
Janette A. Strzalka
Kimberly J. Anderson
Marni S. Zaideman

John R. Bailen
Peter Monahan
John W. Demisch
Brian Liston
Jeff Corso
Thomas M. Keating
Kevin Saville
David M Hundley
Damian Ortiz
Kellyn Coakley
Michael Hartigan
Bob Loeb
Malcolm Harsch
Jorge Montes

JLN Board of Governors – List of Supporters

John L. Nisivaco
Candidate for the Board of Governors of the ISBA – Cook County

• Current member of the Board of Governors of the ISBA –
Appointed to fill the vacancy of Supreme Court Justice
Mary Jane Theis

• Elected 4 times to the Assembly of the ISBA

• Past Chair of the Tort Law Section Council of the ISBA

• Past Chair of the Judicial Evaluations Committee for the ISBA

• Editor of Tort Trends publication of the ISBA for the past
11 years

• Member of the Board of Directors of the Illinois Bar
Foundation

• Previously elected member of the ISBA Assembly Program
& Agenda Committee

Qualifications

SPRING 2011 / www.illinoislawyernow.com 11

Bob Baizer
Patricia Barker
Chip Barry
Norman Barry
John Bell
Peter Birnbaum
Patti Bobb
David Bradford
Tom Breen
Don Brown
Devon Bruce
William J. Burke
Dave Burtker
Robert Byman
Tim Cavanagh
Richard A. Chesley
Michael W. Clancy
Wendell Clancy
Jeffrey D. Colman
Vince Connelly
Kevin Conway
Greg Coplan
Philip Corboy, Jr.
Thomas A. Crisham
Bill Cunningham

Joe Curcio
Jack Davis
Lee DeWald
Gino DiVito
Grant G. Dixon, III
Alice Dolan
Jack Donahue
Dick Donohue
Bridget Duignan
Terry Ekl
Karen Enright
Bob Fogel
Pam Gellen
Geoff Gifford
Michael Gill
Jeff Goldberg
Joel Greenburg
Dave Hall
William D. Heinz
Mike Henrick
Brian Henry
Patrick Herald
Thomas R. Hill
Charles Hornewer
Peter Hoste

Bill Johnson
Mark Karasik
Robert Karr
Shawn Kasserman
Elizabeth Kaveny
William J. Kunkle
Terrence Lavin
Tom Leahy
William J. Linklater
George P. Lynch
Thomas V. Lyons
Craig Mannarino
Kevin Martin
Bill McKenna
Paul McMahon
Tim McVey
Ed Melia
Scott Meyers
Barry Montgomery
Nick Motherway
Brian Murphy
Bob Napleton
Emily Nicklin
Chris Norem
Jessica Arong O�’Brien

Kevin O�’Reilly
Steve Phillips
Matthew Piers
Tony Pinelli
Michelle Porro
Joe Power
David Rapoport
Tom Rausch
Jose Rivero
Curt Rodin
Larry Rogers, Jr.
Rick Rogich
Harry Roper
Miguel Ruiz
Pat Salvi
Manny Sanchez
Ed Scanlan
Rudy Schade
Ian Sherman
Todd Smith
Donna Kaner Socol
John Stalmack
Claudia Stangle
Ann Tighe
Dan Webb

�“The recent retention election of Supreme Court
Justice Kilbride revealed the length that certain

elections. False advertisements taken out against
Justice Kilbride were an attempt to politicize our

Illinois. This appears to be the new norm in high-­
The ISBA must defend

judicial independence whenever and wherever it is
attacked.�”

 » Career trial lawyer �– both plaintiff and
defense

 » Illinois Bar Foundation -­ Diamond Fellow

 » Illinois State Bar Association (ISBA)

 �› Tort Law Section

 �› Civil Practice and Procedure
Section

 » Women�’s Bar Association of Illinois
(WBAI)

 » Fellow, American College of Trial
Lawyers (ACTL)

 » Fellow, American Board of Trial
Advocates (ABOTA)

 » Illinois Trial Lawyers Association (ITLA)

 �› Executive Committee

 �› Elected Manager (since 1996)

 �› Chair, Legislative Relations

 » Loyola University Chicago School of Law

 �› President, Alumni Board of
Governors

 �› Chair, Annual Giving Committee

 �› Chair, Scholarship Committee

 �› Sponsor, Dean�’s Circle

 �› Sponsor, Elder Law Lectures

 »
dedicated to improving education,
health care, and housing in Guatemala)

 �› Vision Team Leader

background and experience

campaign committee

Vote for

12 www.illinoislawyernow.com / SPRING 2011

practice news
NOW

Serving the Bar since 1973
 > Elected ISBA Secretary & ISBA Treasurer

 > Elected & Served 12 years on Board of Governors

 > Criminal Justice Section Past Chair

 > Author, Attorney’s Bill of Rights granting
 attorneys expungement of ARDC complaints

 > Member, Illinois Trial Lawyers Association

 > Awarded the American Trial Lawyers Association
 National Public Service Award for Pro Bono
 Legal Representation

 > Recipient of ISBA Board of Governors Award
 for Service to the Bar

Elect a Proven ISBA Leader

Stephen M. Komie
to the Board of Governors

< Stephen M. Komie addressing the ISBA Assembly
 at the historic meeting held in the Old State Capitol.

- A Solo Practitioner -ElEct a ProvEn ISBa lEadEr

Stephen M. Komie
– A Solo Practitioner–

to tHE Board of GovErnorS

Serving the Bar Since 1973
> Elected ISBA Secretary & ISBA Treasurer

> Elected & Served 12 years on Board of Governors

> Criminal Justice Section Past Chair

> Author, Attorney’s Bill of Rights granting
 attorneys expungement of ARDC complaints

> Member, Illinois Trial Lawyers Association

> Awarded the American Trial Lawyers Association National
 Public Service Award for Pro Bono Legal Representation

> Recipient of ISBA Board of Governors Award for Service to the Bar
< Stephen M. Komie addressing the ISBA Assembly at the historic meeting held in the
 Old State Capitol.

Serving the Bar since 1973
 > Elected ISBA Secretary & ISBA Treasurer

 > Elected & Served 12 years on Board of Governors

 > Criminal Justice Section Past Chair

 > Author, Attorney’s Bill of Rights granting
 attorneys expungement of ARDC complaints

 > Member, Illinois Trial Lawyers Association

 > Awarded the American Trial Lawyers Association
 National Public Service Award for Pro Bono
 Legal Representation

 > Recipient of ISBA Board of Governors Award
 for Service to the Bar

Elect a Proven ISBA Leader

Stephen M. Komie
to the Board of Governors

< Stephen M. Komie addressing the ISBA Assembly
 at the historic meeting held in the Old State Capitol.

- A Solo Practitioner -

 cook county attorneyS:
 Are you tired of standing in line in DuPage and Will Counties because
 you don’t have one of their ID cards?
 I WILL fIGhT for one ARDC issued ID card for all courthouses in Illinois.

Harrison and Held partner Stuart Duhl, who
was on the Illinois Board of Admissions to
the Bar for 23 years, its former president and

also a former president of the National Conference
of Bar Examiners, answers questions about Illinois’
possible adoption of the Uniform Bar Exam. The
movement towards a Uniform Bar Exam has gained
momentum recently as Missouri adopted it in 2010
and other states have begun to consider it.

Q and A with Stuart Duhl
Q. When did the push for Uniform Bar Exam begin?
A. It has probably been discussed for the last 5 years
or so. I think that beginning in 2009, people began
to write about it and starting in 2010, maybe late
2009, there were meetings discussing the concept of
a Uniform Bar Exam and what it would consist of.
When some states indicated they were interested,
the National Conference of Bar Examiners essen-
tially put together an exam – which wasn’t very dif-
ficult because it was really based on exams that had
already been given.

Q. Why should Illinois institute the Uniform Bar Exam?
A. Illinois for the most part is using exams created by
the National Conference of Bar Examiners. Illinois uses
the multi-state bar exam – which is the multiple-choice
test, the multi-state essay exam and the performance test.
So, for all practical purposes, Illinois is already using the
major components of the Uniform Bar Exam. What the
UBE does is allow for greater transferability of scores.
Illinois would still control the passing score, like it does
now, and I don’t see where it would actually make a
great deal of difference.

Q. Why shouldn’t Illinois institute the UBE?
A. The main issue that states have been concerned
about has been the fact that some of them, including
Illinois, give a few, of what one might call, state-
specific questions. The issue is whether you would
give up the ability to draft Illinois-specific questions
and what the value of those questions are. One could
argue that if one can pass 90% of the Bar Exam, the
lack of Illinois-specific questions shouldn’t matter.
The other argument is that you could do Illinois-

specific questions if you wanted to add another piece
to the exam. In other words, if the Uniform Bar Exam
was 6 hours each day over two days, you could add
another hour each day and you could add 2 or 3
Illinois specific questions. Another way to deal with it
is you could require lawyers who pass the UBE to take
a CLE course on Illinois Law in a particular area.

Q. Would this be the biggest change for bar exams?
A. This would be a major change. It wouldn’t hap-
pen right away, but ultimately you would move to
transferability of a score to make it more like the CPA
exam. There you take a uniform exam and basically
you can become licensed in other jurisdictions. That
is where it probably leads to – but that could be 10 or
15 years down the road. The big issue is whether any
of the large states - New York, Illinois, California or
Florida - decide to start this process. ❖

Contact Regina Kwan Peterson, Director of Administration for the
Illinois Board of Admissions to the Bar, with questions or
comments or to seek additional information on the Uniform Bar
Exam at rkpeterson@ilbaradmissions.org.

Is Illinois ready for the Uniform Bar Exam?

SPRING 2011 / www.illinoislawyernow.com 13

ISBA news
NOW

ELECT

PATRICE BALL-REED
ISBA BOARD OF GOVERNORS (COOK COUNTY)

ACCOUNTABLE
COMMITTED
EXPERIENCED

Service in the ISBA – Current Member of: Assembly, committees on Women and the
Law and Public Relations. Assembly budget committee, Silver Fellow - IBF, member-
ship services, Task Force on Diversity, Task Force on Professionalism, Public Relations,
legislation, Women and the Law, Family Law Section, Bar Publication, Editorial Board
of the Bar Journal, State and Local Taxation, Minority and Women Participation

Service outside the ISBA – Past President of Black Women Lawyers Association of
Greater Chicago, Women’s Bar Association of Illinois, and the John Marshall Law
School Alumni Association, member of Illinois Judicial Council, Illinois Judges
Association, Cook County Bar Association, Chicago Bar Association, Justinian
Society of Lawyers, American Bar Association. Board of Trustees Trinity College, and
other community organizations.

Experience – Lawyer for 25 years, both private practice and public service, former
Assistant States Attorney for Cook County, former Deputy Attorney General,
recipient of several awards, author of various articles and presenter.

A PROVEN LEADER
	 •	 Twice	elected	ISBA	Assembly
	 •	 Two	terms	Budget	&	Audit	Committee
	 •	 Vice	Chair	Tort	Law	Section	Council,	(incoming	Chair	

2011)
	 •	 Co-founder	&	four	times	elected	President	of	the		

Suburban	Bar	Coalition	for	Judicial	Evaluations	by	
five	area	Bar	Associations

	 •	 Past	President	NWSBA	-	Award	for	Excellence	In	
Service

A DEDICATED, DILIGENT WORKER
	 •	 Argued	cases	before	the	Illinois	Supreme	and	

Appellate	Courts
	 •	 Lecturer	and	Author	for	ISBA,	NWSBA,	ITLA,	

Decalogue,	CBA	and	ICLE	(over	18	programs	&	articles)
	 •	 Held	numerous	Northwest	Suburban	Bar	Offices,	

Chaired	various	committees	including,	Judges’	Night	
(10	Years),	Civil	Litigation,	Long	Range	Planning,	&	Bench	and	Bar	Relations

	 •	 Many	television,	radio	and	newspaper	interviews	and		
appearances

CANDIDATE FOR
ISBA BOARD OF GOVERNORS

VOTE FOR
MARTIN L. GLINK

VOTE FOR MARTIN L. GLINK
FOR ISBA BOARD OF GOVERNORS

PROVEN LEADERSHIP,
TENACITY, CIVILITY & RESPONSIBILITY

Over 400 people enjoyed the
Illinois Bar Foundation’s
Lawyers Rock Legends

fundraising event on Feb. 3 at Buddy
Guy’s Legends in Chicago. The event
raised over $55,000 to support the
programs of the IBF.
	 In the fall of 2010, the IBF held a
contest on its Facebook page to deter-
mine which bands would be selected to
perform. People were asked to become
a fan of the page, and then view the
submitted auditions and vote for their
favorite bands. A total of 21 bands
from around the state submitted audi-
tions. In December, a panel of unbiased
professional musicians viewed the final
submissions, and taking into account
all of the votes cast, chose the winning
bands. The winning bands, which had
to include at least one lawyer, were:
	 •	 Barristers Big Band
	 •	 Catfish & the Big Boss Blues Band
	 •	 The Orphans
	 •	 OMT-One More Time
	 •	 5-thirty
	 •	 Joe Biscelgia plus Three
	 •	 Loren Golden Jazz Ensemble

	 “It was great to see so many young
lawyers there,” Illinois State Bar
Association President Mark Hassakis
said. “It was a great mix of people
who aren’t typically at bar events.
Music cuts through all barriers.”
	 The first-time event was such a
success that plans are underway for
a repeat performance in February,
2012. For further information, please
call the IBF at 312.726.6072, or visit
their website at www.illinoisbarfoun-
dation.org. Photos from the event are
available at www.illinoislawyernow.
com.
	 “Technically, the sound and light-
ing were superb, the crowd was
enthusiastic and the overall chari-
table atmosphere with the musicians
and their supporters combined to
make this a memorable event,” said
Naperville attorney Richard Kuhn,
who performed with his band OMT
- One More Time. “We wanted to
support the Bar Foundation, but it’s
also great for a band’s resume to play
at Buddy Guy’s, which is truly a leg-
endary place in Chicago.” ❖

Lawyers Rock Legends
raises over $55,000 for
Illinois Bar Foundation

The band OMT - One More Time with Naperville attorney Richard Kuhn (right)
performs at Lawyers Rock Legends.

14 www.illinoislawyernow.com / SPRING 2011

legal tech
NOW

In my last column, I covered the basics of purchas-
ing a computer, scanner, software, and a backup
system for your law practice. In this issue, I will

address issues of printers, fax services, and telephone
services.
	 As before, I am guided by two principles. First, tech-
nology purchases should be made with an eye toward
making your practice as paperless as possible. Second,
to the extent possible, the items that you purchase
should be easy to use.

Printers
	 There is little doubt that you will need a printer for
your practice. My first suggestion is to avoid inkjet
printers. In my mind, these have multiple drawbacks.
First, they are generally expensive to operate. I have
seen assertions that the ink for an inkjet costs anywhere
from about $4,500 per gallon to $8,000. Even at a
fraction of that cost, it’s still expensive. There is no
reason to be spending that kind of money.
	 Second, inkjet printers are slow. Imagine having to
wait while your inkjet, printing one line at a time prints
out a 15 page brief. These drawbacks just aren’t worth
the costs.
	 The good news is that you can get a good laser
printer at a reasonable price. As I was preparing this
column, I found a laser printer on Amazon that prints
27 pages per minute, includes both wired and wireless
networking, and automatic duplexing for about $130.
	 My recommendation is that you look for a printer
that will print at about 25 pages per minute. My
second recommendation is that, when shopping for
a printer, shop for toner cartridges. It does no good

Integrating technology into your law office without
spending a bundle: Part 2
by Bryan Sims

Sims Law Firm, Ltd., Naperville

ISBA Assembly Member - ISBA
Standing Committee on Racial
and Ethnic Minorities - ISBA
State and Local Taxation Section
Council Member - Association of
Women Attorneys of Lake County
Board Member - Chair of the Lake
County Bar Association’s Diversity
Committee

Committed to the Legal Profession
and the Illinois State Bar Association

Elect Tara Ori
Board of Governors - Under 37 Downstate

to get a great deal on a laser printer and then have to
spend $80 for a toner cartridge.
	 Many printers will also offer a high yield cartridge
that is supposed to allow more pages at incremental
costs. Sometimes these are good deals, sometimes they
are not. Just make sure you have an idea of what your
consumables are going to cost you.
	 A question I often hear when talking about printers
is whether someone should buy an all-in-one machine.
That is a personal preference. A few years ago, I would
have said absolutely not. This was because the only all-
in-ones that were readily available were inkjets. You
can now purchase all-in-one laser machines. These are
much better than the inkjets.
	 In general, I still don’t like all-in-one machines.
Mainly, I think that each component is usually infe-
rior to a standalone model. However, if space is a real
premium for you, an all-in-one may be a good choice.
	 You may have noticed that with this set up, you are
printing only in black and white. Some people have
asked about what I do for color printing. For me, I
do all of my color printing at FedEx Office (formerly
known as Kinkos). They are my preferred provider
because they make it easy. I upload the files via the
internet, identify the location where I want them
printed, and identify the time that I want to pick them
up. Alternatively, I can have them shipped (via FedEx
or delivered to me).
	 I have found that I need to print color only a few
times a year. On these occasions, this solution works
much better than messing with owning a color printer
of any sort. If you are not near a FedEx Office, I am
sure there is a copy shop or office supply store that

will happily print your color copies for a small fee. For
most attorneys, this is usually the most cost effective
way to handle color copies.

Faxing
	 I have had people ask me what kind of fax machine
that I own. This is an easy question. I don’t own a fax
machine and I don’t ever plan to. With a fax machine,
you have to purchase the machine, keep it in consum-
ables, and keep a phone line for it. Plus, if you receive
a fax, you have to be where the fax machine is to know
that you received the fax.
	 In my view, fax machines are too expensive, too
limited, and too much of a hassle to make them worth
the trouble.
	 Because I live in the real world, however, and
because I know that attorneys love their fax machines,
I know that I have to both be able to send and receive
faxes. I do this by using a fax service, rather than a fax
machine.
	 There are a variety of such services available. EFax
is probably the most well known. However, there
are other companies such as MyFax, maxemail and
RingCentral. The services all have slightly different
pricing structures and I urge you to shop around to
find the structure that best meets your faxing needs.
	 Regardless of your provider, the services all work
similarly in that you can both send and receive faxes
through your email. You send a fax by attaching the
document you want to fax to an email. Similarly, any
faxes you receive show up in your email inbox, usually
as a PDF attachment. Some services also allow you to
send a fax from a web interface, without having to use
your email.
	 From my perspective, a service such as this is the
only way to go. First, I don’t have the cost of a fax
machine. Sure, I have the cost of a fax service, how-
ever, my fax service usually costs me no more than the
phone line costs for a fax machine would. The costs
of owning and maintaining a fax machine are simply
costs I do not have to incur.
	 Second, a fax service increases your ability to main-
tain a paperless practice. I often send faxes of docu-
ments that are never printed by me. I simply generate
the document on the computer and fax it without ever
printing it. Similarly, when I receive a fax, I usually
simply save it to my client file on my hard drive and
never print it.
	 Third, when I receive a fax, I know it, even when I
am not in the office. When I receive a fax, it shows up
in my email. As long as I can check my email, I can

Are you still using a physical fax machine? You
could be saving time and money by using a faxing
service that will email you the fax as a PDF
attachment. That also allows you to receive faxes
without being in the office.

NOW

SPRING 2011 / www.illinoislawyernow.com 15

legal tech

check my faxes. In fact, on more than one occasion, I
have reviewed a fax on my smartphone.
	 I don’t recommend trying to read a multipage fax on
your phone. However, I find it invaluable to be able to
open the fax on my phone, just to see what it is about.
Based on that look, I can make a decision as to whether
I need to take immediate action based on the fax, or
whether I can wait to deal with it at a later time.
	 All factors considered, I would never consider using
a fax machine over a faxing service.

Phones
	 When it comes to phone services, you have three
basic choices: (1) plain old telephone service (commonly
referred to as POTS); (2) Voice over Internet Protocol
(commonly referred to a VoIP); and (3) your cell phone.
	 Let’s start with the third option first. I will presume
that you will have a cell phone of some sort. This is pret-
ty standard for most people. The question is whether
you want you want to use your cell phone as your only
business line. I know solo attorneys who operate their
practices perfectly fine using only their cell phones. If
this works for you, then that is your decision.
	 If you plan to operate using solely your cell phone,
make sure that you have a good phone and a good
phone service. Also, make sure that you have good ser-
vice in the location you will primarily be working. The
service provider that works best for you in your office,
may not be the one that works best for everyone else.
	 Another option is to use POTS from a company
such as AT&T. The advantage here is that the phone
network is very reliable. You will get good service and
you should not have any problems with your service.
The drawback is that it can be more expensive that
some other options. Also, the phone provider usually
charges you extra for each additional feature you want
to add (such as voicemail, Caller ID, etc.).
	 An additional option is a VOIP provider. These
include companies such as Vonage and 8x8. They can
also include phone services offered by cable provid-
ers. These services often include unlimited calls to the
United States. Additionally, features such as a voice-
mail, Caller ID, etc. are typically included for free.
	 As an added bonus many of these services will email
your voicemails to you. Thus, you can easily listen
to them on your smartphone. Further, some of these
services will allow you to ring multiple phones at once.
Thus, you can give your office number to someone
and choose to allow that number to also ring your cell
phone, when you want it to.
	 Most of these services are less expensive than both
your cell phone and POTS. The major drawback to
these services is that your phone connection is only as
good as your internet connection. If you do not have
good internet connectivity, you will not have good
phone service.
	 The key is to determine what services you want,
and search for the most cost effective provider of those

Recent judicial appointments

Appellate
1st District
4th Division
Marcus R. Salone, Chicago

Circuit Courts
1st District
Cook County
Laura Cha-yu Liu, Chicago
Lionel Jean-Baptiste, Evanston
Peter J. Vilkelis, Chicago

2nd District
16th Circuit
John F. McAdams, Yorkville
17th Circuit
Robert R. “Randy” Wilt,
Rockford

18th Circuit (DuPage)
Anthony V. Coco, Wheaton
Thomas A. Else, Wheaton
James D. Orel, Wheaton

19th Circuit (Lake)
James K. Simonian, Waukegan

ElseCha-yu LiuBenson

services. In the right circumstances, any of the three
options could be a good choice.
	 There may not be any easy answers about how to

equip your office. However, I hope that some of the
principles I described will help you make cost effec-
tive decisions. ❖

22nd Circuit
Mark R. Gerhardt, Algonquin

3rd District
9th Circuit
Heidi A. Benson, Macomb
12th Circuit (Will)
Matthew G. Bertani, Joliet
Domenica A. Oserberger, Joliet
Roger D. Rickmon, Joliet

13th Circuit
Sheldon R. Sobol, Morris

4th District
6th Circuit
Thomas E. Griffith, Jr., Decatur
11th Circuit
Michael L. Stroh, Eureka

5th District
4th Circuit
Jeffrey M. “Marc” Kelly, Vandalia

 Re-Elect
 UMBERTO S. DAVI

Candidate for ISBA Board of Governors
 (Cook County)

•	 Member	of	the	ISBA	(since	1982),	Assembly	multiple	
terms,	Board	of	Governors	(1998-2004)	(2008-2011)

•	 ISBA	past	Secretary	and	Treasurer,	Family	Law	
Section	Council;	Judicial	Evaluations	and	Scope	and	
Correlation	Committees;	past	chair	of	the	Agenda	
Committee;	past	Member,	Bar	Elections	Committee		

•	 Illinois	Bar	Foundation,	Chair	of	the	Fellows	(2002-
2004)	

•	 DuPage	County	Bar	Association:	Chair	Family	Law	
and	Real	Estate	Committees;	member,	Expedited		
Matrimonial	Fees	Arbitration	Program		

•	 Cook	County	Arbitration	Program		
•	 Cook	County	Justinians,	President	(1995-1996),		

current	co-chair	Scholarship	Committee			

•	 DuPage	County	Justinians,	2006	recipient	of	the		
Justice	Anthony	M.	Peccarelli	Award		

•	 Joint	Civic	Committee	of	Italian	Americans,	Lifetime	
member,	President’s	Advisory	Board	and	Human		
Relations	Committee	

•	 President	of	the	Willowbrook	Police	Pension	Board	
(1999-2011),	Village	Trustee

•	 John	Marshall	Law	School	Alumni	Board	of	Directors	
(President	2005-2006),	1997	recipient	of	the		
Distinguished	Service	Award		

•	 John	Marshall	Law	School	Board	of	Trustees
•	 Solo	practitioner	concentrating	in	family	law	and	real	

estate
	

Dear ISBA Members,

 Thank you for all your past support.
I would appreciate the opportunity to continue to serve you.

Leadership Experience Dedication

One of the lesser known benefits of being a
member of the ISBA is the group travel
program. The ISBA offers a number of

travel opportunities principally through Go Next.
One of the most popular in recent memory was
the presidential trip offered in September, 2010 – a
12-day cruise of the Greek Islands on Oceania. The
trip was led by our current ISBA president, Mark
Hassakis and his wife, Janet. About 90 ISBA mem-
bers and their friends and/or families, joined Mark
and Janet for an amazing, fun-filled, relaxing good
time. I was one of the 95 who went, and it was one
of the top 2 trips of my life, so far. This was not the
first ISBA trip I have gone on, and not even my first
trip to the Greek Islands with the ISBA.

 Why would I want to travel with a bunch of
lawyers?
	 If that’s your concern, or if that’s what your
spouse says when you suggest an ISBA trip (while
making that “ewww” face), you should know that
the only person who worked on this trip was
President Hassakis, but for those of you who know
him, he really never stops. For the rest of us, not so
much. Oh sure, there are those type As that had to
check their emails every day – but that is not just a
lawyer trait! There was no discussing the organiza-
tion, or having meetings. Not even CLE! Instead,
travel with the ISBA gives you a chance to go on a
trip with other people who like to travel, have com-
mon livelihoods, and therefore provides a chance to
make new friends, and get to know your colleagues
in a different setting than usual. I’ve always thought
that camaraderie among lawyers outside of the
office is one of the best parts of being a lawyer, and
that lawyers all have a fun side. I’ll bet you will find
that you actually like your fellow lawyers and their
families. Resistance is futile.

 The weather was here, wish you were
beautiful
	 Sorry, that’s an old joke, and a souvenir T-shirt
from Hawaii. Although on this trip, the weather was
absolutely perfect and I do wish you all had been
there! I came back with the best tan since I was 18
and a lifeguard! We had a 45-minute downpour one
afternoon, which made everyone run from the pool
deck, into the various other ship facilities. Some of
us went to the game room, and started a wicked
game of Scrabble. Not the computer kind – the real

16 www.illinoislawyernow.com / SPRING 2011

ISBA news
NOW

Why should I go on an ISBA vacation?
by Lisa M. Nyuli__

Ariano, Hardy, Nyuli, Johnson, Richmond & Goettel,
South Elgin

game, on a board. Some went to the bar, or the
library. Disclaimer: the ISBA does not guarantee
perfect weather for every trip.
	 Oceania offers a luxury cruise experience and,
while it was more expensive than the typical ISBA
trip, the extra money was worth it. The food was
exceptional (don’t get me started on the daily ice
cream bar!), the ship was gorgeous and clean, and
there were only 600 passengers and 400 crew.
Pretty intimate for this kind of trip. Our assistant
cruise director was Willie Aames, of Eight is Enough
fame. If you don’t know who he is (and most of the
group didn’t), maybe you’ll remember him from
Charles in Charge. Television in the 80s. No? Oh
well.
	 We started in Istanbul, Turkey, and disembarked
in Athens, Greece. The Greek Islands are filled with
beauty and amazing archeological sites that will cause
you to ponder the interplay between ancient mythol-
ogy and the evolution to modern civilization and inno-
vation. Truly fascinating, educational and beautiful.

Afraid of sharing your vacation with other
lawyers?

	 Again, I found that ISBA travel has given me a
comfort level of going overseas and on trips that I
might not otherwise go on, with the confidence that
I will have something in common with other travel-
ers. People of all different ages travel. When I went
on the ISBA Italy trip about 7 years ago, I took my
dad with me. He is not a lawyer, but he was wel-
comed and made friends on the trip. We had such a
blast, and he has wanted to go again ever since. I’m

pretty sure that he didn’t bond with travelers over
issues of law, or courtroom experiences, although he
did crack himself up by repeatedly allowing a judge
on our trip to go through doors ahead of him, saying
“your honor, Your Honor”.
	 Trips are not just for couples or families. As a
frequent solo traveler, I appreciate that ISBA trips
provide me with a whole group of people that I can
hang out with, talk to, and even travel with in the
future. Anyway, you’ll meet people you can join for
the excursions, have dinner with, or play cards with.
Or you can lay by the pool and read a book, or two.
I read seven!

Worried that an ISBA trip is only for the
“insiders” of the ISBA?

	 Totally not true. Even when it’s a presidential
trip. It’s not a commercial for the ISBA. You won’t
be hit up for committee work, donations, or to
write articles (except for me!). There may be a free
reception or two, but you aren’t obligated to go,
and if you do, you’ll just get a free drink and have
a chance to meet your fellow travelers. Not a minus
in my book – a definite plus!
	 I’ll be going on another trip soon – hope to see
you there!! ❖

Nyuli is a member of the ISBA Board of Governors.

For information on upcoming ISBA trips,
visit www.gonext.com/isba or contact
Go Next at 800-842-9023.

Enjoying the 12-day cruise of the Greek Islands (from left): ISBA President-elect John Locallo, ISBA Board
members Russell Hartigan and Lisa Nyuli, and the trip’s host, ISBA President Mark D. Hassakis.

NOW

SPRING 2011 / www.illinoislawyernow.com 17

ISBA news

ILLINOIS STATE BAR ASSOCIATION

135th Annual Meeting
On the Banks of Lake Geneva

JUNE 16-18, 2011
The Abbey Resort  Fontana, Wisconsin

Save The Date!
This summer the ISBA returns to The Lake, where the leaders of
our Association gather in celebration of our accomplishments
over the past bar year and sail forward with new plans for the year
ahead. In this relaxed collegial atmosphere, memories are made and
friendships renewed. So make plans now to bring the family and join
us for the ISBA’s 135th Annual Meeting On the Banks of Lake Geneva!

HOTEL RESERVATIONS
[The Abbey–ISBA Headquarters Hotel] Reserve your room early; the deadline for
making your room reservation is May 14th, so don’t delay! To reserve your room
at The Abbey, call 800-709-1323; rooms are $189 (single/double) plus resort fee
and tax. (A deposit of first night’s lodging is required.) Be sure to indicate you are
attending the ISBA Annual Meeting to receive this special rate.
[Lodging Alternatives] As The Abbey usually sells out, overflow accommodations
have also been blocked at the Timber Ridge Lodge at Grand Geneva. To serve your
room at the Timber Ridge Lodge, call 866-636-4502; rooms are $149 (single/
double) plus resort fee and tax.

For more information regarding hotel reservations, including room reservation policies, please visit
WWW.ISBA.ORG/ANNUAL

A complete schedule of events for the Annual Meeting will be available online (at the website listed above) in the near future.
An email notice will be sent out to all ISBA leadership once this information is online and registration is open.

We look forward to seeing you at The Lake this summer!

Family Law Update 2011: A French Quarter Festival

T	he Illinois State Bar Association
will be hosting a Law Ed pro-
gram in New Orleans on May

The Illinois State Bar Association
proudly announces its 2011

Destination Law Ed Pilot Program!

Renaissance New Orleans
Pere Marquette Hotel
 817 Common Street

New Orleans, Louisiana

Limited Seating, Register Early

Registration is open to
ISBA Members only and limited to

the first 50 registrants!

CONTRIBUTORS
Gold

Stout Risius Ross, Inc.

Silver
UBS Financial Services, Inc.

Pamela J. Kuzniar, Esq.

Bronze
Berger Schatz

Weiler & Lengle, P.C.
Marilyn Longwell & Associates, P.C.

12-13, 2011, where its top Family Law
faculty members, including both judges
and practitioners, will present an update
on the latest family law developments.
The program includes a comprehen-
sive overview of the new Illinois Civil
Union Act taking effect June 1, 2011, a
review of how the new Illinois rules of
evidence have impacted family law trial
practice, and the latest installment of
Enrico Mirabelli’s ever-popular and up-
to-the-minute case law update for family
law. The program also features a mock
closing argument by two seasoned practi-
tioners regarding the removal of a minor
child, where panel judges and attend-
ees will vote the outcome of the case.
The program, which qualifies for 10
hours MCLE credit, including 1.5 hours
Professional Responsibility MCLE credit
(subject to approval), is presesnted by the
ISBA Family Law Section Council.

	 The recently renovated Renaissance
New Orleans Pere Marquette Hotel
– located next to the famous French
Quarter – plays headquarters for the
Family Law Update Festival and is
offering special room rates of $175
for attendees who register by April
20. Originally built in 1925, the hotel
continues to honor its jazz roots by
highlighting legendary musicians
throughout its 18 floors. Located one
block from historic Bourbon Street,
the hotel is within walking distance
to all of the French Quarter’s attrac-
tions.
	 With two days of premium fam-
ily law presentations, a complimentary

reception to network with friends and
colleagues, and plenty of free time to
soak in the region’s culture and cuisine,
this is a can’t-miss opportunity to mix
French Quarter fun with ISBA’s top-
notch educational programming. For
more information and a full program
agenda, please visit our Law Ed calen-
dar at: www.isba.org/cle/upcoming.

18 www.illinoislawyernow.com / SPRING 2011

young lawyers
NOW

Mentorship practiced by the YLD
by Debra L. Thomas

As a young lawyer, it can be important to find
a guide or mentor to help you navigate the
legal world. Law firms, partners, competing

attorneys, courthouses, and not to mention the law
itself, can take up a new lawyers time and thoughts
and add stress to the daily routine. One way to help
ease the transition from student to successful lawyer
is to have a mentor – someone you can talk to, ask
questions of, and even attend networking events
with.
	 The Young Lawyers Division of the ISBA is open
to all ISBA members under the age of 36 or who
have been admitted to practice less than 5 years.
As a member of the YLD, all young lawyers receive
a copy of the YLD News, the YLD newsletter, and
have access to continuing legal education seminars
and social events. But one thing that makes being a
YLD member so special is that as a member of the
YLD you are provided the benefit of an informal
mentoring system. While the YLD does not have

a formal YLD mentorship program in place, it
still serves as a helpful tool to young lawyers. The
appointed members of the YLD Council are all
helpful, friendly and full of advice. You can always
reach out with a question and get a friendly answer.
	 As the YLD is not comprised of lawyers who
practice in the same areas of law or in the same
location, it is made up of attorneys who have experi-
ence and knowledge in almost all parts of the law.
In turn, the YLD members are all eager to help
new lawyers and law students, just as they received
help when they first started out. YLD members are
constantly helping each other, whether through
answering legal questions on the YLD listserve or
responding to email questions and forwards. If one
YLD member does not have an answer, they will
help direct the person to a lawyer who does. YLD
members are consistently helping each other with
legal matters, issues about setting up a law practice,
questions about changing careers, questions about
networking, and so on. The members of the YLD
join because they want to make a difference -- to

the legal community, the outside community, and
to the profession. Helping young lawyers is a part of
this. To this end, the YLD puts on continuing legal
education seminars, networking events, fundraisers
and social events as a way to continuously get to
know and help young lawyers.
	 The YLD holds its council meetings up to six
times a year, and these meetings are open to ISBA
members and YLD members do not have to be on
the leadership council to seek the benefits of mem-
bership. New lawyers are encouraged to attend or
reach out to the council. It is thanks in part to this
informal mentorship and friendly atmosphere that
the YLD is so special.
	 Illinois has recently issued new professional
responsibility CLE requirements and in doing so,
has sought to formalize certain mentorship pro-
grams. According to the Illinois Supreme Court’s
Commission on Professionalism website:

	 “The Illinois Supreme Court has recently issued two
orders amending court rules as a part of an ongoing

The Young Lawyers Division expresses its sincere and heartfelt thank you to all of our friends and supporters who attended the 13th Annual Holiday
Party at the Cubby Bear Lounge on Dec. 3, 2010. Our guests enjoyed wonderful drinks and appetizers provided by the Cubby Bear Lounge, a fantastic
atmosphere, and live music by Black Betty. Over the past 13 years ISBA Young Lawyers Division raised over $150,000 for children friendly waiting rooms
in courthouses and children related legal programs in Illinois.

Please reserve December 2, 2011 for the 14th Annual ISBA YLD Holiday Party!
Once again we will enjoy the hospitality of the Cubby Bear Lounge and live music.

Please contact Anna P. Krolikowska, anna@kandrfamilylaw.com, or Chris Niro, cniro@nshn.com with any inquiries regarding the 14th Annual ISBA YLD Holiday Party.

ISBA Young Lawyers Division Thanks

The Patrons of the 13th Annual Holiday Party
Attorneys’ Title Guaranty Fund, Inc., Chicago

Gregg A. Garofalo, Chicago
ISBA President Mark Hassakis, Hassakis & Hassakis PC, Mt. Vernon

Peck Bloom, LLC, Chicago
Sosin, Arnold & Liebforth, Ltd, Palos Heights

The Supporters of the 13th Annual Holiday Party
Adaptigroup LLC, Chicago

Advance Case Loans, LLC, Chicago
Dion & Kelly Davi, Wheaton

Davis Friedman, Chicago
Elite Deposition Services, Chicago

Richard D. Felice, Wheaton
Paula H. Holderman, ISBA Third Vice President, LaGrange

Husch, Blackwell, Walsh & Katz, LLP, Chicago
Johnson and Bell, LTD, Chicago

Anna P. Krolikowska, Northbrook
Mahoney, Silverman & Cross, Joliet

Miroballi, Durkin & Rudin LLC, Chicago
Christopher Niro, Chicago

Rosenfeld, Hafron, Shapiro & Farmer, Chciago
Russell K. Scott, Belleville

Stout, Risius, Ross, Inc, Chicago
Umbert Davi, Western Springs

ISBA Mutual Insurance Company, Chicago
John G. Locallo, ISBA President-elect, Chicago

LexisNexis
Niro, Haller & Niro, Chicago

The Sponsors of the 13th Annual Holiday Party

13th ANNUAL ISBA YLD HOLIDAY PARTY

The Benefactors of the 13th Annual Holiday
Corboy & Demetrio, PC, Chicago

Morici, Figlioli & Associates, Chicago

(Continued on page 19)

NOW

In the wake of political scandals and investiga-
tions by law enforcement officials, the State of
Illinois enacted several laws in recent years that

govern the conduct of State bidders and contractors.
These new laws require the registration of certain
bidding and contracting business entities with the
Illinois State Board of Elections and prohibit political
contributions by those entities to political committees
established to promote the candidacy of declared
candidates for the offices responsible for the award
of contracts. These laws place affirmative duties and
restrictions on bidders and contractors that must be
understood in order for those business entities to
avoid the loss of contracts, as well as fines, penalties,
debarment and public relations fiascos. This over-
view highlights some of those requirements.

If You Want to Bid, You Cannot Give (And You
Must Register)

	 The Illinois Election Code, 10 ILCS 5, and the
Illinois Procurement Code, 30 ILCS 500, require
business entities with contracts valued in excess
of $50,000, bids on contracts valued in excess of
$50,000 or a combination of bids and contracts
valued in excess of $50,000 within a calendar year
to register with the State Board of Elections and
prohibit those entities from making political con-
tributions to any declared candidate for the office
responsible for the award of the contract. The offic-
es covered under the law are as follows: Governor,

SPRING 2011 / www.illinoislawyernow.com 19

practice news
NOW

State procurement ethics in the new era of reform
by Scott P. Seder __
Partner at Roberts McGivney &
Zagotta LLC

effort to enhance the level of professionalism practiced
by Illinois attorneys. The rule changes, which were
recommended by the Commission on Professionalism,
raise the professional responsibility CLE requirements
to six credit-hours per reporting period, and allow
lawyer-to-lawyer mentoring activities to qualify for
professional responsibility CLE credit.”

	 Such mentoring activities would have to be struc-
tured, year-long programs that are “preapproved by the
Commission.” The rules discussed are Supreme Court
Rule 794(d)(1) and 795. It is believed that local bar
associations will implement the mentorship programs
and pair experienced attorneys and new lawyers.
	 The ISBA currently has a mentor program in
place, the MentorCenter, which is “an Internet-
based program designed to connect experienced
ISBA lawyers with any member attorney, but espe-
cially new or young attorneys, who are seeking assis-
tance with substantive law questions or balancing

the personal and professional demands of practice.”
(http://www.isba.org/mentorcenter) The mentor-
ship can be ongoing or simply to help a lawyer with
a single issue. It is undetermined whether the cur-
rent program will satisfy the new Supreme Court
requirements. If any lawyer is interested in joining
the ISBA mentor program, simply visit the ISBA
website for more information and to sign up, or con-
tact the ISBA directly to learn more information.
	 These new programs will certainly be a valued
and helpful addition to the legal profession. No
doubt the YLD will do its part to join in and help
with the new mentorship program, but in the
meantime, the YLD will continue to engage in its
informal mentoring and will continue to work with
young lawyers to help them transition into seasoned
and knowledgeable attorneys. New lawyers and
YLD members should take advantage of their mem-
bership in the YLD and reach out to become a more
involved part of the YLD, or simply to ask a ques-
tion and help make their day a little less stressful. ❖

(Continued from page 18)

Lieutenant Governor, Attorney General, Secretary
of State, Treasurer and Comptroller. 30 ILCS
500/50-37(a). If a business entity has a contract
with a State agency under the Executive branch,
the Governor is responsible for the award of the
contract. 30 ILCS 500/50-37(a). The State Board
of Elections offers electronic registration for busi-
ness entities and provides a certificate to registered
entities. 10 ILCS 5/9-35. It is most important to
know that State law forbids consideration by the
State of Illinois of bids without the inclusion of
a copy of the business entity’s certificate of reg-
istration or verification from the entity that it is
not required to register with the State Board of
Elections under 30 ILCS 500/20-160(g). In this
new era of procurement reform, attorneys must
advise their clients to review their bid history and
the applicable laws before responding to any State
government contracting solicitation.

Contribution Ban Casts a Wide Net

	 The law’s contribution restrictions and registra-
tion requirements extend beyond the business entity
itself and include corporate parents and subsidiaries,
non-profit organizations established by the business
entity and certain political committees related to
those non-profit organizations. 30 ILCS 500/50-
37(a). It is important to note that certain employees
are also covered under the ban. Those employees
include any person with an ownership interest or
distributive share in excess of 7.5% in the business
entity, the President, Chairman or Chief Executive
Officer of the business entity (or any individual
who fulfills equivalent duties of those titles), any

employee whose compensation is determined by the
payment on the State contract (excluding regular
salaried employees) and any spouses of those cov-
ered. 30 ILCS 500/50-37(a). A registered business
entity is required to provide a copy of its registration
certificate to covered entities and individuals within
10 days of registration. 10 ILCS 5/9-35(d).

Contribution Ban and Registration
Requirements Extend Beyond the Life of a
Contract

	 The registration requirements and prohibition
on political contributions last for the term of the
officeholder responsible for the award or for two
years following the termination of the contract,
whichever is longer. 30 ILCS 500/50-37(b). In cases
where the business entity is unsuccessful in the bid,
these obligations remain in place during the period
beginning on the date that requests for proposals or
invitation for bids were issued and ending the day
after the contract is awarded to the successful bid-
der. 30 ILCS 500/50-37(b).

Penalties Dictate that State Vendors Must
Have a Compliance Plan

	 Attorneys must advise their clients that penalties
for non-compliance can be severe. Pursuant to 30
ILCS 500/50-37(d), a business entity that violates
the contribution prohibition may have its contract
voided. If the entity violates the prohibition three
times within a thirty-six month period, its contracts
will be voided and it will be prohibited from bidding
on State contracts for a period of three years begin-
ning on the date of the last violation. Any inten-
tional, willful or material failure to disclose required
information to the State Board of Elections renders
the business entity’s contract, bid, proposal or con-
tractual relationship voidable by the State should
such a decision be deemed to be in the best interest
of the State by the chief procurement officer. 30
ILCS 500/20-160(h). In addition, any intentional,
willful or material failure to disclose required infor-
mation to the State Board subjects the entity to civil
penalties, including a fine of up to $1,000 per day
for failure to update a registration, imposed by the
State Board. 10 ILCS 5/9-35(e).
	 In addition to the requirements described in this
overview, there are many other obligations that regis-
tered business entities must honor to maintain compli-
ance with the patchwork of Illinois laws governing the
conduct of State contractors. Any registered business
entity should seek out experienced counsel to establish
policies and procedures that will ensure that it does not
inadvertently run afoul of its obligations under the new
laws at the cost of losing its contract. ❖

20 www.illinoislawyernow.com / SPRING 2011

practice news
NOW

Using excellent client service to build loyalty in the modern law firm

by Micah Solomon___

My first challenge when I work
with a law firm is this: To explain
how hard it is to win client loyalty

on results alone. Don’t kid yourself: Even your
most experienced legal clients do not by and large
understand the law on a technical level. Even if
you’re in a litigation practice, where the scorecard
should be the most cut and dried, in reality it's
hard for outsiders to determine what represents
a good result for any particular client. By contrast:
Whether or not your office seems well run in a
business sense? And whether or not you bill clients
for internal lunches you’d have to eat anyway?
These points are easy for clients to judge you on.
Therefore, unfair though it seems, it’s in your
interest to focus on building client loyalty through
angles other than pure, easy-to-misconstrue legal
results. Most specifically, by dramatically improv-
ing the client experience.
	 Believe me: It’s worth it. Creating true client loy-
alty is the fastest, most reliable way to build a strate-
gic, sustainable advantage for your practice. Truly
loyal clients are less price sensitive, more willing to
forgive your small foibles, and – most importantly –
almost completely immune to competitive entreaties
from the firm across the street or across the conti-
nent. Here’s how to pull it off.

	 1. You can’t build client loyalty by bench­
marking your service solely against the pre­
vailing standards at other law firms – doing
so is setting the bar too low. It’s time to raise
your game: Benchmark yourself against the best
in service-intensive industries, because that’s what
your clients will do. Every client interaction with
you is judged based on expectations set by the best
players in hospitality, the financial services industry,
and other areas where experts have made a science of
customer service.

	 2. Shelve your legal skills when it comes
to resolving client problems – a courtroom
approach only gets in the way when work­
ing with your clients. Resolving client service
issues means knowing how to apologize for service
lapses pointed out to you by a client (billing errors
and untimely or incomplete day-to-day client
care, for example). It means getting rid of a “let’s
sort out the facts here and allocate responsibility”
attitude when you are confronted by a client upset
with what she perceives to be a client service gaffe.

Instead, take your client’s side in these situations,
immediately and with empathy, regardless of what
you think the “rational” allocation of “blame”
should be. And spread this approach throughout
your staff through role-playing and other training
devices, so it will serve you fully every time a client
hits the fan.

	 3. Faster service wins the day. Modern cli-
ents expect speedier service than did any generation
before them. If a contract draft is going to take you
four days to deliver, first get back to the client imme-
diately, explaining the length of time you’re going to
need; then dig in to the actual work needed. (Don’t
expect to be treated as a hero for delivering anything
four days later, unless you have already managed
client expectations of timeliness.) Clients don’t know
what is involved in completing your work; they fig-
ure their requests can be taken care of as automati-
cally and speedily as fulfilling an order of cufflinks at
Amazon.com.)

	 4. Pricing must be appropriate and appro-
priately presented. Clients notice if your mini-
mum rate for proofreading documents is some
astonishing figure like $350 an hour – so find a way
to get it down – for example by using paralegals or
trained secretaries. (You’ll make up the difference
easily in retained clients and referrals.) Don’t bill for
large amounts of unexplained “copying” or other
generic-sounding charges; explain such charges and
how they assist your client. And for Pete’s sake,
don’t charge for that Starbucks latte your traveling
attorney would’ve bought anyway.

	 5. Every hello and goodbye must be per­
fect. Psychological studies demonstrate that clients
remember the first and last minutes of a service
encounter much more vividly – and for much lon-
ger – than all the rest of it. So make sure that the
first and final elements of your client interactions
are particularly well engineered, because they are
going to stick in your client’s memory. Do your
attorneys or support staff sound interrupted – even
for that telltale split second – when a client calls,
or genuinely pleased to hear from her? Do you
screen calls unnecessarily? “Cold-transfer” people?
It’s time to stop. And at the end of a project, is the
last thing your client hears from you a chilly state-
ment by mail, or do you make an attempt to offer
a proper farewell, including thanks, an invitation to
return if anything else is needed?

	 6. Dedicate yourself – and your systems
– to remembering and acknowledging each
client in a way that is personal to him.
Loyalty is not built by the tradition of standing
ready to besiege clients with mailings sent out in
a pro forma fashion on other services your firm can
provide. It is built by realizing that every client
is unique and needs to be treated that way. Law
firms – yes, law firms – thrive once they dedicate
themselves to achieving the computer-assisted
effectiveness of a beloved bartender, doorman, or
hairstylist – the kind who would know a client’s
preferences, the name of that client’s pet, when
that client was in last… Going deeper, loyalty is
built by knowing that your client, a business execu-
tive, has a sibling with severe medical problems;
then reading about a new case that could help,
forwarding the link and offering to find an expert
in the area to help – whether or not the expert is in
your own firm.

	 7. If you truly want to glue clients to your
firm, learn to anticipate client needs – even
before they are expressed. When a client’s
wish is met before the wish has been expressed, it sends
the message that you care about the client as an
individual. This may seem like it requires tele-
pathic ability, but in essence it is simply founded
on paying attention and knowing your clients. And
it’s well worth the effort: The cared-for feeling a
client gets when her – not a “generic client’s” – wishes
are anticipated is where you will generate the fiercest
loyalty.

	 To achieve this requires aligning your people and
your systems to anticipate what your clients want
before they ask for it. This involves hiring support
staff and, yes, attorneys based on key client-friendly
traits (specifically: warmth, empathy, a bias toward
teamwork, conscientiousness, and optimism), align-
ing your systems to center on what clients really
want from your processes, and never, ever, thinking
you can save effort by trying to treat everyone the
same. Great service requires custom fitting. Every
day, hour, and minute you interact with the clients
who come to your firm. ❖

Micah Solomon is a top speaker and adviser to
corporations and professional firms on client service and
the customer experience Find out more about him at
http://customerserviceguru.com

SPRING 2011 / www.illinoislawyernow.com 21

 GENERAL TOPICS

Guide to Illinois Statutes
of Limitation
This edition of the Guide contains Illi­
nois civil statutes of limitation enacted
and amended through September 2010.
$35.00 mbr./$45.00 nonmbr.

2011 Daily Diary
The ISBA Daily Diary is an attractive book,
with a sturdy, flexible sewn binding, ribbon
marker, and elegant navy cover. It includes
useful reference information, ample space
for daily appointments and client record­
keeping and month­at­a­glance calendars
with plenty of space for phone numbers and
addresses. $15.00

Illinois Statutes for Attorneys’ Fees

The 2010 edition of this handy book lists
provisions in the Illinois Compiled Statutes
that authorize the court to order one party
to pay the attorney fees of another. No
matter what your practice area, this book
will save you time – and could make you
money! $35 mbr./$50 nonmbr.

Environmental Law for
Non-Environmental Lawyers: Vols.
1 & 2
Written for “nonexperts,” these books
contain thumbnail sketches of common
environmental issues prepared by Illi­
nois and USEPA attorneys and other
environmental­law practitioners.
Each volume is $24.50 mbr./$34.50
nonmbr. Buy both for $39.50 mbr./
$49.50 nonmbr

Illinois Client Interview Forms

Get this third edition (updated in ’08) and
interview your clients the easy way! 28
basic forms covering family law, estates
and wills, real estate, p.i., and more.
$25 mbr./$35 nonmbr.

A Practical Guide to the Illinois
Domestic Violence Act
Designed primarily for private mat ri ­
monial and other attorneys, this 2009 book
is also valuable for assistant state’s attorneys
and criminal law practitioners. A clear and
comprehensive review of the Act. $40.00
mbr./$50.00 nonmbr.

Handbook of Illinois Administrative
Law
A how­to, when, and where guide to
Illinois admin istrative law covering rule ­
making, due process, ad ministrative
hearings, attorney’s fees, and much more.
$50.00 mbr./$60.00 nonmbr.

 CRIMINAL LAW

Illinois Handbook of
Criminal Law Decisions
2009 Edition
A must for all criminal­law prac tit­
ioners–the first new edition of this classic
in 10 years! Contains thousands of case
summaries, with a topical index to help
you quickly find the one you need.
Com piled and edited by Deputy State Ap ­
pellate Defender David Bergschneider and
Daniel Yuhas, and Assistant Defenders
Elizabeth Botti and Kerry Bryson. $110.00
mbr./$150.00 nonmbr.

DUI and Traffic-Related Decisions
Digested traffic court decisions, con­
veniently categorized, back to 1986.
Handy softcover format travels well. By
Hon. Daniel Locallo. $30.00 mbr./$40.00
nonmbr.

Guide to Illinois Decisions on
Search and Seizure 2010 Edition
A comprehensive compendium of
cases by respected scholars John F.
Decker of DePaul and Ralph Ruebner
of John Marshall. A great starting point
for your research. $40.00 mbr./$55.00
nonmbr.

 FROM OTHER PUBLISHERS

Practical Lawyering
From Kaplan Press by award­winning
Chicago lawyer Jerry Goldberg. Learn
how to communicate with clients,
develop winning marketing materials,
quote and collect fees, and more. $24.50
ISBA mbr.

ABA Books
ISBA members get 15% off all ABA
books.

ISBA members can purchase any books
through the ABA Web Store and receive
a 15% discount by entering PAB7EISB
when asked for a source code upon
checkout.

HOW TO ORDER
All prices include tax and postage
unless otherwise noted.

 ONLINE:
Go to “Bookstore” under
“Publications” at isba.org
(http://www.isba.org/store)

E-MAIL:
Contact Janice at
jishmael@isba.org

PHONE:
Call Janice at 217-525-1760
or 800-252-8908.

For a complete list
of titles, visit http://
www.isba.org/store

ILLINOIS RULES OF EVIDENCE
ISBA’s pocket-size edition

The ISBA’s pocket-size edition of the new Illinois Rules of Evidence. The
rules, which were prepared by the Special Supreme Court Committee on
Illinois Evidence, took effect January 1, 2011.

This convenient pocket-size handbook is perfect for your office, for
depositions, for court appearances – anywhere you need a quick reference.
A must-have for all lawyers, judges, legal assistants, and anyone else who
needs a handy guide. Buy one now for everyone in your office!

$9.99 mbr./ $14.99 nonmbr., plus shipping and tax.

I l l I n o I s s t a t e b a r a s s o c I a t I o n

astbook

astbook
NEED IT NOW?

is available in many
of these books.

IllInoIs Rules
of evIdence

(Effective January 1, 2011)

Illinois State Bar Association

October 2010

22 www.illinoislawyernow.com / SPRING 2011

best practice
NOW

Cross-selling legal and other professional services
by John W. Olmstead, MBA, Ph.D, CMC

I am often asked to help law and other professional
service firms design and implement strategic busi-
ness plans and marketing programs. I also coach

many solo and small firm attorneys in practice and
personal development matters. In all of these situations
the issue of cross-selling always comes up as a desired
strategy and goal. However, my experience over the
past 30+ years has been that cross-selling is talked
about much more than it is effectively put into
practice.
	 My experience and our surveys of our clients and
their clients has shown similar results. Cross-selling is
talked about a lot and seldom implemented.
	 Cross-selling can be an effective strategy - but it is not
easy and it requires trust, commitment, communication,
hard work, dedication, and organizational alignment.

What is Cross-Selling
	 In essence cross-selling is selling additional services to
an individual or organization that is already an existing
client.
	 David Maister says it best in the book, The Trusted
Advisor, that he co-authored with Charles Green and
Robert Galford, in which he states that:
	 New relationships are at the very heart of cross-selling. In reality
we have two strangers trying to get to know each other, each carrying
a heavy burden of real and presumed reputations and expectations.
Cross-selling is as much about strangers as it is about relationships.
Cross-selling is like meeting your prospective in-laws for the first time.
	 Typical cross-selling opportunities involve:

	 1.	 Level 1 Opportunity
Introducing a new service to a current client
individual provided by the servicing attorney.
This is the easiest level of cross-selling. In this
situation the players in the relationship do not
change. The challenge is for the servicing attor-
ney to convince the client that he/she has the
requisite content expertise.

	 2.	 Level 2 Opportunity
Introducing a new service to a current client
individual provided by a different attorney in
the servicing law firm. The new player is the
new attorney whom the client does not know
nor have a relationship. The challenge is to get
the client to take the risk and possibly a leap of
faith to establish a relationship with the new
attorney whom he/she does not know or have
any experience with. More than likely the client
may already have a relationship with another
attorney handling that type of work.

	 3.	 Level 3 Opportunity
Introducing an existing service to a new person

in a current client’s organization - possibly a dif-
ferent department (legal department vs. human
resources department). The new player is the
new individual in the client organization. The
challenge is to get the individual in the client
organization with whom the attorney has a rela-
tionship to be willing to help the attorney create
a relationship with the new player in the client
organization. The new player also must be will-
ing to take a chance on establishing a relation-
ship with the new attorney who he/she does not
know or have any experience with.

	 4.	 Level 4 Opportunity
Introducing a new service to a new person in a
current client’s organization provided by a dif-
ferent attorney in the servicing law firm. Two
new players exist - the new individual in the
client’s organization and the new attorney in the
law firm organization. Other players involve the
individual in the client organization that is cur-
rently working with an attorney in the law firm
and the attorney in the law firm that is working
with this individual. These individuals must
serve as gateways or introducers to the two new
players. The challenge is to find a way for these
individuals take a risk and invest the time and
effort in fostering these new relationships.

Challenges and Hurdles
	 As you can see from these four cross-selling opportunity
levels, cross-selling involves different challenges that have
to be overcome in order to successfully implement cross-
selling. Consider the following challenges and hurdles:

	 1.	 Relationships take an investment of time and
must be nurtured on behalf of the parties mak-
ing the introductions and connections as well as
the parties trying to form the new relationship.
Attorneys often want immediate gratification
and the “quick fix” and are unwilling to invest
time needed for longer term results. More than
a “one-shot” simple introduction is required

	 2.	 Clients hire lawyers not law firms.
	 3.	 Cross-selling requires trust on the part of all par-

ties (introducers and new players). A high level of
trust must exist within the law firm organization
between the attorneys involved and within the cli-
ent organization between the parties there as well.

	 4.	 There is potential risk of embarrassment for
all concerned. The referring attorney in the
law firm could risk losing the client if the other
attorney does poor work for the client. Another
issue is the loss of control over the client. The
individuals in the client organization could also
risk criticism (or even their jobs) if the new rela-
tionship does not pan out.

	 5.	 Many law firms are “lone ranger” rather than
“firm first” or “team based” firms. As a result
there is no inclination or incentive to invest the
time and effort nor take the risk to refer work to
others in the firm.

	 6.	 Lack of knowledge regarding other partners’ practices.
	 7.	 Fear of losing clients.
	 8.	 Fear of losing client control.
	 9.	 Compensation systems in many law firms

encourage hoarding of work and discourage the
referring of work to others.

	 10.	 Communication systems in some law firms do
not facilitate relationship building among attor-
neys. Effective cross-selling is simply not possible
without strong relationships and high levels of
trust among attorneys in the law firm.

Why Bother
	 Research conducted over the years by numerous
research organizations has shown that on average it
costs five times as much (dollars/time investment) to
get new clients than it does to get more business from
existing clients. It just makes good business sense to
leverage existing relationships.

Ideas For Improving the Odds
IDEA No. 1: Stop giving cross-selling lip service - if
you are serious - put in place organizational systems
that will facilitate the process.
IDEA No. 2: Ensure that firm communication sys-
tems support cross-selling initiatives.
IDEA No. 3: Ensure that the firm compensation sys-
tem does not encourage hoarding of work and discour-
age a cross-selling program.
IDEA No. 4: Foster a culture of “giving to get” in
which professionals in the firm uphold a “firm first”
attitude and are willing to invest the time and effort
to foster relationship building and cross-selling efforts.
IDEA No. 5: Find ways to create, foster, and support
trust building in the firm.
IDEA No. 6: Increase the client’s points of contact
with the law firm.
IDEA No. 7: Meet frequently with other attorneys in
the firm and learn in detail about their practices and
areas of expertise. ❖

John W. Olmstead, MBA, Ph.D, CMC, (www.
olmsteadassoc.com) is a past chair and member of the
ISBA Standing Committee on Law Office Management and
Economics. For more information on law office management
please direct questions to the ISBA listserver, which John and
other committee members review, or view archived copies of
The Bottom Line Newsletters. Contact John at
jolmstead@olmsteadassoc.com.

Gerald C. Bender,
Evanston, IL
Admitted 1969
Date of Death: 11/28/10

Arthur T. Bernstein, East
Dundee, IL
Admitted 1999
Date of Death: 1/2/11

Robert E. Bouma, John’s
Island, FL
(formerly Lake Forest, IL)
Admitted 1962
Date of Death: 11/24/10

Adam D. Bourgeois,
Chicago, IL
Admitted 1951
Date of Death: 12/3/10

Susan H. Brandt,
Bloomington, IL
Admitted 1977
Date of Death: 11/9/10

Caleb H. Canby III,
Barrington, IL
Admitted 1950
Date of Death: 12/31/10

Herbert Channick,
Highland Park, IL
Admitted 1957
Date of Death: 1/21/11

William C. Clarke,
Concord, MA
(formerly Arlington Heights/
Evanston)
Admitted 1974
Date of Death: 10/28/10

Karl D. Dexheimer,
O’Fallon, IL
Admitted 1967
Date of Death: 11/25/10

Brian Donovan, Western
Springs, IL
Admitted 1986
Date of Death: 12/11/10

Franklin E. Dove,
Shelbyville, IL
Admitted 1964
Date of Death: 11/17/10

Mary Follmer, Urbana, IL
Admitted 1989
Date of Death: 9/13/10

Arthur N. Hamilton, Hazel
Crest, IL
Admitted 1950
Date of Death: 12/25/2010

H. Karl Huntoon, Moline,
IL
Admitted 1975
Date of Death: 1/1/11

Glenn T. Johnson, Hyde
Park, IL
Admitted 1949
Date of Death: 11/30/10

George H. Klumpner,
Downers Grove, IL
Admitted 1974
Date of Death: 11/23/10

Marcus M. Lee, Chicago, IL
Admitted 1999
Date of Death: 12/24/10

Donald B. MacKay, Glen
Ellyn, IL
Admitted 1963
Date of Death: 12/30/10

Robert J. Mangler,
Wilmette, IL
Admitted 1958
Date of Death: 11/29/10

Ramon H. Mason, Morton, IL
Admitted 1949
Date of Death: 1/13/11

William W. McKittrick, Mt.
Carmel, IL
Admitted 1939
Date of Death: 12/25/10

Robert W. Morrison,
Mahomet, IL
Admitted 1944
Date of Death: 12/31/10

William Evertson Phillips,
Oak Brook, IL
Admitted 1953
Date of Death: 11/14/10

Peter M. Rosenthal,
Rosemont, IL
Admitted 1975
Date of Death: 11/8/10

Thomas G. Russell,
Jerseyville, IL
Admitted 1978
Date of Death: 1/10/11

Theodore R. Scott Jr.,
Deerfield, IL
Admitted 1950
Date of Death: 11/13/10

Jerold S. Solovy, Chicago, IL
Admitted 1955
Date of Death: 1/19/11

James C. Spangler,
Elmhurst, IL
Admitted 1950
Date of Death: 1/5/11

Stewart R. Winstein,
Rock Island, IL
Admitted 1939
Date of Death: 6/15/10

In Memoriam

There are so many milestones in life.
Commemorations, memorials, so many opportunities to celebrate, honor or remember someone.
Special occasions require a thoughtful gesture, such as celebrating a graduation, paying tribute to
someone’s memory, or recognizing a job well done. Anniversaries, promotions, the list goes on.
When these occasions arise, please consider a donation to the Illinois Bar Foundation as an appropriate
acknowledgment that will help make a difference to many people.

Illinois
Bar Foundation

20 S. Clark Street, Suite 910, Chicago, IL 60603 • 312.726.6072

SPRING 2011 / www.illinoislawyernow.com 23

obits
NOW

Visit IllinoisLawyerNow.com for
expanded and timely obituaries of ISBA members.

Don’t miss this easy-to-use
reference guide to the

rules of Illinois evidence

Order at www.isba.org/store/books/illinoisrulesofevidence
or by calling Janice at 800-252-8908

or by emailing Janice at jishmael@isba.org

Illinois Rules of Evidence

$9.99 Members/$14.99 Non-Members
(plus $2.75 tax and shipping)

Illinois has a history of

some pretty good lawyers.

We’re out to keep it that way.

ILLINOIS RULES OF
EVIDENCE
ISBA’s pocket-size edition

Now available! The ISBA’s pocket-
size edition of the new Illinois Rules
of Evidence. The rules, which were
prepared by the Special Supreme Court
Committee on Illinois Evidence, take
effect January 1, 2011.

This convenient pocket-size hand book
is perfect for your office, for depositions,
for court appearances – anywhere you
need a quick reference. A must-have for
all lawyers, judges, legal assistants, and
anyone else who needs a handy guide.
Buy one now for everyone in your
office!

$9.99 mbr./ $14.99 nonmbr.
(plus $2.75 shipping and tax).

The Board of direcTors and fellows officers

 of The illinois Bar foundaTion

cordially inviTe you To aTTend

The duPage counTy
fellows chaPTer recePTion

 honoring

 John B. Kincacid

wiTh The duPage counTy
Beacon of The Profession

honorary fellows award

Thursday, aPril 21, 2011
5:30 – 7:30 P.m.

maggiano’s liTTle iTaly naPerville
1847 freedom drive, naPerville

To SponSor ThiS EvEnT or purchaSE TickETS, plEaSE viSiT our WEbSiTE
aT WWW.illinoiSbarfoundaTion.org or call ThE ibf dirEcTly aT (312) 726.6072

24 www.illinoislawyernow.com / SPRING 2011

calendar
CLE

Now Available
Electronically!

ISBA’s 6th Annual
Solo & Small Firm
Conference – 2010

Electronic presentations of the
2010 conference are now available
for MCLE credit through the ISBA
FastCLE store where you can pur-
chase the entire recorded confer-
ence and receive 31.25 hours MCLE
credit, Create-Your-Own-Bundle of
6, 12, or 18 hours of credited pro-
grams, or select individual topics.
For more details and to order, please
visit: http://isba.fastcle.com. Topics
from the conference include: selling
a practice; estate planning issues;
Illinois Rules of Evidence; Fair Debt
Collection Practices Act; Medicaid
issues; project management; avoid-
ing real estate pitfalls; Chapter 7
and Chapter 13 bankruptcy; cloud
computing; foreclosure alterna-
tives; and much more!

Save the Date!
ISBA’s 7th Annual
Solo & Small Firm

Conference

October 27-29, 2011
Hilton Hotel

700 E. Adams Street
Springfield, IL 62701

ISBA’s Annual Solo & Small Firm
Conferences offer three days of
educational sessions, networking
opportunities, and an exhibit hall
that showcases services and prod-
ucts designed to help you expand
your career and improve the effi-
ciency of your law practice – making
it Illinois’ premier event for solo and
small firm lawyers! Come ready to
be inspired by the stories that you’ll
hear and the connections you will
make with other attendees. It’s the
only conference in Illinois dedicated
to meet the needs of the solo and
small firm lawyer and it only hap-
pens once a year!

SPRING 2011
www.isba.org/lawed

Register
Early!

Save Money

Avoid Disappointment

(classes fill quickly!)

■ MARCH 2011

23 - Webcast 
New Laws for 2010-2011
Presented by the ISBA Standing Committee
on Legislation

2.0 MCLE credit hours

24 - Chicago
Fastcase: Introduction to Legal
Research Training
Presented by the Illinois State Bar Association
1.0 MCLE credit hours, including 1.0
Professional Responsibility MCLE
credit hours

24 - Chicago
Fastcase: Advanced Legal
Research Training
Presented by the Illinois State Bar Association
1.0 MCLE credit hours, including 1.0
Professional Responsibility MCLE
credit hours

24 - Chicago
Foundations, Evidence
& Objections: Laying
Foundations, Introducing
Evidence, Objecting to
Evidence, and Preserving the
Record on Appeal
Presented by the ISBA Tort Law Section
Council
3.5 MCLE credit hours, including
0.50* Professional Responsibility
MCLE credit hours

24 - Teleseminar 
Estate Planning for Pre-and
Post-Nuptial Agreements
1.0 MCLE credit hours

25 - Chicago
Medical Marijuana:
Workplace Issues
Presented by the ISBA Labor and
Employment Section
3.25 MCLE credit hours, including
0.50* Professional Responsibility
MCLE credit hours

25 - Quincy
General Practice Update - 2011
Presented by the ISBA Bench and Bar
Section; co-sponsored by the Adams County
Bar Association
7.0 MCLE credit hours, including
3.0* Professional Responsibility
MCLE credit hours

29 - Teleseminar 
Age Discrimination in the
Workplace
1.0 MCLE credit hours

30 - Chicago
Why International Treaties
Matter to Illinois Lawyers
Presented by the ISBA International and
Immigration Committee; Co-Sponsored by
the ISBA Human Rights Section & ISBA
Diversity Leadership Council

1.75 MCLE credit hours

30 - Live Webcast 
Why International Treaties
Matter to Illinois Lawyers
Presented by the ISBA International and
Immigration Committee; Co-Sponsored by
the ISBA Human Rights Section & ISBA
Diversity Leadership Council

1.75 MCLE credit hours

■ APRIL 2011

1 - Chicago
Military Family Law Issues
Presented by the ISBA Family Law Section
and the ISBA Military Affairs Section

6.0 MCLE credit hours

5 - Teleseminar 
Debt Collection Liability and
Strategies for Businesses - Part 1
1.0 MCLE credit hours

6 - Teleseminar 
Debt Collection Liability and
Strategies for Businesses - Part 2
1.0 MCLE credit hours

6 - Webinar  
Conducting Legal Research on
Fastcase
0.75 MCLE credit hours, including
0.75 Professional Responsibility
MCLE credit hours

7 - Chicago
Elder Law Issues for Everyone:
Your Aging Clients, Their
Parents and You
Presented by the ISBA Standing Committee
on Women and the Law; co-sponsored by
the Elder law Section, the General Practice
Section and the Senior Lawyers Section
7.75 MCLE credit hours, including
1.0* Professional Responsibility
MCLE credit hours

8 - Bloomington
Traffic Law: DUI, Secretary of
State, and More - 2011
Presented by the Traffic Laws/Courts Section
5.5 MCLE credit hours

8 - Chicago
Practice Tips and Pointers on
Child-Related Issues - 2011
Presented by the ISBA Child Law Section;
co-sponsored by the Mental Health Law
Section, ISBA Family Law Section, and
ISBA Education Law Section
6.0 MCLE credit hours, including 4.0
Professional Responsibility MCLE
credit hours

8 - Dekalb
Mechanics Liens and
Construction Claims
Presented by the ISBA Special Committee
on Construction Law; co-sponsored by the
ISBA Commercial, Banking and Bankruptcy
Section, ISBA Real Estate Section, and
ISBA Alternative Dispute Resolution Section
5.25 MCLE credit hours, including
0.75* Professional Responsibility
MCLE credit hours

12 - Chicago
Recent Developments in
Intellectual Property Law -2011
Presented by ISBA Intellectual Property Section
1.5 MCLE credit hours

SPRING 2011 / www.illinoislawyernow.com 25

calendar
CLE For more information and registration:

Phone: 217-525-1760 or 800-252-8908;
ONLINE: www.isba.org/lawed

Ethics and
Professionalism
through the Lens
of Literature
Master Series Presented by
the Illinois State Bar Association

May 18, or May 19, 2011
ISBA Regional Office

20 S. Clark Street, Suite 900
Chicago, Illinois

Morning Sessions
9:00 a.m. – 12:15 p.m.

Afternoon Sessions
1:15 – 4:30 p.m.

Each session qualifies for
3.0 hours MCLE credit, including

3.0* hours PMCLE credit

Gain a better understanding
of the recurring ethical issues facing

attorneys by exploring the pages
of literature!

Literature is a unique and entertaining way
to examine the ethical conundrums of the law
by forcing us to step away from the formalities of
the profession and gain a better understanding
of the human condition.

Retired Minnesota Judge, Timothy J. Baland,
returns to the ISBA to conduct two distinct Mas-
ter Series seminars in which he uses literature
to explore a number of ethical and philosophi-
cal issues, including: how ambition affects our
professional lives; the sacrifices we make for the
sake of our careers; how clients affect our ethical
conduct; situations that tempt us to cut ethical
corners; and what it means to be a lawyer.

Program registrants will be given the required
short stories and asked to read them prior to the
seminar. During the program, Judge Baland will
pose thought-provoking questions from hypo-
thetical scenarios and allow participants to share
their experiences and ideas on the “themes”
found throughout the required reading.

Morning Session
9:00 – 10:30 	 Colonel Chabert by 		
	 Honore de Balzac
10:30 – 10:45 	Break
10:45 - 12:15 	 The Money Juggler by 	
	 Louis Auchincloss

Afternoon Session
1:15 – 2:45	 Born in His Time by 		
	 Ward Just
2:45 – 3:00	 Break
3:00 – 4:30 	 The Mavericks by 		
	 Louis Auchincloss

Attendees may register for the morning ses-
sion, afternoon session, or both; however, due to
the interactive nature of this program, registra-
tion will be limited to 30 participants for each
session. You may attend the programs on either
Wednesday, May 18th or Thursday, May 19.

For more information
and to register, please visit:

www.isba.org/cle/upcoming
*Professional Responsibility MCLE credit subject to
approval

Limited Seating, Register Early!
Registration for each session will be limited to the first 30 participants.

 CLE calendar (continued on next page)

Limited Seating, Register Early!
Registration for each session

will be limited to the first 30 participants.

12 - Teleseminar 
Creditor Interests in
Partnerships, LLC and S Corp
Interests
1.0 MCLE credit hours

14 - Chicago
Civil Practice Update - 2011
Presented by the ISBA Civil Practice and
Procedure Section
5.5 MCLE credit hours

14 - Teleseminar 
Ethical Issues for Transactional
Attorneys
1.0 MCLE credit hours, including
1.0* Professional Responsibility
MCLE credit hours

15 - Chicago
Liens
Presented by the ISBA Tort Law Section
3.0 MCLE credit hours, including
0.50* Professional Responsibility
MCLE credit hours

18 - Chicago
Illinois Supreme Court in
Review: Important 2010 Cases,
Procedures and Rules
Presented by the Illinois State Bar Association
2.0 MCLE credit hours

19 - Teleseminar 
Structuring, Administering,
and Investing Charitable
Endowments - Part 1
1.0 MCLE credit hours

20 - Teleseminar 
Structuring, Administering,
and Investing Charitable
Endowments - Part 2
1.0 MCLE credit hours

20 - Webinar  
Advanced Legal Research on
Fastcases
0.75 MCLE credit hours, including
0.75 Professional Responsibility
MCLE credit hours

26 - Teleseminar 
2011 Retaliation Claims Update
1.0 MCLE credit hours

28 - Chicago
The Ethics of Good Regulatory
Decision Making
Presented by the ISBA Energy Utilities,
Telecommunications and Transportation
Section; co-sponsored by the Chicago Bar
Association Public Utilities Law Committee
MCLE credit TBD

28 – 29 - Macomb
Attorney Education in Child
Custody & Visitation Matters
in 2010
Presented by the ISBA Bench & Bar;
Co-Sponsored by Family Law & Child Law
10 MCLE credit hours, including 2.75
Professional Responsibility MCLE
credit hours

■ MAY 2011

3 - Teleseminar 
Ethics and Confidentiality in a
Digital World
1.0 MCLE credit hours, including
1.0* Professional Responsibility
MCLE credit hours

3 - Chicago
Hanging Out a Shingle or
Putting Up a Roof
Presented by the ISBA Young Lawyers
Division
MCLE credit TBD

4 - Chicago
Settlement in Federal Courts
Presented by the ISBA Federal Civil Practice
Section
MCLE credit TBD

4 - Webinar  
Conducting Legal Research on
Fastcase
0.75 MCLE credit hours, including
0.75 Professional Responsibility
MCLE credit hours

5 - Chicago
Municipal Administrative Law
Judge Education Program
Presented by the ISBA Administrative
Law Section; co-sponsored by the Illinois
Association of Administrative Law Judges
MCLE credit TBD

5 - Teleseminar 
Securities Law Issues
for Medium and Smaller
Businesses
1.0 MCLE credit hours

6 - Lombard
Business Purchases Involving
Real Estate
Presented by the ISBA Real Estate Section
MCLE credit TBD

6 - Chicago
Legal Ethics in Corporate
Law- 2011
Presented by the ISBA Corporate Law
Department Section
4.0 MCLE credit hours, including 4.0
Professional Responsibility MCLE
credit hours

10 - Chicago
A Primer on Trademark Office
Actions- A Panel Discussion
Presented by the ISBA Intellectual Property
Section
2.0 MCLE credit hours

10 - Teleseminar 
Managing a Trust: Trustee
Duties, Liabilities, and
Investment Decisions - Part 1
1.0 MCLE credit hours

11 - Teleseminar 
Managing a Trust: Trustee
Duties, Liabilities, and
Investment Decisions - Part 2
1.0 MCLE credit hours

Nominations are being accept-
ed for ISBA awards that will
be presented on Friday, June

17, 2011, at the 135th ISBA Annual
Meeting at the Abbey on Lake Geneva,
Fontana, Wis.
	 Nominating forms are available at
www.isba.org/awards

General Practice
	 The Matthew Maloney Tradition of
Excellence Award is sponsored by the
General Practice, Solo & Small Firm
Section. Nominees must be ISBA mem-
bers who have been in general practice
for at least 20 years and have made
significant contributions to the profes-
sion and community. Nominations are
due by March 25, 2011. Langdon D.
Neal, Chairman of the Chicago Board
of Elections and principal and owner
of Neal & Leroy, LLC, was the 2010
award winner. The nominating form is available at www.isba.org/awards/gp.

Community Leadership
	 The Community Leadership Award is sponsored by the Committee on Sexual
Orientation and Gender Identity. Nominees should be lawyers, judges, lawyers,
members of state or local legislative bodies, educators or community activist groups
who have worked to eliminate discrimination and foster understanding of legal
issues relating to the LGBT community. State Rep. Greg Harris received the
Community Leadership Award at the 2010 Annual Meeting. Nominations are due
by April 15, 2011. The nominating form is available at www.isba.org/awards/sogi.

Young Lawyers
	 The ISBA Young Lawyers Division presents two Young Lawyer of the Year
awards - one for Cook County and one for outside Cook County. Nominees must be
ISBA members under age 36 who have achieved excellence in litigation, advocacy
or counseling, and have contributed to the profession through public service and pro
bono activity. Gina Arquilla DeBoni, a member of the ISBA Board of Governors
and managing attorney of Romanucci and Blandin, LLC, and Diana M. Law,
managing partner of Law ElderLaw LLP, are the current ISBA Young Lawyer of
the Year Award recipients. The nominating deadline is April 1 and the form is avail-
able at www.isba.org/awards/yld.

Law Students
	 ISBA-affiliated law schools may nominate candidate for the Law Student Division
Public Service Award. Nominees should be participating in activities that enhance
professional responsibility and provide service to the public. A finalist from each
school will be selected from these nominees. Each winner will receive a commemo-
rative plaque. The final award recipient will be chosen from these finalists. The
award recipient will receive all expenses paid to the ISBA Annual Meeting including
transportation and one night’s lodging. DePaul Law Student Jennifer Grobelski
was the 2010 winner. Nominations must be submitted by April 1, 2011, and forms
are available at www.isba.org/awards/lawstudent. ❖

26 www.illinoislawyernow.com / SPRING 2011

NOW
news

CLE calendar (cont. from page 25) Deadlines approaching for
ISBA award nominations

ISBA Past President John O’Brien
presents the Matthew Maloney
Tradition of Excellence Award to
Langdon D. Neal at the 2010 Annual
Meeting in St. Louis.

11 - Chicago
Effective Advocacy for Juveniles
with Mental Health Needs
Presented by the ISBA Mental Health Law
Section; co-sponsored by the ISBA Education
Law Section, the Child Law Section and the
ISBA Standing Committee on Disability Law
MCLE credit TBD

12-13 - Chicago
2011 Annual Environmental Law
Conference
Presented by the ISBA Environmental Law
Section
MCLE credit TBD

12-13 - New Orleans
Family Law Update 2010: A
French Quarter Festival
Presented by the ISBA Family Law Section
10 MCLE credit hours, including 1.5*
Professional Responsibility MCLE credit
hours

17 - Teleseminar 
Attorney-Client Privilege & the
Work Product Doctrine
1.0 MCLE credit hours

18 - Webinar 
Advanced Legal Research on
Fastcases
0.75 MCLE credit hours, including 0.75
Professional Responsibility MCLE credit
hours

19 - Teleseminar 
Successor Liability in Asset and
Business Transactions
1.0 MCLE credit hours

19 - Springfield
Issues Facing Municipalities in a
Difficult Economic Climate
Presented by the ISBA Local Government Section
MCLE credit TBD

20 - Collinsville
Civil Practice Update
Presented by the ISBA Civil Practice and
Procedure Section
5.5 MCLE credit hours

20 - Mt. Vernon
Judicial Roundtable Luncheon/
Appellate Training
Presented by the ISBA Bench and Bar Section
and the Appellate Lawyers Association
MCLE credit TBD

24 - Teleseminar 
Nonprofit Organization Director
Duties and Liability
1.0 MCLE credit hours

■ JUNE 2011

1 – 3 - Chicago
CLE Fest
Presented by the Illinois State Bar Association
MCLE credit TBD

1 - Webinar  
Conducting Legal Research on
Fastcase
0.75 MCLE credit hours, including 0.75
Professional Responsibility MCLE credit
hour

7 - Teleseminar 
Inter-Species Mergers: Combining
and Converting Different Types of
Business Entities - Part 1
1.0 MCLE credit hours

8 - Teleseminar 
Inter-Species Mergers: Combining
and Converting Different Types of
Business Entities - Part 2
1.0 MCLE credit hours

8 - Chicago
Issues Facing Municipalities in a
Difficult Economic Climate
Presented by the ISBA Local Goverment Section
MCLE credit TBD

9 - Rock Island
Legal Writing: Improving What
You Do Everyday
Presented by the Illinois State Bar Association
MCLE credit TBD

SPRING 2011 / www.illinoislawyernow.com 27

NOW
calendar

ISBA events calendar
2011

April 12-23 Athens, Greece
Group travel: Jewels of the Mediterranean and Greek Isles
Luxury Cruise

April 21 (Thursday) Naperville
Illinois Bar Foundation DuPage Fellows Reception, Maggianos

April 27 (Wednesday) Chicago
All bar reception for Chief Justice Thomas Kilbride, Standard
Club

May 6 (Friday) Chicago
ISBA/YLD Summer Soiree

May 12-13 (Thursday-Friday) New Orleans
Family Law CLE Update 2011: A French Quarter Festival

May 20 (Friday) St. Louis
ISBA Board of Governors meeting

June 6 (Monday) Washington, D.C.
ISBA Group Admission Ceremony at the U.S. Supreme Court

June 16-18 (Thursday – Saturday) Fontana, Wis.
ISBA Annual Meeting

June 10-21 Copenhagen, Denmark
Group travel: Baltic Treasures Luxury Cruise

October 27-29 (Thursday – Saturday) Springfield
Solo and Small Firm Conference, Springfield Hilton

Visit www.illinoislawyernow.com/bar-calendar for a list of
bar events from around the state.

The Best Place to Find
the Perfect Job…

Is Just a Click Away!

No need to get lost on
commercial job boards.

The ISBA Career Center is
tailored specifically for you.

Never let a job opportunity pass you by!

START YOUR JOB SEARCH TODAY!

http://www.isba.org/careercenter

JOBSEEKERS

• Manage your job search
• Access hundreds of legal job postings
• Post an anonymous resume
• Advanced Job Alert system

EMPLOYERS

• Quickly post job openings
• Manage your online recruiting efforts
• Advanced resume searching capabilities
• Reach targeted & qualified candidates

The Association for Illinois Lawyers

Tell your fellow 33,000 ISBA members your good news
with an ad in the Illinois Lawyer Now Quarterly. Rates
and sizes to fit every budget, and ISBA members receive
member benefit discounts on advertising. Call today to
reserve your space in the next issue.

Firm Announcements
• New Partner/Associate • Received an Award • New Office Space

Nancy Vonnahmen • 800-252-8908 ext. 1437 • nvonnahmen@isba.org

Illinois State Bar Association

WHY ATG?
 I’ve been a member
for more than 30 years. Would I do
it again? In a heartbeat. It’s not just
a part of what I do, it’s what I do.
We prospered with ATG. This long
relationship with ATG, the mentoring
and the loyalty—it has improved my
practice, even defined my practice.
Commercial companies will never be
able to emulate what ATG does because
their motivation is solely profit, they are
focused on selling services to lawyers.
Because it’s lawyer-owned, ATG is
focused on the professional relationship
that exists between the organization
and the lawyers and the results that
flow from that.

Thomas F. Courtney, Sr.
Thomas F. Courtney Law Office
Palos Heights
ATG Member Since 1977 ’’

‘‘

ATG: Making good lawyers better.
ATG is an Illinois Accredited
Continuing Legal Education Provider.
Offices in: Champaign | Chicago, | Frankfort
Libertyville | Lombard | Mt. Prospect | Oak Lawn
Skokie | Wheaton | Belleville | Madison, Wis.

NLT | Belvidere | Crystal Lake | Rockford

Contact us for more information:
Phil Krawiec
Business Development Representative
Direct Phone: 312.752.1219
E-mail: pkrawiec@atgf.com

800.252.0402
WWW.ATGF.COM

COVER PHOTO: Angela Wartowski, Superintendent for Illinois
Youth Center Chicago, in her office at the facility on Chicago's
near West Side. Photo credit: Datu Ramel

424 South Second Street
Springfield, Illinois 62701
www.isba.org

SP
R

IN
G

 2011

Illinois LAw
yer

NOW
Q

uarterl

y

Vol. 2 • N
o. 3

