

ISSUE #40	Website: http://www.charlestoncountybar.org	WINTER 2018
PRESIDENT	PRESIDENT-ELECT	EDITOR
Elizabeth Scott Moïse	A. Peter Shahid, Jr.	David W. Wolf
P. O. Box 1806	89 Broad Street	P.O. Box 1736
Charleston, SC 29402	Charleston, SC 29401	Charleston, SC 29402
(843) 720-4382	(843) 853-4500	(843) 853-9000

FROM THE PRESIDENT

Dear Colleagues,

I recently overheard two lawyers talking in an elevator in downtown Charleston. One said to the other: "I don't know what is the matter with new lawyers these days. They don't care about anybody but themselves. We'll never have anybody like Sol Blatt or Ruth Cupp again."

I hated to interupt, but I did.

No, we will never have anyone like Judge Blatt or Ms. Cupp—they were one of a kind—but we have others here in Charleston whose deeds and reputations will last beyond their lifetime. These young lawyers may not yet have had enough time to make the deep and lasting marks of those that came before them, but rest assured that they will. They already travel down the path toward lasting greatness.

Each generation has different values and aspirations, but like always, we have a core group here who want to be the best they can be in the profession, give back to the community, and make a difference. But they have obstacles. Gone are the days when young lawyers learned their trial and transactional skills from the older, experienced attorneys who gathered at Byars Drug Store on Broad Street every morning at 10:00 for coffee. At Byars, young lawyers could ask older lawyers about their cases, seek advice on tricky evidence questions, learn the written and unwritten rules, and absorb wisdom on the general practice of law. Today, with thousands of lawyers practicing all over the Lowcountry, young lawyers do not have the same one-on-one opportunities as the leaders who came before us.

Recognizing these obstacles, Judge Michael Duffy and lawyer Charlie Goldberg started a program called "Bridging Broad Street," held every month at the federal courthouse for all young lawyers in town. Here, more senior lawyers speak on any topic they think may be

helpful to the group and field questions and offer assistance to anyone who wants it. The younger lawyers form bonds among themselves, meet the judges and speakers who attend, and are encouraged to ask questions and offer ideas. This program has now spread to other courthouses around the state, but we are confident that the original is still the greatest.

To my new friends from the elevator and to anyone else who doubts the young generation of lawyers presently making their way up the ladder, please look around at who we have in Charleston today. We could fill an entire issue of the newsletter with their accomplishments. For the time being, however, I would like to mention a few of the many, many young lawyers who are making a difference. On top of a crushing workload, these young, dynamic attorneys give generously to the community, their families, and our profession:

- Leading the charge in helping the indigent solve their legal problems inside and outside of the courts are **Alissa Lietzow** and **Mary Vosburgh**. Alissa is Executive Director of Charleston Pro Bono Legal Services, is a graduate of the South Carolina Bar's Leadership Academy, and is also Secretary of the Petigru Inn of Court. Mary is staff attorney at the Homeless Justice Project, One80 Place and also actively serves on the Executive Committee at the CCBA. They make our community so much stronger by giving access to justice for those who otherwise would have no representation.
- Thomas Limehouse serves as legal counsel to the Governor of South Carolina, a position he is taking only a few years after serving as Editor in Chief of the South Carolina Law Review, then as a federal judicial law clerk with Judge Michael Duffy, followed by private practice at Duffy & Young. Thomas did a lot of the groundwork to get Bridging Broad Street off the ground, and he has also served as an adjunct faculty member at the Charleston School of Law, as Ninth Circuit Representative to the SC Bar's Young Lawyers Division, and on the Charleston USC Alumni Board.
- **Peter McCoy**, an experienced trial lawyer and partner at McCoy & Stokes, has been a member of the South

FROM THE PRESIDENT (Continued from Page 1)

Carolina House of Representatives since 2011—where he serves as Chairman of the House Utility Ratepayer Protection Committee—and is one of the top two contenders for the next US Attorney for South Carolina. Among his other professional and community activities, Peter has served as president of the Charleston Lawyers Club and on the Advisory Board of the Save the Morris Island Lighthouse and has been awarded the Key to the Town of James Island.

- Sally Newman, a former law clerk to Judge Richard M. Gergel, founded Charleston Legal Access, Charleston's first sliding-scale non-profit law firm, when she saw a need to represent the many people in our community who are not eligible for free legal aid but who cannot afford a private lawyer. Sally and another young star—Adair Boroughs, Executive Director of Charleston Legal Access—have given their hearts and souls to helping a segment of our community which would otherwise not be able to afford legal services needed to navigate the legal system.
- Ryan Neville, a lawyer at Stevens and Lee, served as an adjunct professor at the Charleston School of Law, where he was named "Adjunct Professor of the Year" in 2014-15. In 2017, he was selected to receive the American Bar Association's "On the Rise - Top 40 Young Lawyers" award. He also was recognized as the "South Carolina Young Lawyer of the Year" by the South Carolina Bar in 2012-13. His community work is equally outstanding: founding a partnership with Make-A-Wish South Carolina; assisting in the implementation of disaster legal services to over 550 South Carolina families during the 1,000 year flood in October of 2015 and Hurricane Matthew the following year; drafting wills for fire fighters, police officers, and Habitat for Humanity; preparing tax returns for low-income families; and providing legal services to the homeless.
- Margie Pizarro, founding partner at Pizarro Law Firm, is a former school teacher who attended law school as a single mother. She has recently published a book about her life journey so far: How I Got From There to Here. Since graduating from law school ten years ago, Margie has applied her drive to helping others. Her professional and community accomplishments are too many to list, but her are a few: CCBA Executive Committee member; member of the Petigru Inn of Court; Planning Commissioner for the Town of Summerville; member of the Board of Visitors for Columbia College; member of the Board of Directors for the Dorchester County Habitat for Humanity, YES Carolina, youth entrepreneurship program, Children's Museum of the Lowcountry; host of the local television show Lowcountry Spotlight; and fashion icon.
- Tommy Preston is Director of National Strategy & Engagement at The Boeing Company. He is Chair-Elect of the American Bar Association Young Lawyers Division, a national organization of more than 150,000 members and 300 affiliated groups. At his young age, his resume is a litany of "firsts." He served as the Student Body

President of the University of South Carolina, and as an undergraduate student, he founded Cocky's Reading Express, which has grown into a statewide program to promote childhood literacy. He is currently the youngest and first African American president of the My Carolina Alumni Association and was formerly the youngest and first African American chair of the USC Board of Visitors. He sits ex officio on the USC Board of Trustees. His statewide campaign to inspire the next generation of workers was recently featured in the Post and Courier.

- John Robinson, a member of the first graduating class at the Charleston School of Law, is already a Renaissance Man at an early age: trial lawyer at McDowell & Robinson, the South Carolina Bar's Pro Bono Lawyer of the Year, member of the Charleston County Board of Assessment Appeals, vice-chair of Charleston Pro Bono Legal Services, former member of the CCBA, and active member and past president of his law school alumni board.
- Mallary Scheer founded her own law firm and also serves as the Youth Justice Advocate with the ACLU. She also serves as a Board Member for both the Family Self Sufficiency Program, a program focused on addressing the needs of low-income families, and for Charleston Legal Access, a nonprofit dedicated to providing reduced-rate legal services for working poor individuals. She founded the CCBA's social security committee and serves as co-chair of the super-active Outreach Committee, along with Judge Paul Garfinkel, who describes her as "truly a shining star in our legal constellation."
- Patrick Wooten at Nelson Mullins is a constant inspiration. He works hard at his job and actively gives back to the profession and community he loves. Past President of the SC Bar Young Lawyers Division, Board member for Charleston Legal Access and USC Moore School of Business Alumni Board, graduate of Leadership Charleston and Riley Institute Diversity Leaders Initiative, member of the American Bar Foundation Fellowship and Petigru Inn of Court, and winner of the SC Bar Young Lawyers Division President's Award are but a few of the many ways he is involved and leading our profession.

In case you may be thinking that young lawyers today are not experienced in courtroom work, think of **David Aylor**, **Britt Kelly**, **Nosi Ralephata**, **Johnny Stewart**, and **Nickisha Woodward**, to name but a few of our young lawyers who know their way around a courtroom and contribute to the profession and the community.

Making A Difference: Mentors

Following the lead of Judge Duffy and Charlie Goldberg, experienced attorneys of all ages can contribute to the education and guidance of young lawyers in Charleston. The Charleston County Bar Association is seeking mentors for students at the Charleston School of Law—setting them on the right path before they graduate—and for young lawyers who are outside of the SC Bar's Mentor program for first-year lawyers.

FROM THE PRESIDENT (Continued from Page 2)

We ask you to please contact one of the following and volunteer to serve as a mentor:

- Sean Houseal (partner at Womble Bond Dickinson), chair of CCBA's Mentor Committee: sean.houseal@wbd-us.com
- Perry MacLennan (associate at Haynsworth Sinkler Boyd), another young star, chair of the CCBA's Engagement Committee: pmaclennan@hsblawfirm.com
- Debra Gammons (professor at the Charleston School of Law): dgammons@charlestonlaw.edu

I promise this, based on personal experience: you will receive as much as you give while serving as a mentor. And you will change your mentee's life.

Very truly yours,

Scott Moïse

ANNOUNCEMENTS

Richardson, Patrick, Westbrook & Brickman was named a 2018 Best Law Firm by U.S. News & World Report, recognizing the plaintiff firm for its work on mass torts and class actions, product liability, securities and personal injury lawsuits. In all, 12 RPWB attorneys were named 2018 Best Lawyers for their respective practice areas, including four additions in the past year. RPWB's 2018 Best Lawvers listinas: Michael Brickman, Securities Litigation, Mass Tort Litigation/Class Actions - Plaintiffs; Elizabeth Middleton Burke, Mass Tort Litigation/Class Actions - Plaintiffs, Personal Injury Litigation - Plaintiffs, Product Liability Litigation - Plaintiffs; David Butler, Product Liability Litigation – Plaintiffs; Blair Hahn, Mass Tort Litigation/Class Actions - Plaintiffs, Product Liability Litigation – Plaintiffs; Gregory Lofstead, Mass Tort Litigation/Class Actions - Plaintiffs, Product Liability Litigation – Plaintiffs; **Christiaan Marcum**, Product Liability Litigation – Plaintiffs; Kimberly Keevers Palmer, Mass Tort Litigation/Class Actions - Plaintiffs; Charles Patrick, Mass Tort Litigation/Class Actions – Plaintiffs, Product Liability Litigation – Plaintiffs; **Terry** Richardson, **Business** Organizations, Mass Tort Litigation/Class Action Lawsuits – Plaintiffs, Personal Injury Litigation - Plaintiffs, Railroad Law; Thomas Rogers, Medical Malpractice Law -Plaintiffs, Personal Injury Litigation – Plaintiffs; Hoyt Rowell, Mass Tort Litigation/Class Actions – Plaintiffs, Health Care Law; Ed Westbrook, Mass Tort Litigation/Class Actions -Plaintiffs. In addition, Hoyt Rowell was named Lawyer of the Year in Charleston for his work on healthcare law.

Gallivan White Boyd is pleased to announce that attorney John A. "Jay" Jones has joined the firm as a partner in the firm's Charleston, South Carolina office. Jay has been defending corporations, businesses, and individuals for over 13 years in matters related to complex business litigation, commercial transactions, construction, products liability and professional liability. Jay is also an experienced and respected mediator who is certified as a mediator in South Carolina Circuit Court.

Grimball and Cabaniss, LLC is pleased to announce that **Warren Moise** has been named 2017 Best Lawyers® "Lawyer of the Year" in Insurance Law for the Charleston area.

Richard D. Bybee and **Jeffrey S. Tibbals** are pleased to announce their new firm, **Bybee & Tibbals**, **LLC** in Mt. Pleasant. The firm will focus on condemnation and real estate litigation.

Womble Bond Dickinson attorney Ashley Kutz Kelley will serve as Chair of the South Carolina Bar's Employment and Labor Law Section for 2018-19. She previously served as the Section's Chair-Elect and Programs Chair. Additionally, the firm's attorney David McCormack was recertified by the Supreme Court of South Carolina as a specialist in Employment and Labor Law effective October 19, 2017. David has been a certified specialist for nearly 25 years. Business litigation lawyer Bethany Edmondson has joined the firm's Charleston office. She is a graduate of the University of Georgia and University of Georgia School of Law.

The Charleston office of global law firm K&L Gates LLP welcomes Matthew R. Hubbell as a partner focusing on white collar criminal defense and False Claims Act litigation. Hubbell began his legal career as an assistant United States attorney for the District of South Carolina, prosecuting complex white collar cases. In private practice at his own firm for the last 17 years, he has represented local and global companies, health systems, defense contractors, and numerous CEOs in complex white collar and False Claims Act matters. The firm also welcomes Nathaniel Strickler as an associate in the firm's Real Estate practice group. Having served as a summer associate with K&L Gates, Strickler is a 2017 graduate with highest honors of the University of North Carolina School of Law, where he was a staff member of the North Carolina Law Review. Nate received his bachelor's degree from North Carolina State University in

Barnwell Whaley Patterson & Helms, LLC is pleased to announce the addition of Justin P. Novak as Special Counsel in the firm's Charleston office. Novak focuses his practice in the areas of complex litigation, professional liability defense, construction law, premises liability, self-service storage facility law, and appellate matters. Novak is an experienced litigator and certified as a mediator by the South Carolina Supreme Court Arbitrator and Mediator Certification Board. attorneys B.C. Killough, David S. Cox and Ernest B. Lipscomb, III have been named as 2017 Intellectual Property and Innovation Legal Elite, by Charleston Business Magazine. Killough, a registered patent attorney, holds an MBA from the University of South Carolina and has extensive experience with licensina and other business matters. He is a Fellow of Litigation Counsel of America and also a certified mediator,

JUDGE CURRY ELECTED PRESIDENT OF NATIONAL COLLEGE OF PROBATE JUDGES

The Honorable Tamara C. Curry was inducted as the president of the National College of Probate Judges (NCPJ) in Ponte Vedra, Florida on November 17, 2017. Judge Curry is the first African-American president for the organization which was organized in 1968 to improve the administration of justice in courts with jurisdiction over decedents' estates, guardianships and trusts. The National College of Probate Judges was established in response to concern with the time and costs involved in estate administration. It is the only national organization dedicated exclusively to improving probate law and probate courts.

Judge Curry was born and reared in Charleston. She earned a Bachelor of Arts Degree in Political Science from South Carolina State University and a Doctorate of Jurisprudence from the University of Tennessee College of Law in 1988. She was admitted to practice law in Ohio in 1988 and South Carolina in 1992.

She was appointed as Associate Probate Judge for Charleston County in 1998. Judge Curry also presides as one of the judges for the Charleston County Adult Drug Court and in 2003 started the first Mental Health Court in the State of South Carolina. She was appointed to serve as one of the presiding judges for the Charleston County Juvenile Drug Court in 2010.

Judge Curry is involved in the following activities and organizations: Board of Trustees Allen University; Past Editor of the National College of Probate Judges Journal; Board Member YWCA of Greater Charleston;

Task Force on the Revision of the National Probate Court Standards, 2013; South Carolina Association of Probate Judges; Charleston (SC) Chapter of The Links Incorporated. Past President, Charleston Mental Health Center – Advisory Board Mental Health for Heroes; Center for Heirs Property Preservation-Board Member; South Carolina Bar Association; Charleston County Bar Association; National Bar Association; South Carolina Black Lawyers Association; South Carolina Women Lawyers Association and Alpha Kappa Alpha, Sorority, Inc.

She is married to Judicial Council Member, Reverend Eduardo K. Curry, Esquire, and they have, three children, Eduardo II, Morgan and Xavier, a daughter-in-law, Jennifer and grandmother to Olivia. She is also a faithful member of Chavis African Methodist Episcopal Church, in Hemmingway, South Carolina.

The Charleston County Bar Association Congratulates Judge Curry on her induction as President of the NCPJ.

ABOUT NCPJ

The National College of Probate Judges ("NCPJ"), organized in 1968, is the only national organization exclusively dedicated to improving probate law and probate courts. "Probate jurisdiction" varies from state to state. However, generally, all probate courts handle cases involving the estates of deceased persons, adult guardianship and protective proceedings, and mental health and addictive disease treatment, and matters concerning developmentally disabled persons. In some states, probate courts handle adoptions, certain juvenile matters, and/or guardianship and conservatorship of minors.

Probate jurisdiction is exercised exclusively or partly in separate probate courts in seventeen (17) states. In the remaining thirty-three (33) states and the District of Columbia, probate jurisdiction is exercised in the general jurisdiction trial courts by assignment or rotation among the judges in multi-judge districts or circuits.

Our Mission Statement and Goals:

The major purposes of the College are:

- To promote efficient, fair and just judicial administration in the probate courts, and
- To provide opportunities for continuing judicial education for probate judges and related personnel. These twin purposes are accomplished through a number of national and regional programs and projects, including conferences, publications and other materials, and their Website.

The Charleston County Bar newsletter is now accepting classified ads for just \$1 per word. For information on placing your ad in our next newsletter, please contact Karen Fetter at Tel. (843) 881-6666 or by E-mail: secretary@charlestoncountybar.org

ANNOUNCEMENTS (Continued from Page 3)

mediating intellectual property and commercial disputes. He co-teaches the University of South Carolina's patent law course with Lipscomb. Lipscomb is a registered patent attorney and author of Lipscomb's Walker on Patents and Lipscomb's Patent Claims. Cox strategically works with his business clients in obtaining and protecting trademarks and copyrights, and has experience litigating infringement and trade practice cases where those trademarks have been infringed. In addition to his intellectual property practice, Cox has been recognized by Chambers USA, Super Lawyers and Benchmark Litigation for his work in the areas of product liability defense and complex commercial disputes.

Rosen Hagood is honored to be included in the 2018 U.S. News – Best Lawyers® "Best Law Firms" list. Recognition on this list reflects the high level of respect the firm has earned over the past 70 years among peers and clients for its legal abilities, professionalism, and integrity. The firm holds Tier 1 rankings for the following practice areas in Charleston: Commercial Litigation; Construction Law; Employment Law-Individuals; Construction Litigation; Labor & Employment Litigation; Personal Injury Litigation - Plaintiffs; Medical Malpractice - Plaintiffs; Trusts & Estates Litigation.

U.S. News & World Report and Best Lawyers have recognized **Moore & Van Allen PLLC** in their 2018 "Best Law Firms" rankings, both nationally and within the Charleston metropolitan region. The Charleston office was named a Tier 1 Metropolitan "Best Law Firm" in three practice areas: Bankruptcy and Creditor Debtor Rights / Insolvency; Reorganization Law; Corporate Law; Trusts & Estates Law. The firm is pleased to announce that **Elizabeth Applegate Dieck**, former Director of Environmental Affairs for the South Carolina Department of Health and Environmental Control (DHEC), has joined the Charleston office Environmental team as a member.

Haynsworth Sinkler Boyd is pleased to announce Mac McQuillin has been selected for the Charleston Business Magazine's 2017 Legal Elite of the Lowcountry. Mac was selected by his peers as one of the top attorneys for Government Affairs in the Charleston and Lowcountry area. McQuillin advises individuals, local businesses government entities in complex matters, and has extensive experience with both jury and non-jury trials. He provides general counsel and litigation services to governments, handles Limited Liability Corporation and partnership disputes, as well as probate, estate and trust cases. Mac is also a certified Circuit Court Mediator. In 2014, Mac was elected to serve on the Berkeley County School Board and currently serves as the School Board's Vice-Chair. Haynsworth Sinkler Boyd has been listed as a top law firm in the U.S. News & World Report and Best Lawyers® "Best Law Firms" for the 8th consecutive year. The Firm received a national ranking for its Litigation-Construction practice and 60 regional rankings. The following practice areas in Charleston were recognized as Metropolitan Tier 1 rankings: Business Organizations (including LLCs and Partnerships); Commercial Litigation; Corporate Law; Litigation - Real

ANNOUNCEMENTS (Continued from page 5)

Estate; Personal Injury Litigation - Defendants; Product Liability Litigation – Defendants; Public Finance Law; Real Estate Law; Tax Law. The firm is pleased to announce the addition of Clay Walker, Rob Reibold and Reynolds Blankenship to their litigation practice. The experienced team of litigators joins HSB from the firm Walker & Reibold. Blankenship joins HSB as Special Counsel in the Charleston office and focuses his litigation practice on business, construction, real estate, insurance and personal injury matters. He has tried dozens of jury and non-jury trials throughout South Carolina and has represented clients in appellate proceedings. Prior to entering private practice, he served as law clerk to (later Chief) Justice Costa M. Pleicones of the South Carolina Supreme Court. Additionally, the firm's shareholder, John Tiller, has been named Local Litigation Star by Benchmark Litigation in the areas of product liability and securities. The Firm has been ranked as "Highly Recommended" in South Carolina. John leads the Firm's Insurance Defense practice group and focuses primarily on products liability, premises liability and personal injury actions, including complex matters involving numerous plaintiffs. **Jeff Stover**, a shareholder with the firm, has been elected to the executive committee for South Carolina Biotechnology Innovation Organization. Jeff currently serves on the Board of Directors for SCBIO. Jeff's practice covers the spectrum of intellectual property rights, including patent, copyright, trademark, trade secret, unfair competition and related matters for

clients operating in a wide range of technologies, including manufacturers, technology companies and Firm attorney David Humphreys has been startups. selected for the Charleston Business Magazine's 2017 Legal Elite of the Lowcountry. Humphreys was selected by his peers as one of the top attorneys for Commercial Real Estate in the Charleston area and advises clients regarding the planning and implementation of all phases of a real estate project in South Carolina helping developers and lenders balance major business opportunities against the risks involved. The firm is pleased to announce that Carter Deupree has been selected for the 2018 Class of Leadership South Carolina, the state's oldest and most respected leadership development program. Carter is a shareholder in our Charleston office where he represents individuals and businesses on real estate matters, corporate transactions, governance issues and commercial financing. The firm is also pleased to announce Alissa D. Fleming has joined the firm's Charleston office. As an attorney and registered nurse, Alissa has first-hand knowledge of the healthcare industry that enables her to effectively advise and represent national, regional and local healthcare providers on issues such as facility and professional licensing, Certificate of Need, fraud and abuse, reimbursement, scope of practice and patient privacy.

Kim Shelton of **Shelton Law, LLC** has moved her practice to 21 Gamecock Avenue, Suite A.

ANNOUNCEMENTS (Continued from page 6)

Tiber Hudson LLC is proud to announce the opening of its new firm. Headquartered in Washington DC, with offices in New York and South Carolina, Tiber Hudson provides legal services in all aspects of tax-exempt and taxable debt financings in housing and healthcare. **Allison R. King** will be leading the firm's office in Charleston, South Carolina.

Wolf & Wolf, LLC announces the relocation of its office to 748-D St. Andrews Boulevard, Charleston, SC 29407; Tel. (843) 853-9000; Fax. (843) 853-9000. The firm continues to focus its practice on business and commercial law, including entity organizations/incorporations and governance, contract preparation/review, succession planning and business disputes.

SAVE THE DATES

Wednesday, January 17, 2018

Construction Coverage Basics CLE Fairfield Inn & Suites 4841 Tanger Boulevard 8:00 a.m.

Friday, February 2, 2018

What Works For Me CLE Charleston Music Hall 37 John Street 8:00 a.m.

Saturday February 3 - Sunday February 4, 2018

Hilton Head Island Bar Association Renaissance Super CLE Weekend Hilton Head Country Club 7:00 a.m.

Thursday, February 15, 2018

CCBA Annual Meeting
Francis Marion Hotel
387 King Street
6:00 p.m. with reception immediately following

Please take a few minutes to log in to the Charleston County Bar website (www.Charlestoncountybar.org) and check to be sure that all of your contact information is correct. We are finding that the information on the South Carolina Bar website and the Charleston County Bar website is not always identical. It is very important that we have correct information from each of you in order to have accurate records. This will only take a few minutes of your time and we would very much appreciate each of you doing this.

FREE EBOOK

LinkedIn the Sandler Way

Proud to be a sponsor of the Charleston County Bar Fall Social

Learn how to create a social selling plan to attract, find, make contact with, and close more prospects.

Receive your FREE copy of the Sandler Training and LinkedIn collaboration, LinkedIn The Sandler Way

Get your FREE ebook now!

peakperformance.sandler.com/ccb

For more information, call our Charleston office:

843-765-4106

COURT SCHEDULES

(Court schedules are changing constantly; please verify current information through S.C. Court Administration or by checking the South Carolina Judicial Department website at http://www.sccourts.org/calendar/scmapping.cfm.)

CIRCUIT COURT - NINTH JUDICIAL CIRCUIT

Janua	ary 1	Janu	ary 8	Janu	ary 15	Janu	ary 22
9 th CPNJ - 9 th GSNJ -	Dennis Harrington Jefferson Young, R.	9 th CPNJ Chas GS Chas GS	NicholsonHayesDennisJeffersonYoung, R.Harrington	Chas GS Chas GS Chas GS	HarringtonDennisNicholsonMullenJefferson	•	- Young, R.

Januar	y 29	Febru	Jary 5	Febru	Jary 12	Februa	ary 19
AW - 9 th GSNJ - 9 th CPNJ/PCR -	Harrington Dennis Murphy	9 th CPNJ Chas GS Chas GS	- Hyman - Dennis - Harrington	9 th CPNJ Chas CP/NJ Chas GS	NicholsonMurphyHughston	9 th CP/NJ - 9 th GSNJ - Chas CP/NJ -	- Harrington - Dennis - Murphy
			Young, R.Jefferson	Chas GS	DennisHarrington		- Hughston - Cothran
Chas CP/NJ - Berk GS -	Young, R. Brown	Delk CI /113	- Jellelson	Chas GS Berk GS	- Jefferson	Berk GS -	- Commun

February 26	March 5	Marc	h 12	Marc	h 19
9 th CPNJ/PCR - Russo 9 th GSNJ - Dennis Chas CP/NJ - Harrington Chas CP/NJ - Young, R. Berk CP/NJ - Jefferson		Chas CP/NJ - Chas CP/NJ - Chas GS - Chas GS - Chas GS -	Young, R. Hughston Harrington Murphy Dennis Nicholson Jefferson	9 th CPNJ - Chas CP/NJ - Chas GS - Chas GS - Chas GS -	Jefferson Nicholson Goodstein Hughston Dennis Young, R. Harrington

March 26

9th GSNJ - Dennis Chas CP/NJ - Goodstein Chas CP/NJ - Harrington Berk GS - Hughston Berk GS - Jefferson

CIRCUIT COURT - FIRST JUDICIAL CIRCUIT

January 1	January 8	January 15	January 22
1st CPNJ - Dickson 1st GSNJ - Murphy	Dor CP/NJ - Murphy Dor GS - Goodstein	Dor GS - Murphy	Dor CP/NJ - Murphy
January 29	February 5	February 12	February 19
	1st CPNJ - Murphy Dor CP/NJ - Goodstein	Dor GS - Dickson	Dor CP/NJ - Jefferson Dor GS - Goodstein
February 26	March 5	March 12	March 19
1 st CPNJ - Murphy		Dor CP/NJ - Dickson Dor GS - Goodstein	Dor CP/NJ - Murphy Dor GS - Cooper, T.
March 26			

FAMILY COURT - NINTH JUDICIAL CIRCUIT

		17 (1711)	LI COOKI	TAILATTI JODICIA	L CINCOII			
Janu	ary 1	Janu	ary 8	Januc	ary 15	Janı	Jary 22	
Chas - Chas - Chas - Berk - Berk -	Cate Martin Richter Creech Landis	Chas - Chas - Chas - Chas - Chas - Berk - Berk -	Cate Long Martin Richter Forsythe Creech Landis	Chas - Chas - Chas - Chas - Chas - Berk - Berk -	Creech Martin McGee Richter Forsythe Landis Cate	AW - Chas - Chas - Chas - Chas - Chas - Chas - Berk -	Landis Cate Martin	
Janua	ary 29	Febru	ary 5	Febru	ary 12	Febr	uary 19	
Chas - Chas - Chas - Chas - Chas - Berk - Berk -	Cate Martin McGee Richter Forsythe Creech Landis	Chas - Chas - Chas - Chas - Berk - Berk -	Cate Martin Richter Forsythe Creech Landis			Chas - Chas - Chas - Chas - Chas - Chas - Berk - Berk -	Cate Martin Richter Forsythe McGee (20) Creech	
Febru	ary 26	Marc	ch 5	Mar	ch 12	Mo	arch 19	
Chas - Chas - Chas - Chas - Chas - Berk - Berk -	Cate Martin Richter Forsythe McGee Creech Landis	Chas - Chas - Chas - Chas - Chas - Berk - AW Berk -	Cate Martin McGee Richter Forsythe Creech Landis	Chas - Chas - Chas - Chas - Chas - Berk - Berk -	Creech Cate Richter Forsythe McGee Landis Martin	Chas - Chas - Chas - Chas - Chas - Berk - Berk -	Pogue Martin	
Marc	ch 26							
Chas -	Morehead Wylie							

Chas - Morehead
Chas - Wylie
Chas - Cate
Chas - Guyton
Chas - McGee (27 - 30)
Berk - Creech

Landis

Berk

FAMILY COURT - FIRST JUDICIAL CIRCUIT

	January 1	January 8	January 15	January 22
Dor Dor	- McLin - Wylie	Dor - McLin Dor - Jones	Dor - McLin Dor - Wylie	Dor - Wylie Dor - Jones
	January 29	February 5	February 12	February 19
Dor Dor	McLin (29-31)McGee (1-2)	Dor - McLin Dor - McGee		Dor - Wylie
	February 26	March 5	March 12	March 19
Dor Dor	- Wylie - Jones	Dor - McLin Dor - Wylie	Dor - McLin AW - Wylie	Dor - Smoak Dor - Wylie
	March 26			

Dor - McLin

JURY VERDICTS

CHARLESTON COUNTY COMMON PLEAS

(Information supplied by Clerk of Court's Office)

2009-CP-10-3010 In the Matter of Alice Shaw-Baker,

Betty Fisher, and Lisa Fisher v. Bessie Huckabee, Kay Passailague Slade, Sandra Byrd, Henry McMaster in his capacity as Attorney General of South Carolina, State Budget and Control Board, and South Carolina

Retirement Systems, Inc.

Attorneys:

Plaintiff: John Hughes Cooper and Lisa Fisher Defendants: Warren W. Wills and Jessica Crowley

Cause of Action: Breach of Contract

Verdict: For the Defendant.

2014-CP-10-0559 Shelley Knox v. Elizabeth Sharpe, MD,

Eric P. Jablon, MD, David T. Vroman, MD, and Carolina Cataract & Laser

Center, LLC

Attorneys:

Plaintiff: James Ervin and Bradford Cranshaw

Defendants: Mark H. Wall, James B. Hood and

Todd W. Smyth

Cause of Action: Medical Malpractice

Verdict: For the Defendant.

2014-CP-10-2326 Nancy Leanne Gunnel, as PR of the

Estate of Claude Gunnel v. Roper St. Francis Physicians Network a/k/a Roper St. Francis Physicians Partners

Attorneys:

Plaintiff: Lionel S. Lofton Defendant: Hugh W. Buyck

Cause of Action: Medical Malpractice

Verdict: For the Defendant.

2014-CP-10-4591 Jane Doe v. City of North Charleston,

Leigh Anne McGowan, individually, Charles Frances Wholleb, individually, and Anthony M. Doxey, individually

Attorneys:

Plaintiff: Greg Meyers

Defendant: Sandy Senn and Christopher Dorsel

Cause of Action: Personal Injury

Verdict: For the Defendant.

2014-CP-10-5485 [

Deborah Nelson Coleman v. Lauren

Rebecca Bigoney and Carlton Leroy

Commodore

Attorneys:

Plaintiff: Kevin Holmes and Malcolm Crosland

Defendant: Jeffrey Crudup and Ray Brewer

Cause of Action: Motor Vehicle Accident

Verdict: For the Plaintiff in the amount of \$10,000.00

actual damages as to each Defendant.

2015-CP-10-3305 James Thornton v. Shawn Garrett

Attorneys:

Plaintiff: Matthew Evert Yelverton and D.

Scott Drescher

Defendant: David Cooper Cleveland

Cause of Action: Motor Vehicle Accident

Verdict: For the Defendant.

2015-CP-10-3627 Cynthia Fettrow v. Harris Teeter

Supermarkets, Inc.

Attorneys:

Plaintiff: Benjamin Traywick
Defendant: Barrett Brewer

Cause of Action: Personal Injury

Verdict: For the Defendant.

2016-CP-10-0448 Lane Crenshaw v. Conner Fluder

Attorneys:

Plaintiff: Andrew McCumber
Defendant: Margaret Horn

Cause of Action: Motor Vehicle Accident

Verdict: For the Plaintiff in the amount of \$6,182.00

actual damages.

2016-CP-10-0922 Ana Maria Carillo Sanchez v. Kurt

Arthur Oberle

Attorneys:

Plaintiff: W. Scott Palmer
Defendant: Brian James Kern

Cause of Action: Motor Vehicle Accident

Verdict: For the Plaintiff in the amount of \$32,097.55

actual

damages.

JURY VERDICTS (Continued from Page 10)

2016-CP-10-3130 CDS Restoration, LLC v. Mark Avant 2016-CP-10-3541 Linda Leland v. Fletcher Ballzigler

Attorneys:

Plaintiff: Sean Trundy Defendant: Christopher Olson

Cause of Action: Mechanic's Lien

Verdict: For the Plaintiff in the amount of \$66,587.82

actual damages.

2016-CP-10-3395 Gretchen L. Francey, et al. v. Samuel

M. Chaney, Jr.

Attorneys:

Chris Romeo Plaintiff: Defendant: David Cobb

Cause of Action: Personal Injury

Verdict: For the Plaintiff in the amount of \$30,000.00

actual damages against Defendant Ryan S.

Francey.

2016-CP-10-3426 Daniel Scott English v. Williford

Roofing Inc.

Joshua Cantwell Plaintiff: Defendant: Sam Wheeler

Cause of Action: Construction

Verdict: For the Defendant.

2016-CP-10-3429 Carolyn Page v. Cheryl L. Taylor

Attorneys:

Attorneys:

Plaintiff: Max Sparwasser

Defendant: Brian Kern

Cause of Action: Motor Vehicle Accident

Verdict: For the Plaintiff in the amount of \$15,000.00 in

actual damages.

2016-CP-10-3444 Erica D. Porter v. Theodore A.

Wurthmann, Jr.

Attorneys:

Plaintiff: Alexis W. McCumber

Defendant: Tim Domin

Cause of Action: Motor Vehicle Accident

Verdict: For the Defendant. Attorneys:

Plaintiff: Johnny F. Driggers Michael J. Ferri Defendant:

Cause of Action: Motor Vehicle Accident

Verdict: For the Plaintiff in the amount of \$10,100.00

actual damages.

2016-CP-10-04938 Robinson Michael Peggy ٧.

Lawrence Hiller

Attorneys:

Plaintiff: J. Deveaux Stockton

Defendant: William "Chase" McNair and

Peggy Urbanic

Cause of Action: Motor Vehicle Accident

Verdict: For the Defendant.

FEDERAL DISTRICT COURT - CHARLESTON DIVISION

(Information supplied by the Clerk of Court's Office)

2:14-cv-2728-DCN Bryan Bracy v. AKSH Technologies

Limited

Attorneys:

Plaintiff: Jarrell L. Wigger David B. Marvel Defendant:

Cause of Action: Personal Injury

Verdict: For the Plaintiff in the amount of \$325,000.00

actual damages.

2:16-cv-191-PMD Carl Ray McNeill v. Dewayne

> Alexander Marshall and Marketina Inc. d/b/a Applied Associates,

Polymerics, Inc.

Attorneys:

Plaintiff: Kenneth Wayne Harrell, Mark

Christopher Joye and Mark Joseph

Bringardner

Defendant: David Starr Cobb and Nickisha

Moniece Woodward

Cause of Action: Auto Negligence

Verdict: For the Plaintiff in the amount of \$6,000,000.00

actual damages.

By: Alissa C. Lietzow, Esquire

Executive Director of (Charleston) Pro Bono Legal Services, Inc.

What a year 2017 has been for CPBLS! From celebrating legal milestones, to countless outreach and educational seminars – from sold out fundraising events to cheering the addition of a second full time attorney – it'll be one to remember. Here's a brief look back at the 2017 highlights.

This past year marked fifty years of civil legal aid in this community - dating back to the incorporation of Neighborhood Legal Assistance Program in 1967. On July 11, 2017 in recognition of our 50 years of service, City of Mayor Tecklenburg Charleston John issued proclamation declaring July 19, 2017 as Pro Bono Legal Services Day! It also marked the beginning of Charleston Pro Bono's 50-for-50 Campaign with the goal of raising \$50,000 in celebration of providing 50 years of service to the Charleston community. Over the past 50 years, we have helped thousands of people with a diverse array of legal issues such as keeping families together, defending tenants and preventing evictions, and preserving final wishes. In the first five months of the campaign, we achieved 57% of our goal, raising \$28,654.00. We hope you'll help us in reaching our goal in the coming months.

We also completed an incredibly successful year in outreach and educational seminars for both the general public and legal community alike. We continued our work with community partners like East Cooper Community Outreach, Habitat for Humanity, Next Steps, and Ansonborough House, in addition to forging new relationships with Father to Father and SC Strong. During the year, we provided over three dozen outreach programs to our allies for good covering topics such as family, housing, and immigration law positively impacting hundreds of low-income residents in our community.

Maintaining our dedication to instilling an ethos of public service to the up and coming generation of lawyers, our team hosted the eleventh annual Ackerman Fellowship Program, made possible by grants from the Ackerman and Yaschik Foundations. Eight law students from around the country participated in two 6-week immersive legal fellowships. These students conducted client intake, eligibility determination, fact-gathering, and assisted in preparation of pro se pleadings. They also helped us at

various community events and clinics such as City of Charleston's Homeless Taskforce meetings, Community Resource Day hosted by the Charleston Housing Authority, and worked with clients from the Ryan White Wellness Center and Our Lady of Mercy. In addition to the Ackerman Fellows, volunteers donated nearly 2,200 hours of their time at our office meeting with clients, conducting research, and preparing case files!

Charleston Pro Bono held two very successful fundraising events this past year. First was our Valentine's Day online auction in February, made possible by our generous community – both the local businesses that donated items and the legal community who purchased them. In November, we hosted the 18th annual Art on the Beach – Chefs in the Kitchen home tour/art walk/food tasting on Sullivan's Island. In the third year the event benefited our organization we were thrilled it sold out while realizing record-breaking figures! A special thank you to the Charleston County Bar Association members who supported us – you helped secure homes, sponsors, volunteers, and patrons!

Finally, this past year focused on renewed efforts for addressing the issue of access to affordable housing and playing a role in effectively ending homelessness. The most impactful event related to these issues was the addition of a full time housing attorney in late Fall thanks to a grant award from the South Carolina Bar Foundation. Attorney Paluzzi focuses on providing educational clinics on tenant rights, offering advice and counsel in collaboration with community partners, and providing direct representation on legally meritorious claims. In her short time serving in this capacity, she's already successfully resolved 28 cases – assisting those most of whom would otherwise have been completely lost in the judicial system without an attorney's help.

Looking ahead, we are striving to strengthen our efforts to make a lasting impact. But we simply cannot do it without you. We need volunteer attorneys to accept cases currently waiting for a pro bono attorney. Alternatively, consider assisting with a clinic, teaching a seminar, or simply donating. No matter your area of practice or level of experience, we have opportunities for you. How about just one more 2018 New Year's Resolution? Find a way to be of service to your local community through CPBLS!

CHARLESTON	N PRO BONO LEGAL	SERVICES, INC.			
Law Firm:	Law Firm: Contact Person:				
Address:					
Enclosed is our gift of \$.	Please cut out and return to:	Charleston Pro Bono Legal Services, Inc.			
Endlosed is out gift of \(\psi_{}	r icase out out and return to.	Post Office Box 1116 Charleston, SC 29402			
CPB is a 501(c)3 organization; your donation is tax	deductible as provided by law.				

2017-2018 CHARLESTON COUNTY BAR ASSOCIATION EXECUTIVE BOARD

President – Elizabeth Scott Moïse President-Elect – A. Peter Shahid, Jr. Secretary/Treasurer – Debra J. Gammons Immediate Past President – Brian C. Duffy

Christy Ford Allen – Executive Committee Member Ryan Bluestein – Executive Committee Member Rhett DeHart – Executive Committee Member Matt Dillon – Executive Committee Member Kevin Holmes – Executive Committee Member Britt Kelly – Executive Committee Member
Joseph Mendelsohn – Executive Committee Member
Margie Pizarro – Executive Committee Member
Mary Vosburgh – Executive Committee Member
David Wolf – Executive Committee Member

ADVERTISE WITH US!

The Charleston County Bar newsletter is a quarterly must-read for over 2,100 of the area's legal professionals. Can you think of a better advertising venue for your business? For information on placing your ad in our next newsletter, please contact Karen Fetter at (843) 881-6666 or by email at secretary@charlestongountybar.org

2017-2018 Advertising Rate SIZE SIZE COST

 1/4 Page
 \$200 per issue

 1/2 Page
 \$400 per issue

 Business Card
 \$100 per issue

Please note that the Bar newsletter accepts ads from businesses serving the legal community but does not run ads **for legal** services.

- DOCUMENT SCANNING COLOR/BLACK & WHITE
- OCR/PDF CONVERSION
- LOAD FILE CREATION
- DIGITAL PRINTING/BLOWBACKS COLOR & BLACK AND WHITE
- LARGE FORMAT SCANNING/ PRINTING COLOR/BLACK & WHITE
- PRESENTATION GRAPHICS/CHARTS MOUNTING ON FOAM BOARD
- CUSTOM TIMELINE CREATION
- MULTIMEDIA SERVICES AUDIO/ VIDEO/DVD/VHS CONVERSION
- LITIGATION FILE COPYING
- COLOR COPYING
- BATES LABELING
- TABS-ALPHANUMERIC & CUSTOM
- COMPLETE BINDERY SERVICE
- 24/7 SERVICE
- FREE PICK UP AND DELIVERY

Charleston, SC 843-853-2888

Lafayette, LA 337-233-1646

Mobile, AL 251-433-8777

Pensacola, FL 850-470-9779

Savannah, GA 912-232-9732