
 Working for justice can sometimes mean getting your hands dirty. But plans to plant trees in Asheville‟s low-

income housing communities may just help create safer, less crime-filled neighborhoods.

 The 28th JDB hopes to partner with Asheville Greenworks to plant trees in Livingston/Erskine and Pisgah View

housing communities in the early spring. Sponsorships of $100 per tree and teams of volunteers are currently being

sought for participation in this initiative.

 “We are answering a call from the American Bar Association to participate in the „One

Million Trees Project‟,” said Bar President Heidi Stewart. “But we also recognize that

taking the lead in beautifying our local housing communities can make a real difference

in the lives of the clients many of us work with each day.”

 Lawyer Alan Coxie was the first to pledge $100 for this project, and hopes that law-

yers throughout the 28th JDB will join the effort, which is planned for Arbor Day in early spring 2010.

 Asheville GreenWorks, an affiliate of Keep America Beautiful, is a volunteer-based organization working to
(Continued on page 3)

(Secretary), retired Superior

Court Judge Forrest Ferrell

(Treasurer)—and is busy plan-

ning events for 2010.

Persons interested in learning

more about the Federal Bar

Association and the activities of

the Western District’s Chapter

are cordially invited to attend an

introductory reception on Feb.

11, 2010, from 5:00 -7:00 p.m.

at the Van Winkle Law Firm

offices at 11 N. Market Street in

Asheville. Light refreshments

will be provided.

 Additional information may

also be obtained by contacting

one of the chapter’s officers

directly or from the FBA

national office at (571) 481-

9100 or at www.fedbar.org.

 A group of lawyers and judges

in Western North Carolina has

formed the Western District of

North Carolina Chapter of the

Federal Bar Association (FBA).

 The organization will focus

primarily on the needs of federal

judges and practitioners in the

Western District.

 Founded in 1920, the FBA

was originally designed as a pro-

fessional organization to serve

federal judges and government

lawyers. In the 1980s, attorneys

engaged in private practice,

along with law students, were

allowed to join the FBA’s ranks.

Since then, the FBA’s member-

ship has swelled to nearly

16,000 members across the

United States, with over eighty

(80) active chapters across the

country and in Puerto Rico and

the U.S. Virgin Islands.

 In September of 2009, several

lawyers and federal judges peti-

tioned the FBA for permission

to open a chapter in the West-

ern District. The application

was allowed by the FBA’s Board

of Directors and a charter for

the group, which is the first of

its kind in North Carolina, was

presented at the FBA’s annual

meeting in Oklahoma City

shortly thereafter.

 The chapter has elected its

first slate of officers--W. Carle-

ton Metcalf, Esq. (President),

U.S Magistrate Judge David S.

Cayer (Vice President), Assistant

U.S. Attorney Amy Ray

Local Lawyers Called to Create Safer Communities by Planting Trees

January 2010 Bar Briefs
Calendar:

Bar Luncheon Wed.,

Jan 13, 12:30 at The

Venue on Market St.

Executive Committee

meets Mon., Feb 1,

12:30 at Pisgah Legal

Services

Mental Health CLE

after Feb 10 Bar Lunch

Survive The Crash CLE

on Jan 28 or Feb 11 at

Cumbie Trull School of

Real Estate, 8:30ñ4:30

Inside this issue:

President’s Perspective 2

Trees, con’t 2

NC Bar Annual Review 4

Mambership News 6

Classified Ads 6

BarCARES 7

Holiday Party Photos 8

Western District Federal Bar Association Formed

http://www.fedbar.org

 Presidentõs Perspective

Page 2

Bar Briefs

 Breathe. Let go. And remind yourself that this very moment is the only one you know you have for sure. Oprah Winfrey

 Welcome to the new decade of “twenty-ten”! Looking back over the past ten years, I am sure

that you all will agree that the growth in technology has been phenomenal. I would never have

thought that I would carry a “palm pilot” that “syncs up” to my calendar on my computer and

also serves as a mobile telephone and calendar, camera and allows access to my email (as well

as being small enough to fit into my back pocket) at the beginning of the last decade, would

you have? The upside to all of this technology is that we have 24 hour access to information

and others have 24 hour access to us. The downside to all of this technology is that any per-

sonal time that we may have had prior to these advances in technology is gone. A recent email

I received from Abacus Law cited “taking frequent breaks” as a way to avoid attorney burnout.

Given the tremendous stress and responsibilities placed upon us as lawyers, it is more impor-

tant now, than at any other time, to schedule “downtime” to just breathe and enjoy the moment. Make a regular practice

of setting aside a time in your day to be quiet, disconnect yourself from the rest of the world, read uplifting material, or

just look out the window and watch as mother nature puts on her show. Take time to enjoy the beautiful mountains that

surround us by taking a drive, a short walk, a hike, a bike ride, going fishing or playing a round of golf. The work will

still be there when you return and you will be better able to handle the stress as a result of taking some time away.

 Many thanks for all of you who attended the photo shoot of the bar and my apologies to those who had expected it to

be on that Tuesday as the photographer had the date wrong and we discovered it at the last minute. The photo taken is

posted on our website, www.28thJDB.com, along with other historical photographs. We are very excited about our up-

dated, more user-friendly, website and we hope that you will take advantage of it by posting your information for our

other members and the public to view. If we do not have your email address or webpage address, please call or email the

bar office with that information as it will allow us a greater ability to communicate with you (as well as from member to

member). Our continuing goal is to provide quality services to our membership and to our community. To that end,

please take note of our upcoming offers of affordable CLE’s in the near future. We welcome news from our members

and any ideas as to how we may better serve you. We look forward to seeing you at the next bar meeting to be held at

The Venue on Wednesday, January 13th and to serving you in this new year!

 Heidi Stewart

TWO DATES: HOW TO SURVIVE THE CRASH CLE video replay —-choose either January 28 or February 11, 2010.

Held at Cumbie and Trull School of Real Estate from 8:30—4:30, this CLE is approved for 5.25 general and .75 ethics

hours CLE credit. Sponsored by the 28th JDB for only $60. Register with Lisa-Gaye Hall, Bar Administrator, by mailing

or hand-delivering your completed registration form and a check for $60 to the Bar Office. Your registration must be

submitted at least three business days before the session you are planning to attend. For the registration form, visit our

website at http://www.28thjdb.com/files/Crash%20Flyer%20V7.pdf/view or call the office at 252-5733.

Survive The Crash CLE Available on 2 Dates: Jan 28 or Feb 11 , only $60

http://www.28thJDB.com
http://www.28thjdb.com/files/Crash%20Flyer%20V7.pdf/view

achieve a clean and green Asheville and Buncombe County through community organizing, educating and environ-

mental stewardship. Formerly known as Quality Forward, Asheville GreenWorks began working throughout the

county in 1974. By working with this organization, the 28th JDB can be assured that members of the community will

be involved, that the trees will be properly selected, planted and watered, and that volunteers will be provided with

needed supplies.

 According to Executive Director Susan Roderick, “Our programs have always been available to all citizens and

neighborhoods, but in the last two years we realized that we need to directly approach low-income/public housing resi-

dents with specific activities that are geared toward environmental projects right outside their front doors. Many hous-

ing units are bleak with no shade, eroded dirt paths and no flower beds. All the yard work is done by paid Housing Au-

thority staff with no pride of ownership by the residents. The wider community fears approaching the neighborhoods

and would not consider visiting or getting connected in any way with the residents there. By organizing tree and flower

plantings that include community members, there is a cross-pollination that happens that is not obvious social work,

but actually accomplishes that. People get to know and care about each other, pride is created, and many friendships

are born. There is an almost immediate transformation of which everyone involved can be proud. Long after the plant-

ing day occurs, the inspiration and good energy of the day lives on.”

 Asheville GreenWorks programming includes more than a dozen ongoing efforts including tree plantings, Adopt-a-

Street, lunchtime litter walks, America Recycles Day, NC Big Sweep, Graffiti Buster graffiti removal outreach, and

beautification of parks, recreation centers and schools. Asheville GreenWorks functions as a hub for resources and

information for all members of the greater Asheville and Buncombe County community: offering loaner graffiti re-

moval kits, litter removal supplies like trash bags and gloves, trees and bulbs, tools for plantings and maintenance,

educational curriculum materials for schools and a broad range of contacts in the community for projects and issues

beyond our mission.

 By working with members of the local Bar, Asheville GreenWorks hopes to provide

avenues for participation and networking in low-income communities, introducing resi-

dents to their own neighbors and role models and leaders from the wider Asheville com-

munity. Roderick said, “Instead of just hanging out together, residents learn to work to-

gether. Though we are not intentionally social workers, our work is very much social

work. Eventually these activities can lead to less crime and an improvement in job and

life skills.”

(Trees, continued from page 1)

January 2010

 The One Million Trees Project launched by the American Bar Association's Section of Environment,

Energy, and Resources, calls on America's lawyers to plant one million trees across the United States in the

next five years to raise awareness of the benefits of trees, and particularly their role in helping to fight cli-

mate change. As lawyers across the country put down the roots of a million new trees over the next five

years, they will join a movement begun 39 years ago when the first Earth Day helped ordinary people realize

the impact humans have on air, water and soil, and the need to repair their damage. The trees lawyers will

plant sustain the planet in very specific ways. Trees:

Remove carbon dioxide from the atmosphere during photosynthesis. Planting trees remains one of the

most cost-effective means of drawing excess CO2 from the atmosphere.

Reduce energy use by shading homes and office buildings.

Remove other gaseous pollutants, including sulfur dioxide, ozone, and nitrogen oxides by absorbing

them with normal air components through the stomata in the leaf surface.

2009-2010 Executive Committee

President: Heidi Stewart

President Elect: William Christy

Immediate Past President: Patsy

Brison

Vice President: Doug Tate

Treasurer: Suzannah Plemmons

Justus

Secretary: Mae Creadick

State Bar Councilor: Howard

Gum

Pro Bono Chair: James Ellis

At-Large Members: Michael

Drye, Courtney Booth, Peter

Kanipe, Jason Peltz, Tikkun

Gottschalk, Cynthia Harbin

Holman, Ingrid Friesen, Alan

Coxie, Jason Gast

Page 3

Secondary Trauma CLE is Free for MAVL Volunteers on February 10

2009 NC Bar President John McMillanõs Annual Review

At the October 2009 Annual Meeting, outgoing NC Bar President John B. McMillan reviewed many

of the organization’s annual accomplishments, including:

Å processing 1,600 grievances
Å addressing up to 6,000 ethics inquiries
Å dealing with about 200 instances of unauthorized practice
Å The Attorney-Client Assistance Program responds to 20,000 requests for help every year
Å 700 fee disputes come in during the year
Å The Lawyersô Assistance Program has over 100 volunteers helping over 500 lawyers enrolled in the program
Å About 12 times a year we petition the court to appoint a trustee for incapacitated or deceased lawyers
Å 200 requests for reimbursement from the Client Security Fund come in every year
Å Our members are kept up to date by the Journal and other Bar publications
Å Random trust account audits continue
Å The LAMP (Legal Assistance to Military Personnel) program is among the best in the country
Å We coordinate the NC Conference of Bar Presidents- training and helping local bar leaders from across the
state
Å We have certified 4,304 paralegals. 143 more are waiting for the results of the certification examination given
on October 3
Å We successfully administered the CLE program for more than 23,000 lawyers
Å The Board of Law Examiners gave the Bar exam to over 1500 applicants this year. 421 took the exam in Feb-
ruary and 1,136 took the exam in July
Å IOLTA administers over $6 million in State funding for legal aid programs and made grants of $4.1 million
Å We have 704 certified specialists with 94 more sitting for exams in November
Å The Grievance Committee referred 71 cases involving 38 lawyers to the Disciplinary Hearing Commission,
and our staff counsel prosecuted those cases

 Bar Briefs

Page 4

MENTAL HEALTH CLE after the February 10 Bar Lunch! The Feb. 10 luncheon itself will feature enter-

taining local psychologist Martina Barnes who will introduce the concept of “secondary trauma” mental health

symptoms in attorneys who work with traumatized clients. Following lunch, your Mountain Area Volunteers

Lawyer (MAVL) Program will offer a two-hour video replay of the pre-approved CLE on the same topic, which is

$25 if you agree to accept two pro bono MAVL cases in 2010, $100.00 otherwise. (The charge covers the cost of

the venue.) This program provides 2 anti-substance abuse/mental health awareness CLE hours. However, be-

cause only 1 Mental Health/Substance Abuse hour is needed every three years, any excess can be attributed to

either the Ethics or General Requirement for 2009 per the State Bar. Register with Jennifer Foster, jenni-

fer@pisgahlegal.org, or call 210-3440.

Thanks so much to all the individuals and law firms who donated toys to our Santa Pal drive, and food to

Manna Food Bank! Your generosity was overwhelming!

mailto:jennifer@pisgahlegal.org
mailto:jennifer@pisgahlegal.org

Wills For Heroes Event Provides Assistance to 48 Heroes

 The inaugural Wills for Heroes event for area first responders was held in Asheville on October 17, 2009

at Pisgah Legal Serviceôs new facilities located at 62 Charlotte Street. Wills for Heroes is an organization

created in the wake of 9 -11 that provides free wills and other estate planning documents to first re-

sponders and their spouses or domestic partners. Qualified first responders include firefighters, police

officers, paramedics, corrections and probation officers from federal, state, county, city and town depart-

ments and agencies.

 Wills For Heroes brings the first responders, attorneys, notaries and witnesses together for one day. In

advance of a Wills For Heroes event, participants complete an estate planning questionnaire. Upon arri-

val at the event, the first responder and spouse/domestic partner execute disclaimers and are then as-

signed an attorney who reviews their questionnaire and inputs their information into an estate document

utilizing HotDocs© provided by LexisNexis. Once finalized, the documents are signed, witnessed and no-

tarized in a formal signing ceremony.

 The Asheville Wills For Heroes event assisted 48 first responders with estate planning documents util-

izing 20 attorneys, notaries and other volunteers. The 28 th Judicial Bar would like to thank the following

volunteers for their assistance with the Asheville Wills for Heroes event: (Attorneys) Janalyn Scott, Jo-

seph Bass, Ward Zimmerman, Ryan Beadle, Elizabeth Graham, Catherine Lee, Ruth Smith, Mercedes

Restucha, Fran Durden, Bob Haggard, Stephanie Vellios, Cindy Schirmer, Susan Finch; (Students) Whit-

ney Staton, Charlotte School of Law; (Paralegals) Tianna Kampka, Beth Stallings, John Martin.

 Special thanks go out to attorney Susan Finch of the North Carolina Wills For Heroes organization for

sponsoring and promoting the event; the North Carolina Bar Association and the YLD division for co -

sponsoring and supporting the event; Jacquelyn Terrell of the North Carolina Bar Association for state -

wide coordination of Wills For Heroes events; Jennifer Foster, Administrator of the Mountain Area Volun-

teer Lawyers Program and Staff Attorney at Pisgah Legal Services for coordination of the event; Pisgah

Legal Services for hosting the event, the City of Asheville (Police, Fire, and IT departments) for their as-

sistance, Lt. Greg Gudac of the Asheville Police Department for first responder coordination, Acting Assis-

tant Fire Chief David McFee of the Asheville Fire and Rescue Department for technical services coordina-

tion and everyone who made this inaugural western North Carolina Wills for Heroes event a tremendous

success!! By Alan Coxie, Executive Committee Member

 According to 28th JDB member Sam Craig, “I believe this rule regarding will requirements is new, and many

of our Bar may not be aware of it, as I was not. Not putting your name and business address may actually

invalidate the will.”

 NCGS 31-4.2 states "An attorney who drafts an attested written will or a codicil to an attested written will

must have his or her name and business address affixed to the instrument and indicate that he or she is the

drafter."

New Law Requires Attorneys To Sign As Drafter of Will

January 2010

Page 5

Membership News

Perry Fisher and Brad Stark are pleased to announce the

relocation of their office. We are now located at 35 N.

Market Street, Asheville, NC 28801. Our phone number

remains (828) 505-4300. In conjunction with the move, the

firm has changed its name from Perry Fisher, P.A. to Fisher

Stark, P.A. The firm's primary practice area is litigation, with

an emphasis on traumatic brain injuries, business disputes,

and condemnation proceedings. We are available for consul-

tations and referrals.

Classified Ads

Office Space Available : Pisgah Legal Services has 1522

square feet available for lease at 62 Charlotte Street in its

new office building. Space is available now. This office suite

includes a bathroom and break area, one larger office and

two smaller ones ï all on the ground floor adjacent to Star-

bucks. Use of PLSô conference rooms and some furniture

provided is an option. For more information, contact Pisgah

Legal Services Executive Director Jim Barrett at 210 -3408.

Cathie St -John Ritzen has moved her office

to Asheville, and changed the name of her

firm to the Law Office of Cathie St. John -

Ritzen, PLLC. The phone (828 -255 -8813)

and fax (828 -255 -8823) numbers are the

same, as is the e -mail address

(cathie@asheville -elderlaw.com). The mail-

ing address has changed to P.O. Box 6337,

Asheville, NC 28816 -6337. Cathieôs

primary practice area of elder law also re-

mains the same.

Save The Date— March 5, 2010 — North Carolina Bar Association’s “Ask-A-Lawyer”

Bar Briefs

Condo for Sale : Seller: Eugene M.

Carr III, Attorney, Guardian for the

Estate of Edward Wallen. Condo is

located at 55 Ravenscroft in Skyland.

Unit is 2BR, 2 bath, with flooring

allowance to buyer. $115,000.

Contact Eugene M. Carr III at 697 -

4327 for further information.

Page 6

Ed Krause has declared his candidacy

for the U.S. House of Representatives,

11th Congressional District of North

Carolina, in the Republican Primary on

May 4, 2010. For more information,

please contact him at

Edkrause@bellsouth.net.

Cut-the-Risk: Pamper yourself, Benefit Women At Risk.

 Thereôs only one more week to book an appointment at some of WNC's

finest salons and spas for Cut-The-Risk, a one-day benefit supporting a great

program for women.

 On Monday, January 18, many area salons and spas are generously donating

their services at reduced rates. All proceeds from Cut-The-Risk benefit the

Women At Risk Program , a community-based program of Western Carolinians

for Criminal Justice that offers mental health and substance abuse treatment,

clinical case management and sentencing alternatives to women at risk of

incarceration. Women At Risk saves lives and keeps families intact.

 CALL TODAY: 828 -774-2485 TO SCHEDULE AN APPOINTMENT.

$25 for a haircut & style · $35 for half-hour services · $70 for hour services

Half-hour and hour-long services vary at salons and may include manicures,

pedicures, facials, massages and electrolysis.

 You may also purchase an appointment for a Women At Risk client as a charita-

ble contribution, if you will not be getting the treatment yourself. Payment is ex-

pected when the appointment is made.

In Memoriamð2009
Maurice H. Winger, 91, on December 17.

Bruce Elmore, Sr., 89, on December 12.

J. Toliver Davis, 87, on December 11.

William “Bill” Holdford, 77, on November 28

mailto:cathie@asheville-elderlaw.com
mailto:Edkrause@bellsouth.net

 Everyone occasionally feels frustrated, depressed and dissatisfied. But when someone experiences de-

pression or burnout, these negative emotions become chronic and last for weeks or months. While up to

ten percent of the population may experience depression, a survey conducted by the North Carolina Bar

Association in 1991 reported that almost 26 percent of the bar’s members exhibited symptoms of clinical

depression. Almost 12 percent of them said they contemplated suicide at least once each month.

 As of January 1, 2010, the North Carolina Bar Association started a two-year pilot program offering Bar-

CARES coverage for NCBA attorney members who are not in a BarCARES-covered district or local bar and

who do not have mental health coverage as part of a health insurance program. NCBA members may call 1-800-

640-0735 to HRC Behavioral Health & Psychiatry, PA to receive their three visits. This pilot program does not

include immediate family members.

 BarCARES is a confidential, short-term intervention pro-

gram provided cost-free to members of local bar groups and

students, faculty and staff of law schools which have "opted in."

The program is there to help you (and your immediate family

members) by providing confidential assistance and brief, solu-

tion-oriented counseling. BarCARES is designed to offer no-

cost assistance in dealing with problems that might be causing

distress and can be used to help with:

· Personal Issues: crisis intervention, depression/anxiety, sub-

stance abuse (drug or alcohol) and financial concerns

· Family Issues: marriage/relationships, children/adolescents,

parenting/family conflict

· Work Issues: professional stressors, case-related stress and

conflict resolution

· Student coaching on stress/time management, etc.

 The BarCARES program is made possible by BarCARES of

NC, Inc., the North Carolina Bar Association, the North Caro-

lina Bar Foundation Endowment, Lawyers Insurance Agency,

as well as the local bar groups and law schools that "opt into"

the program.

 BarCARES, which stands for Confidential Attorney Resource and Enrichment Services, began as an idea of

the NC Bar Association's Quality of Life Committee in the early 1990's following an NCBA-sponsored survey

that showed many stress factors for attorneys (and their families). For more information, call 1-800-640-0735.

January 2010

Page 7

BarCARES Pilot Provides Free Mental Health Benefits to NCBA Members

Symptoms of Depression:

· A change in appetite (eating too much

or too little).

· Problems with sleep (either insomnia or

sleeping longer than usual).

· A loss of interest or pleasures.

· A sense of worthlessness or feelings of

inadequacy, and other forms of

negative thinking, including inappro-

priate guilt.

· Recurring thoughts of death and/or

suicide.

· Difficulty concentrating, slow thinking,

indecisiveness (the smallest task

may seem difficult or impossible to

accomplish).

· Memory difficulty and easy distraction.

· Fatigue.

Episodes of clinical depression may last from

six months to two years if left untreated. Most

health care professionals believe that stress

and genetics play an important role in the on-

set of depression even though they have been

unable to pinpoint the cause of it.

(Excerpted from NCBA Press Release & Website)

 A clean start is always welcome, and the beginning of a new decade seems like a great

time to launch a new website and dedicate myself to improving communications with the

members of this Bar. Though I’m fairly new to the Bar, my background includes work as

both a daily newspaper reporter and a journalism instructor. But those jobs were before

the micro-chip revolutionized communications. Way back then, clarity and brevity were

the soul of good writing, and only those who could pass the editor’s strict standards were

published. Now, any blogger with an Internet connection can publish their musings, and

their readership frequently increases if they choose hyperbole over fact.

 At any rate, my goal is to serve the attorneys of the local bar with current, relevant and

factual information in all our communications—website, Bar Briefs newsletter, and our

weekly e-news. Please send me your news, and I’ll be happy to share it. My goal is to make

our website your first choice for local news of your colleagues, and an important marketing

tool for your practice.

Happy New Year,

Lisa-Gaye Hall

62 Charlotte Street, Suite F

P.O. Box 7391

Asheville, North Carolina 28802

Phone: 828-252-5733

Fax: 828-252-5760

E-mail: admin@ashevillebuncombelaw.net

2 8 T H J U D I C I A L D I S T R I C T B A R

www.ashevillebuncombelaw.net

Bar Briefs is published

Bi-Monthly by the 28th

Judicial District Bar

Briefly... from the Bar Administrator

January 2010 Bar Briefs

Page 8

