

NEW YORK STATE BAR ASSOCIATION

Journal

OCTOBER 2011
VOL. 83 | NO. 8

Case Law From the Crypt

The Law of Halloween

by Daniel B. Moar

Also in this Issue

Planning and the
Transsexual Client

Finding the Mortgagee

Landlord-Tenant Law 101

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

The Easiest Way to Get Paid!

- ✓ Accept all payments in a professional manner.
- ✓ Increase business by accepting cards for retainers.
- ✓ Control cash flow and reduce collections.
- ✓ Separate earned and unearned fees.
- ✓ Reduce fees on credit card processing by 25%.

The process is simple. Begin accepting payments today.
Call 866.376.0950 or visit www.LawPay.com

LawPay now offers a secure
online payment web link,
and a new iPhone option!

LAWPAY.COM

866.376.0950

CREDIT CARD PROCESSING

AffiniPay is a registered ISO/MSP of Harris, N.A., Chicago, IL

BESTSELLERS

FROM THE NYSBA BOOKSTORE

October 2011

Attorney Escrow Accounts – Rules, Regulations and Related Topics, 3rd Ed.

This new edition provides useful guidance on escrow funds and agreements, IOLA accounts and the Lawyers' Fund for Client Protection. The greatly expanded appendix features statutes, regulations and forms. PN: 40269 / **Member \$45** / List \$55 / 330 pages
With CD of forms, regulations and statutes.

Best Practices in Legal Management

The most complete and exhaustive treatment of the business aspects of running a law firm available anywhere. PN: 4131 / **Member \$139** / List \$179 / 498 pages
Includes CD containing all the forms.

Commercial Leasing, 2nd Ed.

This new edition addresses a multitude of issues critical to both the tenant and the landlord. Especially useful are the sample model leases that cover conditions favorable to both the landlord and the tenant. Includes forms, instructions and charts on CD. PN: 40419 / **Member \$165** / List \$210 / 2 vols.

Construction Site Personal Injury Litigation (2010)

Newly revised with updated case and statutory law, this book covers all aspects of actions under N.Y. Labor Law §§ 200, 240(1) and 241(6). PN: 4047 / **Member \$80** / List \$110 / 520 pages

Consumer Bankruptcy, 2nd Edition

This new edition covers consumer bankruptcy from both debtor and creditor perspectives. It provides official and procedural forms, as well as the local bankruptcy rules for New York's federal districts. PN: 40456 / **Member \$125** / List \$170 / 770 pages

Counseling Content Providers in the Digital Age

Written and edited by experienced media law attorneys from California and New York, this book is an invaluable guide for anyone in the field of pre-publication review as well as attorneys responsible for vetting their clients' or firm's website. Includes forms, checklists and charts on CD. PN: 4063 / **Member \$50** / List \$65 / 480 pages

Depositions: Practice and Procedure in Federal and New York State Courts, 2nd Ed.

A detailed text designed to assist young attorneys and experienced practitioners with all aspects of depositions. PN: 40749 / **Member \$75** / List \$90 / 738 pages

Foundation Evidence, Questions and Courtroom Protocols, 3rd Ed.

This new edition, along with its collection of forms and protocols, has two new chapters: Direct Examination and Cross-Examination. PN: 41070 / **Member \$55** / List \$65 / 238 pages

Insurance Law Practice, 2nd Ed. (2010)

Completely updated in 2010, *Insurance Law Practice* is an exhaustive and invaluable reference for attorneys who practice insurance law in New York State. PN: 41256 / **Member \$110** / List \$140 / 2 vols.

New York Lawyer's Deskbook and Formbook (2010–2011)

Award-winning and packed with new information and forms for use in over 25 practice areas. PN: 4152 / **Member \$550** / List \$710 / 7 vols.

New York Practice Monograph Series 2010–2011

This 16-book set comprises chapters excerpted from the *New York Lawyer's Deskbook and Formbook*. PN: 40010GP / **Member \$500** / List \$600

NYSBA Practice Forms on CD-ROM 2010–2011

More than 600 of the forms from *Deskbook* and *Formbook* used by experienced practitioners in their daily practice. PN: 615011 / **Member \$280** / List \$315

Post-Trial Practice and Procedures

Post-Trial Practice and Procedures is the comprehensive guide to dealing with complex post-trial issues. The authors – experienced trial attorneys and an appellate justice – cover everything from challenging verdicts before and after the jury has been discharged, to post-verdict setoffs, to understanding the interest categories on damage awards and money judgments. PN: 4175 / **Member \$45** / List \$60 / 242 pages

NEW!

Contract Doctrine and Marital Agreements in New York

A unique, two-volume reference work covering a complex and challenging area of law. PN: 4159 / **Member \$175** / List \$225 / 2 vols.

Definitive Creative Impasse-Breaking Techniques in Mediation

Written by leading practitioners, trainers, academicians and judges, this volume is replete with tips, techniques and tools for breaking impasse in mediation and negotiation. A resource for lawyers who represent clients in mediation and negotiation, general practitioners and other professionals interested in honing their ADR skills. PN: 41229 / **Member \$45** / List \$60 / 312 pages

New York Antitrust and Consumer Protection Law

New York Antitrust and Consumer Protection Law is written and edited by attorneys with decades of experience in antitrust and consumer protection law. It includes a discussion on the rise of the importance of the Donnelly Act, New York State's Antitrust law, its relation to the Federal Sherman Act and an overview of multistate litigation issues. PN: 40258 / **Member \$50** / List \$65 / 260 pages

N.Y. Criminal Practice, 3rd Ed.

This valuable text of first reference has been reorganized and rewritten to reflect all changes in the law and practice since the publication of the second edition in 1998. PN: 41460 / **Member \$120** / List \$140 / 1,168 pages

Public Sector Labor and Employment Law, 3rd Ed.

The leading reference on public sector labor and employment law in New York State is completely revised with updated case and statutory law. PN: 42057 / **Member \$150** / List \$185 / 1,670 pages

Real Estate Transactions: Contaminated Property Mitigation

This book covers both sales and lease agreements in discussing how to resolve the concerns of all parties to an agreement; due diligence and reporting requirements; liability, tax consequences and cleanup programs; and types of contamination and recommendations for remediation. PN: 4029 / **Member \$40** / List \$50 / 96 pages

Expand your professional knowledge

1.800.582.2452 www.nysba.org/pubs Mention Code: PUB1178

Order multiple titles to take advantage of our low flat rate shipping charge of \$5.95 per order, regardless of the number of items shipped. \$5.95 shipping and handling offer applies to orders shipped within the continental U.S. Shipping and handling charges for orders shipped outside the continental U.S. will be based on destination and added to your total.

Are you feeling overwhelmed?

The New York State Bar Association's Lawyer Assistance Program can help.

We understand the competition, constant stress, and high expectations you face as a lawyer, judge or law student. Sometimes the most difficult trials happen outside the court. Unmanaged stress can lead to problems such as substance abuse and depression.

NYSBA's LAP offers free, confidential help. All LAP services are confidential and protected under section 499 of the Judiciary Law.

Call 1.800.255.0569

NEW YORK STATE BAR ASSOCIATION
LAWYER ASSISTANCE PROGRAM

Journal

NEW YORK STATE BAR ASSOCIATION

BOARD OF EDITORS

EDITOR-IN-CHIEF

David C. Wilkes

Tarrytown

e-mail: journaleditor@nysbar.com

Marvin N. Bagwell

New York City

Brian J. Barney

Rochester

Mary Grace Conneely

Monticello

Elissa D. Hecker

Irvington

Jonathan Lippman

New York City

Eileen D. Millett

New York City

Gary A. Munneke

White Plains

Thomas E. Myers

Syracuse

Gary D. Spivey

Colorado Springs, Colorado

Sharon L. Wick

Buffalo

MANAGING EDITOR

Daniel J. McMahon

Albany

e-mail: dcmahon@nysba.org

ASSOCIATE EDITOR

Nicholas J. Connolly

Tarrytown

PUBLISHER

Patricia K. Bucklin

Executive Director

NYSBA PRODUCTION STAFF

ASSISTANT EDITOR

Joan Fucillo

DESIGN

Lori Herzing

Erin Corcoran

EDITORIAL OFFICES

One Elk Street

Albany, NY 12207

(518) 463-3200

FAX (518) 463-8844

www.nysba.org

ADVERTISING REPRESENTATIVE

Network Media Partners

Bruce Tackett

Executive Plaza 1, Suite 900

11350 McCormick Road

Hunt Valley, MD 21031

(410) 584-1960

e-mail: btackett@networkmediapartners.com

EUGENE C. GERHART

(1912 – 2007)

Editor-in-Chief, 1961–1998

CONTENTS

OCTOBER 2011

CASE LAW FROM THE CRYPT

The Law of Halloween

BY DANIEL B. MOAR

10

DEPARTMENTS

5 President's Message

8 CLE Seminar Schedule

18 Burden of Proof
BY DAVID PAUL HOROWITZ

34 E-Discovery
BY STEVEN C. BENNETT

36 Tax Alert
BY ROBERT W. WOOD

51 New Members Welcomed

60 Classified Notices

60 Index to Advertisers

61 Language Tips
BY GERTRUDE BLOCK

63 2011–2012 Officers

64 The Legal Writer
BY GERALD LEBOVITS

20 Planning Considerations for the Transsexual Client

BY CARYN B. KEPPLER

28 The Mortgagee Formerly Known As...

BY VINCENT G. DANZI

40 New York Residential Landlord-Tenant Law 101 for the Transactional Attorney

BY MARGARET B. SANDERCOCK AND
GERALD LEBOVITS

50 Coming in the November/December *Journal*

The *Journal* welcomes articles from members of the legal profession on subjects of interest to New York State lawyers. Views expressed in articles or letters published are the authors' only and are not to be attributed to the *Journal*, its editors or the Association unless expressly so stated. Authors are responsible for the correctness of all citations and quotations. Contact the editor-in-chief or managing editor for submission guidelines. Material accepted by the Association may be published or made available through print, film, electronically and/or other media. Copyright © 2011 by the New York State Bar Association. The *Journal* (ISSN 1529-3769 (print), ISSN 1934-2020 (online)), official publication of the New York State Bar Association, One Elk Street, Albany, NY 12207, is issued nine times each year, as follows: January, February, March/April, May, June, July/August, September, October, November/December. Single copies \$30. Library subscription rate is \$200 annually. Periodical postage paid at Albany, NY and additional mailing offices. POSTMASTER: Send address changes per USPS edit to: One Elk Street, Albany, NY 12207.

They rely on *US...*

...because we offer comprehensive insurance programs at competitive prices.

With over 50 years of experience in LPL, we'll design a plan for your firm from an A-rated carrier. We don't just provide coverage in the event of a claim. Our Risk Management services help you limit liability exposure and mitigate losses.

Find out why USI Affinity is the right choice for your practice. Call or go online today.

AFFINITY

To request your **FREE** quote call

800.727.7770

or visit

www.mybarinsurance.com

One or more of the CNA companies provide the products and/or services described. The information is intended to present a general overview for illustrative purposes only. It is not intended to constitute a binding contract. CNA is a registered trade mark of CNA Financial Corporation.
© USI Affinity 2011

LPL : Medical : Life & Disability : Personal & Financial : Other Liability

Promoting Fairness in Immigration Matters

Our theme this year is “Justice for All,” and we have been working toward that goal with several initiatives aimed at improving access to justice for individuals who face unique challenges in our legal system. Helping lawyers represent those who do not share our language or culture is an important part of that effort and we have created the Special Committee on Immigration Representation to address some of the complex difficulties involved in immigration proceedings and the need for additional qualified representation around New York State.

The stakes in immigration proceedings are very high, and the individuals involved in these cases often face significant obstacles. Respondents may be incarcerated or detained and face deportation and likely permanent expulsion from the United States with no right to government-funded legal representation. Language issues, limited English proficiency and cultural barriers can render them vulnerable to exploitation by unscrupulous individuals who exact exorbitant fees to provide inadequate services. In some cases, respondents receive advice that actually harms their cases and makes it more difficult for a court to grant discretionary relief. Some respondents cannot afford to retain adequate legal

services, or they simply may not know where to turn for help.

A recent study by the Katzmann Immigrant Representation Study Group, led by U.S. Second Circuit Court of Appeals Judge Robert A. Katzmann, found that having legal representation is one of the two most important variables in obtaining a successful outcome in an immigration proceeding. Unfortunately, there is insufficient legal representation available in many areas throughout New York State. And even when lawyers are involved in these cases, they are sometimes overwhelmed or lack the specialized knowledge necessary to provide proper assistance and legal representation. These challenges leave already overburdened immigration judges to fill in the gaps, as they do their best to ensure that the individuals involved receive fair and equitable treatment.

We have formed the Special Committee on Immigration Representation to untangle these complex issues; study the challenges presently facing respondents, attorneys, and the courts; and suggest some possible solutions. The Special Committee will solicit input from judges, advocates, government officials and attorneys with experience in the area and generate a report and recommendations to improve the qual-

ity and availability of legal representation in these important matters.

The Special Committee will consider solutions, such as providing specialized training and CLE for attorneys who wish to get involved in these cases, creating pro bono opportunities, and helping to educate the public about immigration law. It will explore ways to improve referral services statewide to connect respondents in need of assistance with attorneys who have the specialized knowledge and training necessary to help them. The Special Committee also will consider drafting written standards for representation in immigration matters to clarify what is expected of attorneys practicing in this complicated and rapidly changing area.

As a nation, we pride ourselves on our dedication to the rule of law and our emphasis on justice and equality. Those who come to our country seeking a better life should be treated fairly. It is my hope that the Special Committee’s work will help to remove some of the obstacles facing individuals in these difficult situations, and I look forward to seeing the results of that work in the coming months. ■

VINCENT E. DOYLE III can be reached at vdoyle@nysba.org.

Are You Prepared for the Elder Years?

We believe that the message of this special issue of the *Journal* is so important, we are making the July-August issue available in hard copy and as a download.

**To order copies for your office call:
1.800.582.2452**

To download go to www.nysba.org
and click on "Are You Prepared for the Elder Years?" on our Blog Feed column.

Copies and downloads are \$10, plus tax, free shipping and handling.
NYSBA members: download your copy free of charge.

Mention Code: PUB1182

There are millions of reasons to do Pro Bono.

(Here is one.)

Each year in communities across New York State, indigent people face literally millions of civil legal matters without assistance. Women seek protection from an abusive spouse. Children are denied public benefits. Families lose their homes. All without benefit of legal counsel. They need your help.

If every attorney volunteered at least 20 hours a year and made a financial contribution to a legal aid or pro bono program, we could make a difference. Please give your time and share your talent.

Call the New York State Bar Association today at

518-487-5640 or go to

www.nysba.org/probono

to learn about pro bono opportunities.

Do you want to have a baby?

We can help.

You've worked long and hard to get to the top of your profession. You've put your career first. Now, you want to start a family. The doctors and staff at the Center for Reproductive Medicine offer the most advanced and effective treatments to help you achieve that dream. With multiple offices located conveniently for patients in the tri-state area, we offer comprehensive and

compassionate care. For more than two decades we've made your desire to build a family our main priority. If you or someone you know has been struggling to have a baby, contact us at **(646) 962-CRMI** or visit us on the web at **www.ivf.org**.

We accept **UnitedHealthcare** and **Oxford Health** plans for most fertility treatments.

The Ronald O. Perelman and Claudia Cohen
CENTER FOR REPRODUCTIVE MEDICINE
of Weill Cornell Medical College

New York 646-962-2764 | Garden City 516-742-4100 | Westchester 914-242-3700 | Flushing 646-962-5626

Turning Patients into Parents

Weill Cornell Medical College

NewYork-Presbyterian Hospital
Weill Cornell Medical Center

www.ivf.org

NYSBACLE

Tentative Schedule of Fall Programs *(Subject to Change)*

The New York State Bar Association Has Been Certified by the New York State Continuing Legal Education Board as an Accredited Provider of Continuing Legal Education in the State of New York.

Practical Skills – Basic Matrimonial Practice

October 3	Syracuse
October 4	Westchester
October 5	Albany; Buffalo
October 6	Long Island; New York City

Risk Management for Attorneys 2011 – Protecting Your Practice

(9:00 a.m. – 1:15 p.m.)

October 3	Westchester
October 5	Long Island
October 6	Albany

New York Appellate Practice

October 4	Albany
October 26	Long Island
October 27	Rochester
November 18	Westchester
December 2	New York City

Law School for Insurance Professionals

This program DOES NOT carry CLE credit

October 6	Long Island
October 12	New York City

Henry Miller – The Trial

October 6	Rochester
November 3	Long Island
November 16	New York City

Workers' Compensation Law Update

October 7	Albany; Buffalo
October 18	Rochester
October 21	New York City

Successfully Handling Custody and Vocational Expert Witnesses in Your Matrimonial Practice

(9:00 am – 12:35 pm)

October 14	Syracuse
October 28	Long Island
November 18	Buffalo
December 2	Albany
December 9	New York City

2011 Special Education Law Update

October 19	Long Island
October 20	Buffalo
October 25	New York City
October 26	Albany
October 27	Syracuse

The Art of Deposition in the Digital Age

October 20	Albany; Long Island
October 21	Buffalo
October 27	New York City
October 28	Syracuse; Westchester

Practical Skills – Introduction to Estate Planning

October 24	Albany; New York City; Syracuse
October 25	Long Island; Rochester
October 26	Buffalo
October 27	Westchester

Update 2011

(live program)

October 25	Syracuse
November 1	New York City

Fourth Corporate Counsel Institute

October 27	New York City
------------	---------------

Representing the Landowner in a Conservation Easement Transaction

October 28	New York City
------------	---------------

Tax Aspects of Real Property Transactions

November 2	Long Island
November 4	New York City; Syracuse
November 10	Albany; Buffalo

Building a Successful Solo and Small Firm Practice

November 3	New York City
------------	---------------

Motor Vehicle Accident Litigation – The Road Less Travelled

November 8	Long Island
November 9	Albany
November 10	New York City
November 16	Syracuse

To register

or for more information call toll free **1-800-582-2452**

In Albany and surrounding areas dial (518) 463-3724 • Or fax your request to (518) 487-5618
www.nysba.org/CLE (Note: As a NYSBA member, you'll receive a substantial discount)

**Operating the New York Not-for-Profit
Organization: Current Issues and Best Practices**

November 9 Rochester
November 15 Albany
December 1 Long Island
December 14 New York City

**Drafting Organizational Documents for LLCs
and Corporations**

(9:00 a.m. – 1:00 p.m.)

November 9 New York City
November 15 Long Island
December 13 Albany

Practical Skills – Basics of Civil Practice

November 15 New York City; Syracuse
November 16 Albany
November 17 Buffalo; Long Island;
Westchester

**†Ninth Annual Sophisticated Trusts and Estates
Institute**

(two-day program)

November 17 – 18 New York City

†Update 2011

(video replay)

November 30 Corning; Jamestown
December 1 Canton; Ithaca
December 2 Binghamton; Buffalo
December 6 Plattsburgh; Poughkeepsie
December 7 Albany; Long Island
December 13 Westchester
TBD Watertown

**Avoiding Ethical Dilemmas in
Day-to-Day Practice**

(9:00 am – 12:35 pm)

November 30 Syracuse; Westchester
December 1 Albany
December 5 Buffalo; Long Island
December 8 Rochester
December 12 New York City

**Employment at Will and New York State
Exceptions – A Guide to New York Law**

(10:00 am – 1:00 pm)
December 2 Brooklyn

Construction Site Accidents in New York

December 2 Long Island; Syracuse
December 9 Albany; New York City

†Advanced Real Estate Practice Institute

December 8 New York City

At the end of the day...

**Who's Really Watching
Your Firm's 401(k)?**

And, what is it costing you?

- Does your firm's 401(k) include professional investment fiduciary services?
- Is your firm's 401(k) subject to quarterly reviews by an independent board of directors?
- Does your firm's 401(k) feature no out-of-pocket fees?

*If you answered no to any of these questions,
contact the ABA Retirement Funds Program to
learn how to keep a close watch over your 401(k).*

Phone: (800) 826-8901

email: contactus@abaretirement.com

Web: www.abaretirement.com

**Who's Watching Your
Firm's 401(k)?**

The American Bar Association Members/Northern Trust Collective Trust (the "Collective Trust") has filed a registration statement (including the prospectus therein (the "Prospectus")) with the Securities and Exchange Commission for the offering of Units representing pro rata beneficial interests in the collective investment funds established under the Collective Trust. The Collective Trust is a retirement program sponsored by the ABA Retirement Funds in which lawyers and law firms who are members or associates of the American Bar Association, most state and local bar associations and their employees and employees of certain organizations related to the practice of law are eligible to participate. Copies of the Prospectus may be obtained by calling (800) 826-8901, by visiting the Web site of the ABA Retirement Funds Program at www.abaretirement.com or by writing to ABA Retirement Funds, P.O. Box 5142, Boston, MA 02206-5142. This communication shall not constitute an offer to sell or the solicitation of an offer to buy, or a request of the recipient to indicate an interest in, Units of the Collective Trust, and is not a recommendation with respect to any of the collective investment funds established under the Collective Trust. Nor shall there be any sale of the Units of the Collective Trust in any state or other jurisdiction in which such offer, solicitation or sale would be unlawful prior to the registration or qualification under the securities laws of any such state or other jurisdiction. The Program is available through the New York State Bar Association as a member benefit. However, this does not constitute an offer to purchase, and is in no way a recommendation with respect to, any security that is available through the Program.

C11-0318-012 (3/11)

Case Law From the Crypt

The Law of Halloween

By Daniel B. Moar

DANIEL B. MOAR (dmoar@goldbergsegalla.com) is an associate in the Buffalo, New York office of Goldberg Segalla, LLP and former confidential law clerk to the Hon. William M. Skretny and the Hon. John T. Elfvin of the United States District Court for the Western District of New York. Mr. Moar is a graduate of Canisius College and received his law degree from the Georgetown University Law Center.

The scariest part of Halloween for most people might be having their car toilet-papered or getting a little egg in the face. For lawyers, however, All Hallows' Eve presents its own unique legal challenges.

To start, Halloween presents legal cases that simply do not exist at any other time of the year. For example, in one recent case, a plaintiff alleged that her neighbor's Halloween lawn decorations were defamatory, harassing, and caused emotional distress. The decorations included an "Insane Asylum" directional sign pointed towards the plaintiff's house and a homemade Halloween tombstone purporting to reference the plaintiff, which read:

*At 48 She had
No mate No date
It's no debate
She looks 88
She met her fate
in a crate
Now We Celebrate
1961–2009.¹*

In another recent case, an appellate court considered whether a hospital violated state labor law by ordering union nurses to remove the black t-shirts they had worn for Halloween. The shirts depicted a skeleton with the words “Skeleton Crew” on the front and complaints about staffing levels being “cut to the bone” on the back.²

In addition to such factually unique cases, the substantive law actually changes to reflect expectations of “normal” Halloween behavior. One court aptly noted the distinction as applied to the duty of care in the tort context:

On any other evening, presenting a frightening or threatening visage might be a violation of a general duty not to scare others. But on Halloween at trick-or-treat time, that duty is modified. Our society encourages children to transform themselves into witches, demons, and ghosts, and play a game of threatening neighbors into giving them candy.³

This article provides an overview of these issues with a detailed discussion of the intersection between the law and Halloween.

Haunted Houses

Perhaps the most infamous haunted house case is *Stamovsky v. Ackley*, where a New York appellate court held that a house was haunted as a matter of law.⁴ The plaintiff had commenced an action to rescind a real estate purchase after he discovered that the house he bought was possessed by ghosts. Believing that it could not award the buyer a remedy, the trial court dismissed the complaint.⁵

The appellate court disagreed, finding that the “unusual facts . . . clearly warrant a grant of equitable relief to the buyer.”⁶ The seller had repeatedly reported to the media the presence of ghosts roaming the house. As a result, the appellate court found that the seller was “estopped to deny their existence and, as a matter of law, the house is haunted.”⁷ Additionally, instead of acknowledging that ghosts simply do not exist, the court noted that even “the most meticulous inspection” would not have discovered their presence and put the buyer on notice.⁸

While courts might be willing to find a house to be haunted in real estate disputes, courts are less indulgent where a criminal defendant tries to claim that a house was haunted as a “defense” against vandalism. For example, in *Hayward v. Carraway*, the court rejected the argument that children were justified in damaging a home because they believed it to be haunted.⁹ In that case, a group of children entered the home and broke windows, tore up floorboards, and caused other extensive

damage. Rather than being haunted, the house was actually a historic plantation home undergoing extensive renovation. In holding that the children’s belief was “of no consequence,” the court noted that “the intention of a party committing vandalism does not affect the right of recovery of the injured party.”¹⁰

The most common context of haunted house cases are personal injury cases involving patrons injured while attending seasonal haunted houses. Haunted house personal injury cases are exceptional because the courts recognize that haunted houses are intended to scare people, and that limited lighting and startling surprises are necessary to accomplish this intent. This in turn modifies the duty of care owed to haunted house patrons.

For example, in *Mays v. Gretna Athletic Boosters, Inc.*, the plaintiff was so startled by a haunted house “monster” that she ran straight into a cinder block wall, crushing her nose.¹¹ The plaintiff argued that the lack of lighting and darkened wall presented an unreasonably dangerous condition that the defendant owed a duty to protect her from. The court disagreed, noting that the conditions complained of were the very attributes of a haunted house:

The very nature of a Halloween haunted house is to frighten its patrons. In order to get the proper effect, haunted houses are dark and contain scary and/or shocking exhibits. Patrons in a Halloween haunted house are expected to be surprised, startled and scared by the exhibits but the operator does not have a duty to guard against patrons reacting in bizarre, frightened and unpredictable ways.¹²

Similarly, in *Bonanno v. Continental Casualty Co.*, the court noted that a haunted house patron “had to realize that the very nature of the attraction was to cause patrons to react in bizarre, frightened and unpredictable ways.”¹³ There, the plaintiff claimed that she was injured by other patrons trying to get away from a make-believe devil. The court rejected the plaintiff’s claim that the haunted house owners were negligent in failing to supervise, noting that “[i]t would be inconsistent in this case for this court to allow plaintiff to recover for damages which resulted from her being frightened, precisely the effect that the ‘Haunted House’ was calculated to produce.”¹⁴

The court reached the same result in *Galan v. Covenant House New Orleans*, where the plaintiff was so startled by a chainsaw-yielding “Jason” that she fell down and struck her head.¹⁵ The plaintiff tried to distinguish her case from the prior haunted house precedent by arguing that the defendants were negligent because Jason had been placed after the exit door of the haunted house in an alleyway where patrons would believe the scares were over. In rejecting this argument, the court noted the similar refrain that “the very purpose of a haunted house is to frighten its patrons.”¹⁶

While haunted house defendants may avoid liability for injuries caused by patrons becoming scared, liability

This year our clients have said

Thanks a Billion

... and that's just for the first six months of 2011.

McKool Smith is synonymous with success in high stakes trials.

This year, we have secured more than \$1 BILLION in courtroom verdicts, judgments, and settlements, which proves what our clients already know: When it comes to litigation, McKool Smith delivers.

Most National Law Journal "Top 100 Verdicts"

Won more "Top 100 Verdicts" over the last 5 years than any other law firm.

"Law Firm of the Year"

Recognized by client Lennox International following successful defense in nationwide consumer class action.

April 2011

"Patent Case of the Year"

Received *Managing Intellectual Property* magazine's top honors for our victory in *i4i v. Microsoft*.

March 2011

"Midsize Hot List"

Only firm in U.S. listed three consecutive years by *The National Law Journal*.

July 2011

Licensing and Settlement Agreements

Negotiated licensing and settlement agreements generating hundreds of millions of dollars.

January - June 2011

U.S. Supreme Court Upholds

\$290 Million Judgment

i4i Ltd. Partnership v. Microsoft

June 2011

\$345 Million Verdict

Versata Software Inc., et al. v. SAP America Inc., et al.

May 2011

\$20 Million Jury Verdict Affirmed

City of San Antonio, Texas, et al. v. Hotels.com, L.P., et al.

July 2011

McKool Smith

www.mckoolsmith.com

888.978.0213

Austin | Dallas | Houston | Marshall | New York | Washington DC

CELEBRATING **20** YEARS

can still be imposed for injuries occurring for other reasons. For instance, in *Holman v. Illinois*, the court awarded damages to a grandmother who was injured when she walked into a misplaced low-seated bench while following her grandson around a darkened haunted house.¹⁷ Similarly, in *Fairchild v. Drake*, the court found a triable issue of negligence where the plaintiff tripped over a low-hanging rope guardrail at a haunted house.¹⁸ Finally, two trial court judgments were affirmed in favor of the plaintiffs injured by defective slides within haunted houses.¹⁹ Notably, in each of these cases the injuries that occurred were not due to the scary nature of the haunted house but instead due to physical defects.

Chainsaw Maniacs

In the “real world,” courts quite naturally tend to show little regard for people who menace others with chainsaws. For instance, in one recent case, a court affirmed an assault conviction against a defendant who escalated a violent domestic confrontation with his girlfriend by menacing her with a chainsaw while she was trapped inside his car.²⁰ Another court confirmed an assault conviction against a stepfather who startled his sleeping stepson by starting a chainsaw and holding it one foot above the boy.²¹ In a third case, dealing with a confrontation between neighbors over a land dispute, a court affirmed a finding of civil assault against the plaintiff who brought a pair of chainsaw-bearing friends to his neighbor’s property and yelled for them to “[b]ring on the chainsaws!”²²

In contrast, on Halloween, when chainsaw wielding is the norm even for people not engaged in intimidation or lumberjacking, courts show far more indulgence to chainsaw maniacs – particularly those dressed as the horror-movie icon Jason Voorhees.

For instance, in addition to the *Galan v. Covenant House New Orleans* decision noted above, another court absolved a chainsaw-wielding Jason of liability in *Durmon v. Billings*.²³ There, the plaintiff encountered Jason when she was taking her church youth group to a corn maze.²⁴ While walking through the maze prior to her encounter with Jason, the plaintiff had heard the sound of a chainsaw running. Nonetheless, when Jason approached her with the running chainsaw above his head, the plaintiff turned to run but fell and broke her leg.²⁵

The plaintiff alleged the maze owners were negligent both for the muddy condition of the maze and for allowing Jason to utilize an instrument that could have injured her.²⁶ The court, however, found that the muddy condition was obvious to all and that the plaintiff had paid to be scared – therefore, the defendants owed no duty to protect her from Jason.²⁷

Shaving Cream and Eggs

While many adults cast a blind eye on kids pelting each other with shaving cream and eggs on Halloween, this

conduct has not gone unnoticed by the courts.²⁸ Indeed, in one recent case, a court found questions of fact as to whether the parents were liable for negligent supervision for providing kids with shaving cream and socks filled with talcum powder at a Halloween party, where one child was punched following a shaving cream melee.²⁹

Courts have also imposed civil and criminal liability on egg throwers. For example, in one case a married couple made the ill-advised choice to ignore trick-or-treaters that visited their house, with the inevitable result that their house was then pummeled with eggs.³⁰ However, the couple identified one of the egg throwers as a neighborhood child (specifically, the child who lived directly next door to them).³¹ The child was convicted of felony vandalism and ordered to pay civil restitution.³²

Courts have even cracked down on defendants who may not have actually thrown eggs, but were instead parts of groups engaged in Halloween horseplay.³³ For example, in one case, the defendant was part of a group that had thrown eggs, firebombs, and M-80s at houses and had placed a stop sign on one homeowner’s front porch. The police had repeatedly broken up the group and ordered them to disperse, which they would, briefly, until the police left the area. The group, however, continued to engage in such conduct and even struck a police officer with an egg.³⁴

The defendant was arrested even though he was not directly accused of any of the unlawful conduct. Instead, the defendant was charged with, and convicted of, unlawful assembly. The appellate court affirmed the defendant’s conviction “because he knowingly assembled with the other members, and he was under a duty to

disassociate himself from the group after other members of the group committed unlawful acts.”³⁵

Court cases are not limited to prosecutions against people who throw eggs. A number of personal injury suits have been filed by people struck by eggs.

For example, in one case a bus patron was struck in her eye by an egg thrown through the bus window.³⁶ The patron sued the bus authority, arguing that it was

that neither he, nor his wife, testified that they would not have used the cotton had they been warned.⁴³ The court expressly avoided deciding whether a warning was required, though it noted in dicta that cotton “is a simple product with all its essential characteristics apparent, including flammability.”⁴⁴

In contrast, a New York appellate court found a triable issue of fact in a negligence case premised on defendant’s

Perhaps the most infamous haunted house case is *Stamovsky v. Ackley*, where a New York appellate court held that a house was haunted as a matter of law.

negligent in failing to warn her of the foreseeable risk of eggs flying through the open bus windows on Halloween. The court, however, disagreed, finding that the bus authority owed no duty to warn of such an unanticipated and unforeseeable act.³⁷

A number of insurance cases have also addressed coverage disputes arising from Halloween hooliganry. For example, in one case, a court found that an automobile insurance policy covering injuries arising out of “the use of” the automobile provided coverage where one of the car’s occupants tossed an egg into a pedestrian’s eye while the car drove by at 40 miles per hour.³⁸ In another case, however, the court held that a homeowner’s insurance policy did not provide coverage because of the intentional injury exception, which applied when the homeowner’s son shot an egg thrower in the eye with a paintball gun.³⁹

Little Bo Peep and Her Flammable Sheep

Courts have also encountered tort cases arising from costume-related injuries. This has led to the development of a split of authority on the duty to warn people of the flammability of cotton balls used to make sheep costumes.

In *Ferlito v. Johnson & Johnson*, the plaintiff attended a Halloween party dressed as a sheep while his wife dressed as Little Bo Peep.⁴⁰ The plaintiff’s costume was covered with Johnson & Johnson’s cotton batting product. When the plaintiff attempted to light a cigarette, his costume caught fire and he was engulfed in flames.⁴¹

The plaintiff brought suit against Johnson & Johnson on a failure to warn theory. While the jury found the plaintiff to be 50% at fault, he was still awarded \$550,000 in damages while his wife received \$70,000. The district court, however, granted the defendant’s motion for judgment notwithstanding the verdict.⁴²

On appeal, the Sixth Circuit affirmed the district court’s decision to set aside the jury verdict, finding that the failure to warn was not the proximate cause of the plaintiff’s injuries. The Sixth Circuit noted that the plaintiff was aware that the product was flammable and

failure to warn of the flammability of its cosmetic puffs.⁴⁵ In that case, the plaintiff glued cosmetic puffs all over her eight-year-old daughter’s pajamas to create the appearance of white fur. The girl later leaned over an electric stove and was set aflame.⁴⁶

While the appellate court acknowledged that the plaintiff’s use of the cosmetic puffs was not intended by the manufacturer, the court found that it was not unforeseeable as a matter of law. The court concluded that if the jury found that the misuse was reasonably foreseeable, the defendant would have a duty to warn of its cosmetic puffs’ flammability.⁴⁷

The court also found significant the fact that, contrary to the plaintiff’s initial belief, the cosmetic puffs were not made of cotton but were instead made from rayon.⁴⁸ The court’s emphasis on this issue appears largely to be its way of sidestepping the defendant’s argument that it had no duty to warn because the plaintiff had believed the puffs were made of cotton, and the flammability of cotton is open and obvious. This sidestep, however, seems to avoid the proximate cause issue because the court offers no explanation for why the specific composition of the cosmetic puffs would matter if the plaintiff already believed that they were flammable.

Sexy Kittens, Naughty Nurses and Other Provocative Halloween Costumes

Lawsuits arising from Halloween costumes are also prevalent in employment law disputes. A number of suits have arisen from people wearing risqué Halloween costumes to work.

In *Devane v. Sears Home Improvement Products, Inc.*, a female sales employee filed a sexual harassment lawsuit based in part on comments made by a male manager regarding her doctor costume.⁴⁹ Specifically, upon seeing the employee’s costume, the manager unbuckled his pants and while pointing to his groin, said “here Doctor. It hurts here.”⁵⁰ The Court of Appeals of Minnesota affirmed the district court’s judgment against the employer for sexual harassment and hostile work environment.

Other cases have also dealt with sexual harassment arising from supervisor comments about employee costumes. For example, in *Taylor v. Renfro Corp.*, the plaintiff alleged that she was fired in retaliation for complaints she made about a manager's comments, including telling one female employee in a cat costume about "liking her tail."⁵¹ The court found a triable issue of fact on the plaintiff's Title VII retaliation claim.

While costumes normally can be trouble for employers, in one case an employer actually successfully defended against the plaintiff's claims by pointing to her provocative Halloween costumes. In *Dahms v. Cognex Corp.*, the plaintiff brought sexual harassment and hostile work environment claims against her employer.⁵² The employer argued, however, that the plaintiff's seductive dress, including a Halloween costume described as "a see-through Empire State Building," was probative to show that the plaintiff was not subjectively offended by her work environment or by an officer's comments.⁵³ The court rejected the plaintiff's argument that this was inadmissible character or propensity evidence and affirmed the judgment against her.

Additionally, the Halloween costume cases where employers have been found liable generally involve significant conduct beyond the Halloween costume incidents.

Courts are unlikely to find liability for isolated costume-related incidents.

For example, in *Baker v. Pro Floor, Inc.*, the plaintiff alleged that she was fired for complaining about sexual harassment.⁵⁴ Specifically, the plaintiff complained about the posting at her workplace of "a picture of a man in a Halloween costume feigning sex with a sheep."⁵⁵ The court, however, dismissed her allegation as relating to "boorishness in the workplace," not sexual harassment.⁵⁶

Finally, courts have been less dismissive of public officers wearing racially insensitive costumes even outside of the workplace. For example, in one case a court suspended a Louisiana judge for six months for dressing in a prison uniform, blackface and an afro.⁵⁷ In another case, a court affirmed a 30-day suspension of a police officer for wearing blackface, overalls, a black, curly wig, and carrying a watermelon.⁵⁸

The Constitutional Right to Insult Your Neighbors With Tombstone Displays

In addition to litigation involving inappropriate or offensive costumes, courts have also litigated cases involving unsettling Halloween decorations. For instance, in *Purtell v. Mason*, the Seventh Circuit considered a homeowner's First Amendment right to display tombstones meant to insult his neighbors.⁵⁹

Purtell started as a petty dispute among neighbors. After the husband and wife plaintiffs parked a 38-foot RV in the front yard of their suburban Chicago home for a year, their neighbors petitioned for an ordinance to ban

homeowners from maintaining campers on their property. The plaintiffs retaliated against the petition, however, by placing six tombstones along the front of their property.⁶⁰ As expected, the tombstones caused further acrimony between the plaintiffs and their neighbors.

The tombstones referenced the petitioning neighbors by name, and each contained a date of death based on that neighbor's address. For example, one tombstone referencing a neighbor named Betty Gargarz stated:

Bette wasn't ready,
But here she lies
Ever since that night she died,
12 feet deep in this trench,
Still wasn't deep enough
For that wenches stench!
1690

Another tombstone referencing a neighbor who owned a crimping shop stated:

Old Man Crimp was a
Gimp who couldn't hear.
Sliced his wife from ear to ear
She died . . . He was fried.
Now they're together
Again side by side!
1720

One tombstone even referenced the woman who lived directly next door to the plaintiffs.⁶¹

When the plaintiffs did not remove the tombstones after Halloween, neighbors called the police to complain. While an officer was speaking with the husband, the next-door neighbor arrived at his home. Clearly angry about his wife's name appearing on a tombstone, the next-door neighbor confronted the husband and, in a display of machismo, the men chest-buffed.⁶²

The officer then separated the men and directed the husband to remove the tombstones or be arrested for disorderly conduct. While the husband initially refused, upon being handcuffed, he agreed to dismantle the display. The plaintiffs then sued the police officer under 42 U.S.C. § 1983 for violation of their constitutional rights.⁶³

The Seventh Circuit recognized the validity of the plaintiffs' First Amendment claim. While the court noted that the tombstones were intended to elicit "an emotional response" from the neighbors, they were not "the sort of provocatively abusive speech that inherently tends to incite an immediate breach of the peace" such that they would be considered unprotected speech under the "fighting words" doctrine.⁶⁴ However, the court also held that the issue was a close call such that the officer did not violate "clearly established rights" and was therefore entitled to qualified immunity.⁶⁵

Finally, the court took a parting shot at the plaintiff's counsel for burdening the court with a case of such trivial significance:

In closing, a few words in defense of a saner use of judicial resources. It is unfortunate that this petty neighborhood dispute found its way into federal court, invoking the machinery of a justice system that is admired around the world. The suit was not so wholly without basis in fact or law as to be frivolous, but neither was it worth the inordinate effort it has taken to adjudicate it – on the part of judges, jurors, court staff, and attorneys (all, of course, at public expense). We take this opportunity to remind the bar that sound and responsible legal representation includes counseling as well as advocacy. The wiser course would have been to counsel the plaintiffs against filing such a trivial lawsuit. . . . Not every constitutional grievance deserves an airing in court. Lawsuits like this one cast the legal profession in a bad light and contribute to the impression that Americans are an overlawyered and excessively litigious people.⁶⁶

Scary indeed.

1. *Salama v. Deaton*, 10-CA-00310 (Fla. 13th Cir. Ct.), Amended Complaint; Jessica Vander Velde, *Tombstone Maker Denies Harassment*, St. Petersburg Times, Mar. 12, 2010, at 8. Notably, the plaintiff was born in 1961. *Id.*
2. *Massachusetts Nurses Ass'n v. Commonwealth Emp't Relations Bd.*, 77 Mass. App. Ct. 128 (Mass. App. Ct. 2010).
3. *Bouton v. Allstate Ins. Co.*, 491 So. 2d 56, 59 (La. Ct. App. 1986).
4. 169 A.D.2d 254 (1st Dep't 1991).
5. *Id.* at 256.
6. *Id.*
7. *Id.*
8. *Id.* at 259.
9. 180 So. 2d 758 (La. Ct. App. 1965).
10. *Id.* at 763.
11. 668 So. 2d 1207, 1208 (La. Ct. App. 1996).
12. *Id.* at 1209.
13. 285 So. 2d 591, 592 (La. Ct. App. 1973).
14. *Id.*
15. 695 So. 2d 1007, 1008 (La. Ct. App. 1997).
16. *Id.* at 1009.
17. 47 Ill. Ct. Cl. 372, 376–77 (Ill. Ct. Cl. 1995).
18. 1991 Ohio App. LEXIS 5327 (Ohio Ct. App. Oct. 29, 1991).
19. See *Downs v. E.O.M. Entm't, Inc.*, 997 So. 2d 125 (La. Ct. App. 2008); *Burton v. Carroll Cnty.*, 60 S.W.3d 829 (Tenn. Ct. App. 2001).
20. *Washington v. Shores*, 2010 Wash. App. LEXIS 405, 2010 WL 703268 (Wash. Mar. 2, 2010).
21. *United States v. Brooks*, 2007 CCA LEXIS 166, 2007 WL 1704348 (N.M. Ct. Crim. App. May 16, 2007).
22. *Sides v. Cleland*, 648 A.2d 793 (Pa. Supr. Ct. 1994).
23. 873 So. 2d 872 (La. Ct. App. 2004).
24. *Id.*
25. *Id.* at 874.
26. *Id.* at 878 n.3.
27. *Id.* at 879.
28. Nor have the victims of Halloween eggings always reacted rationally. For example, in one case a man was convicted of aggravated assault for

pulling a shotgun on a 15-year-old who pelted his car with eggs, see *South Dakota v. Waters*, 529 N.W.2d 586 (S.D. 1995), while a number of criminal defendants actually shot people who threw eggs at them. See, e.g., *Connecticut v. Sotomayor*, 765 A.2d 1 (Conn. App. Ct. 2001); *Johnson v. State*, 380 So. 2d 1017 (Ala. Ct. Crim. App. 1980). Perhaps the most infamous reaction to being egged was that of former baseball all-star Albert Belle, who attempted to drive down two youngsters with his car. See Bonnie DeSimone, *Unwrapping Belle's Rap Sheet*, Chicago Tribune, Nov. 19, 1996, at 4; *Judge Fines Belle \$100*, N.Y. Times, Nov. 29, 1995, at B20.

29. See *Fairbanks v. Kushner*, 2009 N.Y. Misc. LEXIS 5537 (Sup. Ct., Suffolk Co. Oct. 7, 2009).
30. See *In re Brittany L.*, 99 Cal. App. 4th 1381 (Cal. Ct. App. 2002).
31. *Id.* at 1384.
32. *Id.*
33. *Missouri v. Mast*, 713 S.W.2d 601 (Mo. Ct. App. 1986).
34. *Id.* at 603.
35. *Id.* at 604.
36. *Daniels v. Manhattan & Bronx Surface Transit Operating Auth.*, 261 A.D.2d 115 (1st Dep't 1999).
37. *Id.* at 116.
38. *Nat'l Am. Ins. Co. v. Ins. Co. of N. Am.*, 74 Cal. App. 3d 565 (Cal. Ct. App. 1977).
39. *Alarco v. N.Y. Cent. Mut. Fire Ins. Co.*, 2008 NY Slip Op. 30882U (Sup. Ct., Nassau Co. Mar. 18, 2008).
40. 983 F.2d 1066 (table) (6th Cir. 1992).
41. *Id.* at *2.
42. *Id.* at *1.
43. *Id.* at *6.
44. *Id.* at *4 n.3.
45. *Trivino v. Jamesway Corp.*, 148 A.D.2d 851 (3d Dep't 1989).
46. *Id.* at 852.
47. *Id.*
48. *Id.* at 853.
49. 2003 Minn. App. LEXIS 1514 (Minn. Dec. 23, 2003).
50. *Id.* at *7.
51. 84 F. Supp. 2d 1248, 1250 (N.D. Ala. 2000).
52. 914 N.E.2d 872 (Mass. 2009). Also significant was the conduct of the defendant's CEO during his depositions. The CEO showed up at his depositions each day wearing a different Halloween costume, including a priest costume with a garlic necklace and a Mr. Peanut costume, complete with top hat. See Zach Lowe, *Ropes, Eckert Lawyers Remember Strange Halloween Costume Case*, The Am Law Daily, Oct. 29, 2009, available at <http://amlawdaily.typepad.com/amlawdaily/2009/10/ropes-eckert-lawyers-remember-strange-halloween-costume-case.html>.
53. 914 N.E.2d at 881 n.20, 882.
54. 2005 U.S. Dist. LEXIS 627 (W.D. Wis. Jan. 6, 2005).
55. *Id.* at *3.
56. *Id.* at *14–*16.
57. See *In re Judge Timothy C. Ellender*, 889 So. 2d 225 (La. 2004).
58. See *Tindle v. Caudell*, 56 F.3d 966 (8th Cir. 1995).
59. 527 F.3d 615 (7th Cir. 2008).
60. *Id.* at 617–18.
61. *Id.* at 619.
62. *Id.*
63. *Id.*
64. *Id.* at 625.
65. *Id.* at 626. The court also held that because of the chest-butting incident the officer had probable cause to arrest the husband for disorderly conduct and, therefore, there was no Fourth Amendment violation. *Id.* at 626–27.
66. *Id.* at 627.

Like what you're reading? To regularly receive issues of the *NYSBA Journal*, join the New York State Bar Association (attorneys only).

BURDEN OF PROOF

BY DAVID PAUL HOROWITZ

DAVID PAUL HOROWITZ (david@newyorkpractice.org) practices as a plaintiff's personal injury lawyer in New York and is the author of *New York Civil Disclosure* (LexisNexis), the 2008 Supplement to *Fisch on New York Evidence* (Lond Publications), and the *Syracuse Law Review* annual surveys on Disclosure and Evidence. Mr. Horowitz teaches New York Practice, Evidence, and Electronic Evidence & Discovery at Brooklyn, New York and St. John's law schools. A member of the Office of Court Administration's CPLR Advisory Committee, he is a frequent lecturer and writer on these subjects.

All in the Family

Introduction

Lawyers, even disreputable ones, guard their reputations zealously, and all will parrot that "my reputation is my stock in trade." All people are concerned about their own reputation, and we live in a society today where information concerning the reputation of individuals, businesses, professionals, and schools is readily available.

Google's recent acquisition of Zagat illustrates that reliable reputation information has a tremendous value. The importance of reputation evidence in day-to-day decision making, and the premium people will literally pay for meaningful reputation evidence, is exemplified by the many websites offering, for a fee, reviews by patrons of a local restaurant, hotel, or contractor. The people submitting reviews form a community of reviewers, and their individual reviews are often aggregated, and a weighted score encompassing all the individual reviews is often offered.

Reputation evidence is also valuable in the context of a criminal trial, and a recent Court of Appeals decision addressing the role of family as a community from which reputation evidence may be derived is the topic of this column.

Reputation Evidence

The character of a criminal defendant may be inferred from testimony concerning his or her reputation in the community:

It goes without saying that a defendant in a criminal prosecution may introduce evidence that his charac-

ter is such as to render it improbable that he committed the crime of which he is accused. While the nature of the defendant's character is the object of the proof, reputation – the aggregate tenor of what others say or do not say about him – is the raw material from which that character may be established. Perhaps the most impressive measure of the respect the law accords the community's ability to judge character is that the reputation of an accused for traits which, in the common experience of mankind, would tend to make it unlikely that he committed a particular offense may in and of itself give rise to a reasonable doubt of guilt where none would otherwise exist.¹

What may constitute an appropriate community must be considered:

The rule, however, is subject to a number of qualifications of which here relevant is the limitation that the reputation be specific to a particular community. In the relatively immobile societal climate in which the rule originally developed, the inhabitants of the geographical area in which a defendant resided were assumed to comprise the only community in which the general opinion of him would be a reliable gauge of character. However, the law has not been static in this regard. In harmony with the dynamics of modern social organization, particularly the phenomenon of urbanization, it came to recognize that an individual may have multiple and varied bases around which a reputation might form. So, he might be better known in the community of his employment and in the circle of his voca-

tional fellows, where opportunities to evidence the traits at stake may occur with greater frequency than in the environs of his dwelling place, nestled in the anonymity of a large city or suburb.²

Reputation testimony of key opposing witnesses for truth and veracity is also admissible:

We have long held that "a party has a right to call a witness to testify that a key opposing witness, who gave substantive evidence and was not called for purposes of impeachment, has a bad reputation in the community for truth and veracity." Indeed, a "trial court must allow such testimony, once a proper foundation has been laid, so long as it is relevant to contradict the testimony of a key witness and is limited to general reputation for truth and veracity." The purpose of this rule is to "ensure[] that the jury is afforded a full picture of the witnesses presented, allowing it to give the proper weight to the testimony of such witnesses."³

Family as Community

In *People v. Fernandez*,⁴ the defendant was charged with multiple counts of sexual abuse of a child, who was 11 years old at the time of trial. At trial, the defendant's parents testified to corroborate certain facts, and the defense sought to have both parents, who considered the complainant to be their grandchild, testify about the complainant's reputation for untruthfulness among family and friends:

To that end, Collazo testified that he had known complainant for all of her life and that he had regular

contact with her. Collazo also testified that he had heard practically all 25 to 30 members of his family, many of whom he identified, discuss complainant during the time he knew her. Although he could not specify the number of conversations that he overheard, he was aware of complainant's reputation for truthfulness among the family. When defense counsel asked Collazo to state that reputation, County Court sustained the People's objection to this question on the ground that defense counsel had not laid a proper foundation.

Similarly, Ramona Fernandez testified that she knew complainant since birth and that all of her family members, including her sisters and nieces, watched her grow up. She explained that her family and family friends "always talk[ed] about the children" when they were around and that, at times, they specifically discussed complainant's reputation for truthfulness. Again, when defense counsel asked the witness to state what that reputation was, the People objected and argued both improper foundation and that complainant's family members and friends did not constitute "a community at all." County Court sustained the objection, precluding further testimony.⁵

The Appellate Division reversed:

"County Court improperly precluded [defendant] from presenting testimony of two family members regarding the complainant's reputation in their family for untruthfulness." Specifically, the court reasoned that, contrary to the trial court's conclusion, the testimony elicited from Collazo "provided an adequate foundation for the reputation testimony." Moreover, the court noted that the trial court erred in precluding Ramona Fernandez's testimony "on the basis that the family was not a community for purposes of reputation testimony." Finally, the Appellate Division observed that the error in precluding such testimony was not harmless since the

People's case hinged on complainant's credibility.⁶

The Court of Appeals examined the question of whether the complainant's family could be a "community":

In *People v Bouton*, we rejected the notion that one's community was restricted to "one's residential neighborhood." Rather, we observed that "[a] reputation may grow *wherever* an individual's associations are of such quantity and quality as to permit him to be personally observed by a sufficient number of individuals to give reasonable assurance of reliability." For example, we have concluded that a witness' bad reputation for truth and veracity at his place of employment "can be probative and reliable."

Once the party seeking admission of reputation evidence has laid the proper foundation, it is for the jury to evaluate the credibility of the character witnesses who testify, and to decide how much weight to give the views reported in their testimony. While "a reasonable assurance of reliability" is necessary for a proper foundation, such reasonable assurance exists where the testifying witnesses report the views of a sufficient number of people, and those views are based on sufficient experience with the person whose character is in question. Reputation evidence may be reliable within the meaning of *Bouton*, but still questionable from a credibility standpoint. This possibility, however, is not a proper basis for exclusion of reputation evidence. Reliability – whether a character witness has established a proper basis for knowing a key opposing witness' general reputation for truth and veracity – is a question of law for the court. By contrast, the credibility of such character witness – whether that witness is worthy or unworthy of belief or is motivated by bias – is a factual question for the jury. We caution that trial courts should not use reliability as a ground for excluding evidence it believes is not credible.

Applying these principles, we begin by emphasizing that the material issue at trial was complainant's credibility. After all, complainant's testimony regarding the sexual abuse was the only proof adduced by the People to establish that defendant sexually abused complainant. To undercut complainant's version of events, defendant sought to introduce evidence, through his parents, that complainant had a bad reputation for truth and veracity among her family. Until today, we have never had occasion to decide whether family and family friends could constitute a relevant community for purposes of introducing testimony pertaining to an opposing witness' bad reputation for truth and veracity. Assuming the proper foundation has been laid, we conclude that family and family friends can constitute a relevant community for such purpose.⁷

The Court, acknowledging that the reputation witnesses could be cross-examined for bias, reversed, holding that the trial court's decision to exclude the testimony on foundational grounds was an abuse of discretion as a matter of law.⁸

Conclusion

While reputation evidence offered by family members may make for awkward family gatherings following trial, permitting the family community to testify concerning a member's veracity, subject to cross examination to expose any potential bias, may afford jurors with critical information to aid in fact finding. ■

1. *People v. Bouton*, 50 N.Y.2d 130, 138–39 (1980) (citations omitted).

2. *Id.* at 139 (citation omitted).

3. *People v. Fernandez*, 17 N.Y.3d 70, 76 (2011) (citations omitted).

4. *Id.*

5. *Id.* at 74.

6. *Id.* at 75 (citations omitted).

7. *Id.* at 76–77 (citations omitted).

8. *Id.* at 78.

CARYN B. KEPPLER (ckeppler@hartmancraven.com) is a Partner with the Law Firm of Hartman & Craven LLP, New York, N.Y., and a member of the New York State Bar Association Committee on LGBT People and the Law and a co-chair of its subcommittee on Transgender Individuals. Svetlana Zagorina is an associate with the Law Firm of Hartman & Craven LLP. Joann Prinzivalli is the Chief Counsel for Insignia National Title Agency and the founder of the New York Transgender Rights Organization (NYTRO). The author would like to thank Svetlana Zagorina and Joann Prinzivalli for their assistance.

Planning Considerations for the Transsexual Client

By Caryn B. Keppler

With the enactment of the New York Marriage Equality Act on June 24, 2011, New York State has officially “gone gender-neutral” with respect to marriage. The bill signed into law by Governor Cuomo specifically states that “[w]hen necessary to implement the rights and responsibilities of spouses under the law, all gender-specific language or terms shall be construed in a gender-neutral manner in all such sources of law.”¹ The historic focus of the marriage equality movement has been to extend the rights and obligations of marriage to gay and lesbian couples. But what about a marriage where one party is a transsexual?

When it comes to gender, we still live in a binary society. We are all expected to be categorized as male or female. But gender is not “black and white.” Many of us do not meet societal definitions of what it means to be “male” or “female” either because we are too “feminine” or too “masculine,” do not identify with our chromosomal makeup or were born with ambiguous genitalia – the latter two categories being transsexuals and inter-sexed individuals.

The identity and status of an individual has enormous impact on issues of estate planning. Is your client a “spouse”? A “parent”? A “son”? A “daughter”? For the transsexual individual, the answers to these questions may differ depending on where he or she was born,

transitions and/or how he or she chooses to live his or her life.

Transsexuals are individuals who do not identify with the biological sex assigned to them at birth because the sex-related structures of their brain are incongruent with their physical genitalia. To put it in layperson’s terms, a transsexual is a person whose mind is trapped in the body of the opposite sex.² A transsexual is not a cross-dresser or transvestite – a person who gains sexual satisfaction from appearing as the opposite sex – because a cross-dresser or a transvestite has no need to redress a physical incongruity. Both transsexuals and transvestites may be “transgender” – a general label used to categorize any individual who does not conform to accepted social rules of gender expression.

There are various estimates of the number of transsexuals in the general population. The most frequently quoted estimate of prevalence is from the Amsterdam Gender Dysphoria Clinic.³ The data presented in 1997, which was collected over the more than four decades in which the clinic treated roughly 95% of Dutch transsexuals, gives figures of 1 in 10,000 assigned males and 1 in 30,000 assigned females. Other estimates present the prevalence of male to female (MTF) transsexuals to be as high as 1 in 1,000 and female to male (FTM) transsexuals as 1 in 1,250.⁴

Treatment options for the transsexual individual may include hormone treatment for suppression of secondary sex characteristics of the sex assigned at birth and/or production of secondary sex characteristics of his or her identified gender and sexual reassignment surgery. Many transsexuals, however, choose not to undergo treatment options for many reasons including, but not limited to, the cost (genital or sexual reassignment surgery for an MTF transsexual can cost up to \$75,000 or for an FTM transsexual up to \$150,000), lack of satisfaction with current medical results and lack of desire to have surgery. Instead, for many transsexuals, “transition” can simply mean choosing to live one’s life as best as possible in their preferred and identified gender with little or no medical intervention.⁵

Unfortunately, the transition to one’s congruent gender is complicated by issues of legal identity and the legal identity of a transsexual individual is critical to determining his or her status. Status, in turn, affects whether the transsexual can enter into a valid marriage, and the availability of a valid marriage has a direct impact on almost every aspect of the transsexual’s life under the law, including but not limited to whether he or she may inherit, designate a guardian for a minor child, sue for wrongful death or medical malpractice, make funeral and burial plans, demand an autopsy, and make medical and financial decisions for a spouse or partner if he or she becomes incapacitated or incompetent. This article will address some of these issues and, it is hoped, provide some guidance to the legal advisor attempting to create an enforceable estate plan for the transsexual client.

Identification Documents

As a first step, the transsexual individual needs to confirm his or her own identity on legal documents. This includes a legal change of name and gender on state and federally issued documents, such as birth certificates, driver’s licenses and passports. Most states have established legal procedures for name changes. Once a court has issued an order for a name change, the amendment of birth certificates, passports and driver’s licenses to reflect the new name is relatively simple. Court-ordered name changes are accepted by the U.S. Passport Office for the amendment of passports and by the Social Security Administration for the assignment of Social Security numbers.

Changing the reference to one’s gender on legal documents is not as simple. Three states specifically forbid or have no statute or policy authorizing birth certificate amendments even after sexual reassignment surgery.⁶ Forty-seven states and the District of Columbia, either by statute or administratively, authorize the amendment of birth certificates in some form but not necessarily for purposes of gender identification. Every state that authorizes amendments requires evidence of the

successful completion of irreversible sexual reassignment surgery before a person’s sex can be changed on a birth certificate.⁷ Similarly, the Social Security Administration requires the successful completion of sexual reassignment surgery prior to changing a gender marker on official documents. The U.S. Passport Office has two procedures: one provides a limited passport for those who have a physician’s letter stating they have begun transition, and the other provides a full passport for those who have a physician’s letter stating they have completed transition. Surgery is not a requirement. The judgment as to what is required for the purpose of completing medical transition is in the hands of the treating physician.⁸

But even if one can change gender identity on legal documents, what effect, if any, does that have on marital status? Can a transsexual enter into a valid marriage in his or her new gender? And if he or she can enter into a marriage in one jurisdiction, will that marriage be recognized in another jurisdiction?

The federal Defense of Marriage Act (DOMA),⁹ passed and signed into law in 1996, defines marriage, for federal purposes, as the “legal union between one man and one woman as husband and wife.” A “spouse” refers only to a person of the opposite sex who is a husband or a wife. In addition, DOMA provides that no state “shall be required to give effect to any public act, record, or judicial proceeding of any persons of the same sex that is treated as marriage under the laws of such other State . . . or claim arising from such relationship.” As of the date of this article, only seven jurisdictions (New York,¹⁰ Massachusetts, Connecticut, Iowa, Vermont, New Hampshire and the District of Columbia) authorize marriages between same sex couples.¹¹ Various other jurisdictions, including California, Oregon, Nevada, Washington and New Jersey, recognize, for some or limited purposes, same sex marriages validly entered into in other jurisdictions and/or authorize the separate but not necessarily equal quasi-marital relationships of civil unions or domestic partnerships.

The majority of states have enacted their own mini-DOMAs¹² – specifically legislating the non-recognition of same sex marriages. However, neither DOMA nor the mini-DOMAs make any provision for the recognition of marriages where one or both of the parties is transsexual, and there are few decisions considering the validity of marriage in which one or both parties is a transsexual. Of those states that have considered the issue, only New Jersey has specifically provided some legal recognition to the marriage of a post-surgical transsexual.¹³ In *M.T. v. J.T.*, the marriage of a MTF transsexual, who was married to a male after sexual reassignment surgery, was recognized in an action for support and maintenance. The court noted that the plaintiff was female for marital purposes; she was “physically and psychologically unified and fully capable of sexual activity consistent with her reconciled sexual attributes of gender and

anatomy.” Similarly, in *In re Lovo-Lara*, one of the spouses had undergone sexual reassignment surgery, and her birth certificate had been amended to reflect her gender as female.¹⁴ The Board of Immigration Appeals held that, for immigration purposes, North Carolina must recognize the marriage as valid and heterosexual.

Other reported decisions in this area are much more rigid – decreeing that despite medical procedures to the contrary, a person’s sex is determined at birth, and gender cannot be changed.¹⁵

In *Kantaras v. Kantaras*, a custody case, the Florida District Court of Appeals invalidated the 10-year marriage of an FTM transsexual to a female.¹⁶ The court noted that Florida expressly banned same-sex marriage and found that the Florida statutes did not authorize a post-operative transsexual to marry in his re-assigned sex. The court further emphasized that until the legislature expressly addressed the matter, for purposes of marriage gender is determined by biological sex at birth and can never be changed.

Similarly, an Ohio probate court denied the application of an MTF transsexual and her male partner for a marriage license on the grounds that the MTF was a male at birth.¹⁷ In New York, the marriage of a man to a MTF transsexual was declared invalid where the Court found that at the time of the marriage ceremony the “wife” was male; post-ceremony sexual reassignment surgery was irrelevant.¹⁸

Thus, even if the marriage of a post-surgical transsexual and his or her spouse is authorized under the laws of one jurisdiction, there is no guarantee that the marriage will be recognized in a different state. And although under principles of full faith and credit a marriage between a pre-surgical transsexual to a person of the opposite biological gender should remain viable after one party undergoes sexual reassignment surgery, the decisions in these cases are few, and the results are inconsistent from jurisdiction to jurisdiction.¹⁹

So how do we protect our transsexual clients? Without full recognition of legal status in all jurisdictions, every transsexual contemplating marriage should enter into a pre- or post-nuptial agreement with the proposed spouse and execute basic estate planning documents, including but not limited to wills, beneficiary designations, powers of attorney, health care proxies, and designations of guardians of their minor children.

Inheritance Rights

Inheritance rights, taken for granted by most of us, cannot be assumed by the transsexual person. To the transsexual client, a valid marriage does not guarantee that he or she will be considered a spouse under the laws of any particular jurisdiction. Thus, so long as DOMA remains in force, the transsexual client cannot rely on state intestacy statutes and/or spousal inheritance rights such as the right of election or for the right to sue for wrongful death or loss of consortium.

In *In re the Estate of Gardiner*, the Supreme Court of the State of Kansas denied letters of administration to the post-surgical MTF transsexual spouse of a biological male despite the fact that the spouse had a validly issued birth certificate from another state that reflected her new sex.²⁰ The court found that the marriage was void as against public policy.

Similarly, in *Littleton v. Prange*, the Texas Court of Appeals found that the marriage of a man to an MTF transsexual was invalid, and that the surviving MTF spouse had no standing to bring a claim for wrongful death as the surviving spouse.²¹ The plaintiff had undergone sexual reassignment surgery, officially changed her birth certificate to reflect her sex as female and was married to the decedent (who knew she was a transsexual) for over seven years. Nevertheless, the court refused to be bound by the plaintiff’s amended birth certificate and ruled that, as a matter of law, the plaintiff was a male because at the time of her birth she was “a male, both anatomically and genetically.”²²

In a more recent case, a Texas judge nullified the marriage of a transgender woman, Nikki Araguz, to her firefighter husband, Thomas Araguz, who was killed in the line of duty in 2010. Mrs Araguz was sued by her husband’s ex-wife, Heather Delgado, for \$600,000 in death benefits and assets. Delgado argued that the inheritance should go to Thomas Araguz’s two sons from his marriage to Delgado. In an order issued on May 26, 2011, Judge Randy Clapp decreed that Thomas Araguz was not married on the date of his death and that “any purported marriage” between Thomas and Nikki Araguz prior to his death was “void as a matter of law.”²³

The *Gardiner*, *Littleton* and *Araguz* decisions all emphasize the need for proper planning. In all three of those cases the results might have been completely different if the parties had executed appropriate estate planning documents that provided for the appointment of each spouse as the representative and beneficiary of the other spouse’s estate.

In addition to making sure that transsexual clients (and their spouses) have basic estate planning documents that reflect their wishes, the estate planning practitioner must be aware of the unique issues facing the transsexual client (and his or her family).

- Even in states where your transsexual client may enter into a valid marriage, make sure that your transsexual client and his or her spouse or partner enter into a written agreement clearly defining their rights in each other’s property and estate. Although doing so cannot ensure that the marriage will be recognized in another jurisdiction, a properly executed agreement can provide a clear and enforceable expression of intent with respect to those rights. To avoid the non-transsexual party (or his or her family) from later claiming that he or she was unaware that the other party was a transsexual

JAMS FINANCIAL MARKETS GROUP

NEW YORK MEDIATORS/ARBITRATORS

					
Hon. Anthony J. Carpinello (Ret.)	Robert B. Davidson, Esq.	David Geronemus, Esq.	Kenneth M. Kramer, Esq.	V. James Mann, Esq.	Joseph T. McLaughlin, Esq.
					
Jed D. Melnick, Esq.	Hon. Kathleen A. Roberts (Ret.)	Mark E. Segall, Esq.	Margaret L. Shaw, Esq.	John Wilkinson, Esq.	Michael D. Young, Esq.

OUR NATIONWIDE PANEL ALSO INCLUDES:

Hon. Wayne R. Andersen (Ret.)

Hon. Glen M. Ashworth (Ret.)

Charles G. Bakaly Jr., Esq.

John B. Bates, Jr., Esq.

Hon. Stanley F. Birch, Jr. (Ret.)

Hon. William J. Cahill (Ret.)

Hon. David H. Coar (Ret.)

Hon. Catherine A. Gallagher (Ret.)

Hon. Edward A. Infante (Ret.)

Hon. Charles A. Legge (Ret.)

Lester J. Levy, Esq.

Hon. Eugene F. Lynch (Ret.)

Hon. William F. McDonald (Ret.)

Cecilia H. Morgan, Esq.

Hon. Richard C. Neal (Ret.)

Hon. Randall J. Newsome (Ret.)

Alexander S. Polsky, Esq.

Hon. Ronald M. Sabraw (Ret.)

Hon. Fern M. Smith (Ret.)

Hon. Sheila Prell Sonenshine (Ret.)

Hon. Dickran M. Tevrizian (Ret.)

R. Wayne Thorpe, Esq.

Hon. Curtis E. von Kann (Ret.)

Nancy J. Warren, Esq.

Hon. Daniel Weinstein (Ret.)

Hon. Diane M. Welsh (Ret.)

Hon. Rebecca Westerfield (Ret.)

For quick, cost-effective resolution
of complex, high-profile securities &
financial markets disputes, visit
www.jamsadr.com/finance-markets-practice/
or call 1.800.352.JAMS.

THE RESOLUTION EXPERTS

States' Laws at a Glance

U.S. jurisdictions with trans-specific laws or regulations permitting a change of sex on a birth certificate:

Alabama: Ala. Code § 22-9A-19(d)	Massachusetts: Mass. Gen. Laws ch. 46, § 13(e)
Arizona: Ariz. Rev. Stat. Ann. § 36-337(A)(3)	Michigan: Mich. Comp. Laws § 333.2831(c)
Arkansas: Ark. Code Ann. § 20-18-307(d)	Missouri: Mo. Rev. Stat. § 193.215(9)
California: Cal. Health & Safety Code § 103425	Montana: Mont. Admin. R. 378.106(6)
Colorado: Colo. Rev. Stat. § 25-2-115(4)	Nebraska: Neb. Rev. Stat. § 71-604.01
Connecticut: Conn. Gen. Stat. § 19a-42	Nevada: Nev. Admin. Code § 440-130
Delaware: Del. Code Ann. Tit. 16, § 3131	New Hampshire: N.H. Code Admin. R. Ann. [He-P] 7007.03(e)
District of Columbia: D.C. Code § 7-217(d)	New Jersey: N.J. Stat. Ann. § 26:8-40.12
Georgia: Ga. Code Ann. § 31-10-23(e)	New Mexico: N.M. Stat. § 24-14-25(D)
Hawaii: Haw. Rev. Stat. § 338-17.7(a)(4)(b)	North Carolina: N.C. Gen. Stat. § 130A-118(b)(4)
Illinois: 410 Ill. Comp. Stat. § 535/17(1)(d)	North Dakota: N.D. Admin. Code § 33-04-12-02
Iowa: Iowa Code § 144.23(3)	Oregon: Or. Rev. Stat. § 432.235(4)
Kansas: Kan. Admin. Regs. § 28-17-20(b)(1)(A)(i) (<i>but see In re Gardiner</i> discussed herein)	Utah: Utah Code Ann. § 26-2-11
Kentucky: Ky. Rev. Stat. Ann. § 213.121(5)	Virginia: Va. Code Ann. § 32.1-269(E)
Louisiana: La. Rev. Stat. Ann. § 40:62(A)	Wisconsin: Wis. Stat. § 69-15
Maryland: Md. Code Ann., Health-Gen § 4-214(b)(5)	Wyoming: Wyo. R. & Reg. Hlth VR Ch. 10 § 4(3)(iii)

The following U.S. jurisdictions have laws or regulations permitting changes or corrections to incomplete or inaccurate birth records but do not specifically authorize a change of sex on a birth certificate:

Alaska: Alaska Stat. § 18-50-290	Pennsylvania: 35 Pa. Cons. Stat. § 450-603
Florida: Fla. Stat. § 382-016 (<i>but see Kantaras v. Kantaras</i> discussed herein)	Rhode Island: R.I. Gen. Laws § 23-3-21
Indiana: Ind. Code § 16-37-2-10(b)	South Carolina: S.C. Code Ann. § 44-63-150
Maine: ME Rev. Stat. Ann. Tit. 22, § 2705	South Dakota: S.D. Admin. R. 44:09:05:02
Minnesota: Minn. Stat. § 144.218	Texas: Tex. Health & Safety Code Ann. §§ 191.028 and 192.011
Mississippi: Miss. Code Ann. § 41-57-21	Vermont: Vt. Stat. Ann. Tit. 18, § 5075
New York: N.Y. Pub. Health Law § 4138	West Virginia: W. Va. Code § 16-5-24).
Oklahoma: Okla. Stat. tit. 63, § 1-321	

as of the date of the agreement, include a provision acknowledging the gender status of both parties at the time of the execution of the agreement.

- Take care to ensure that the validity of estate planning documents will not be called into question because of the competency of the client or issues of undue influence. Many transsexuals have less than cordial relationships with their blood relatives. Make sure you have a full history of your client's family relations and recognize that any family member may institute a will contest.
- In addition, because transsexuals undergoing transition to their identified gender are required to undergo some form of psychotherapy,²⁴ take special care to prevent or minimize any potential challenges to estate planning documents based on claims of incompetency. Make sure that the client understands the provisions of his or her will and that the witnesses can, if necessary, attest to the client's competency.

- Consider testamentary substitutes – such as jointly held property, payable on death accounts (Totten trusts) and revocable trusts – to effectuate the estate plan. Although also subject to attack on the grounds of incompetency and undue influence, a revocable trust is better insulated from attacks by unhappy family members because it avoids the notice requirements of probate and allows for more privacy.
- Make sure that your client and his or her spouse properly execute beneficiary designations for their non-probate property such as retirement plans and life insurance policies. You may also consider having your client and his or her spouse refer to each other by name and not by status, i.e., “spouse,” “husband” or “wife,” “son” or “daughter,” since that may have undesirable consequences.
- If the transsexual client and his or her spouse appear to have differing views of their estate plans, much like with more traditional couples, make

sure each has separate representation. At the very least, make sure both parties sign waivers of your continued representation of both, including the possibility of full disclosure to both clients.

Burial Instructions

Do not allow your transsexual client to rely on word of mouth regarding his or her burial instructions. Some states, such as New York,²⁵ allow an individual to designate another person to make funeral and burial arrangements and to otherwise dispose of his or her remains. Putting instructions for the donation of organs and other remains and/or for burial in a will is usually futile because the body is long gone before someone looks

Remember, however, that as with heterosexual couples, although the designation of a guardian is an indication of intent, your client's wishes may not be binding on a court.

Powers of Attorney

In the absence of a validly executed power of attorney, even a spouse or a registered domestic partner may not be able to make financial decisions for a person who is incapacitated. Again, the family of a transsexual member may make attempts to exclude the spouse, or the family of the non-transsexual member may make attempts to exclude the transsexual spouse. Having a validly executed power of attorney should ensure that the client's wishes are carried out with respect to financial matters. In

Paternity is not a given when one party to a marriage is transsexual.

at the will. Instructions for the funeral and inscriptions on a headstone can also be given to the agent who, absent legal designation as a burial agent, may or may not have legal standing to make those decisions.

Guardianship and Custody of Minor Children

Paternity is not a given when one party to a marriage is transsexual. In *In re Marriage of Simmons*, the marriage of an FTM transsexual to a woman was deemed invalid because Illinois law did not recognize same-sex marriage.²⁶ As a result of the invalidity of the marriage, the Illinois Appellate Court determined that there was no presumption of paternity to children born during the marriage and, therefore, Mr. Simmons could not be a father and had no custody rights to the children born during the marriage.²⁷

In addition, at least one court has terminated a transsexual parent's parental rights. In *Daly v. Daly*, the Nevada Supreme Court characterized a MTF transsexual parent as "selfish" and terminated parental rights, stating that "[i]t was strictly Tim Daly's choice to discard his fatherhood and assume the role of a female who could never be either mother or sister to his daughter."²⁸ In *In re Darnell*, a mother's parental rights were terminated on the grounds that it was detrimental to the best interests of the child, because she continued her relationship with her former husband, an FTM transsexual, and his parental rights had been terminated in an earlier proceeding.²⁹

Other courts have granted custody or visitation to transsexual parents only when the parent agreed to hide his or her transsexual status.³⁰

Make sure that your transsexual client and his or her spouse state, in writing, their wishes regarding the guardianship and/or custody of minor children born of the marriage. In addition to the designation in a will, the parties may consider stating their wishes in an agreement.

addition to handling financial matters, include specific powers granting the attorney-in-fact the authority to implement or complete any plans for changing name and gender identity on various legal documents.

Health Care Decision Making

A validly executed instructive directive or health care proxy helps avoid any issues raised with respect to the implementation of medical decisions, including whether the agent has rights of visitation in a hospital – often denied to persons not considered spouses under local law. It should also enable the agent to continue and maintain medical treatment for transition.

Additional Documents for All Clients

Whether your client is transsexual or not, a full estate planning package should also include a living will, a HIPAA release, hospital visitation documents and a pre- or post-nuptial agreement (and in the case of a transsexual client, one which acknowledges that both spouses are aware of each party's gender status).

Conclusion

The gender identity issues faced by transsexual clients are unique. The states do not always consider the complexity of our society in drafting their legislation. Despite the prevalence of transsexual individuals in our society, courts are reluctant to give transsexuals accommodation for the complexity of issues that they face. Without clear legislative direction that is consistent from state to state, transsexuals are quite literally in a "no-person's land." Careful planning for transsexual clients is necessary to ensure that their wishes are respected and carried out. ■

1. New York State Assembly Bill No. A8354 §10-a.

2. The latest science indicates that there may be genetic predispositions for transgenderism.

3. Transgender Mental Health, *The Prevalence of Transgenderism* <http://tgmentalhealth.com/2010/03/31/the-prevalence-of-transgenderism>.
4. Femke Olyslager & Lynn Conway, *On the Calculation of the Prevalence of Transsexualism*, presented in 2007 at 20th International Symposium of the World Professional Association for Transgender Health (WPATH).
5. The World Professional Association for Transgender Health (WPATH) has set Standards of Care for the treatment of persons with "gender dysphoria." The WPATH Standards of Care are widely accepted as the appropriate medical standards and provide that sexual reassignment surgery is not required for a successful transition. Rather, transition is complete when a person completes the "real life experience" – that is when the transsexual individual begins living, working and dealing with relationships in the desired gender role. See WPATH Standards of Care for the Treatment of Gender Identity Disorders, 6th Version, Section IX.
6. Ohio (*See In re Ladrach*, 513 N.E.2d 828 (Ohio Prob. Ct. 1987)), and Tennessee (*see* Tenn. Code Ann. § 68-3-203(d)(2004)). Idaho has no statute or official policy authorizing the amendment of birth certificates).
7. However, as a result of decisions discussed herein, Texas, Florida and Kansas (despite specific statutory authority) remain problematic with respect to the recognition of amendments made to birth certificates even after the successful completion of sexual reassignment surgery.
8. See U.S. State Department Foreign Affairs Manual, 7 FAM 300 Appendix M: Gender Change, available at <http://www.state.gov/documents/organization/143160.pdf>.
9. Pub. L. 104-199, 110 Stat 2419 (1996) (codified as amended at 1 U.S.C. § 7 and 28 U.S.C. § 1738C (2010)).
10. The New York Marriage Equality Act became effective on July 24, 2011.
11. The Coquille Native American Tribe located in Southern Oregon also extends to gay and lesbian couples all available tribal benefits of marriage.
12. Some mini-DOMAs are classifiable as "super-DOMAs" since they ban not only same-sex marriage but recognition of any relationship between persons deemed to be of the same sex. Nineteen states have ratified amendments to their state constitutions banning recognition of all forms of relationship rights (i.e., marriage, civil unions, domestic partnerships, reciprocal benefits, etc.) for same-sex couples. Those States are Alabama, Arkansas, Florida, Georgia, Idaho, Kansas, Kentucky, Louisiana, Michigan, Nebraska, North Dakota, Ohio, Oklahoma, South Carolina, South Dakota, Texas, Utah, Virginia and Wisconsin.
13. See *M.T. v. J.T.*, 140 N.J. Super. 77, 355 A.2d 204 (N.J. Super. Ct. App. Div. 1976).
14. 23 I&N Dec 746, 2005 WL 1181062 (BIA 2005).
15. The first reported trans-marriage case was *Corbett v. Corbett*, 2 All. E.R. 22 (P. 1970) in which a British court held that a post-operative MTF transsexual was a man. Although overturned by legislation in Britain, relating to the recognition of the correction of sex designation, and earlier by way of the European Court of Human Rights, this case has been repeatedly cited in most transsexual marriage cases in the United States.
16. 884 So. 2d 155 (Fla. Dist. Ct. App. 2004).
17. *In re Ladrach*, 513 N.E.2d 828 (Ohio 1987).
18. *Anonymous v. Anonymous*, 325 N.Y.S.2d 499 (N.Y. Sup. Ct. 1971).
19. We have limited our discussion to methods of effectuating the dispositive provisions of a client's estate plan. Although we have not addressed the issue of the availability, in a transsexual marriage, of the federal estate and gift tax marital deduction, we note that the availability of the marital deduction may have an enormous impact on estate planning.
20. *In re the Estate of Gardiner*, 42 P.3d 120 (Kan. 2002).
21. *Littleton v. Prange*, 9 S.W.3d 223 (Tex. App. 1999).
22. In response to the decision in *Littleton v. Prange*, in 2009, Section 2.005 of the Texas Family Code was amended to include a certified court order of sex change as proof of identity to obtain a marriage license. A bill introduced in March 2011 by Texas Senator Tommy Williams seeks to eliminate that provision.
23. On June 24, 2011, Nikki Araguz filed a motion for reconsideration and a new trial.
24. Ongoing and consistent psychotherapy by a qualified mental health professional is recommended under the WPATH Standards of Care for the Treatment of Gender Identity Disorders, 6th Version, Section VI.
25. N.Y. Pub. Health Law § 4201.
26. *In re Marriage of Simmons*, 825 N.E.2d 303 (Ill. App. Ct. 2005).
27. However, see *Vecchione v. Vecchione*. (Orange Cty. Cal. Superior Ct. (Nov. 26, 1997), Civ. No. 96D003769), another custody battle in which a FTM transsexual was legally recognized as a male for purposes of the marriage. The wife had asked the trial court to declare the marriage invalid on the grounds that it was a same-sex marriage and to waive her husband's parental rights. The husband had undergone sexual reassignment surgery 20 years prior to the marriage, and the wife claimed that she was unaware of the surgery.
28. *Daly v. Daly*, 715 P.2d 56 (Nev. Sup. Ct. 1986), overruled by *In re Termination of Parental Rights as to N.J.*, 8 P.3d 126 (Nev. Sup. Ct. 2000).
29. *In re Darnell*, 619 P.2d 1349 (Or. Ct. App. 1980).
30. See *J.L.S. v. D.K.S.*, 943 S.W.2d 766 (Mo. Ct. App. 1997); *B. v. B.*, 184 A.D.2d 609 (2d Dep't 1992).

NEW YORK STATE BAR ASSOCIATION

Contract Doctrine and Marital Agreements in New York

AUTHOR

Elliott Scheinberg, Esq.

Contract Doctrine and Marital Agreements in New York is a unique reference work covering a complex and challenging area of law.

"[A] sorely needed, comprehensive, cutting-edge integration of square peg Contract Law into the round hole of legal equities pertaining to families.... As a reference work, Contract Doctrine and Marital Agreements will invariably become a touchstone for matrimonial lawyers."

Patrick O'Reilly, Esq.
President Emeritus, American Academy of Matrimonial Lawyers; Adjunct Professor of Law, SUNY Buffalo

PRODUCT INFO

4159 | 2011 | 1,552 pp.
2 vols. (looseleaf)

Order Now!

\$225 Nonmembers
\$175 Members

\$5.95 shipping and handling within the continental U.S. The cost for shipping and handling outside the continental U.S. will be based on destination and added to your order. Prices do not include applicable sales tax.

Get the Information Edge

1.800.582.2452 www.nysba.org/pubs

Mention Code: PUB1179

Track your CLE Credits

www.nysba.org/CreditTracker (login required)

Use NYSBA's unique Credit Tracking system to manage your credit needs for your next reporting cycle.

- Displays your next reporting date
- Automatically updates to include CLE credits you have earned with NYSBA
- Self report any additional CLE credits you have earned

Scan this code with your phone to go to
www.nysba.org/CreditTracker (login is required)

VINCENT G. DANZI (Vincent.danzi@vgdlaw.com) is General Counsel of Equity Settlement Services, Inc., a multi-state title and settlement services provider. He earned his law degree from the State University of New York at Buffalo and his Bachelor's degree in History from the University of Texas at Austin.

The Mortgagee Formerly Known As...

By Vincent G. Danzi

In New York State, recording a mortgage can be an expensive affair. Depending on the county where the mortgage will be recorded, the potential mortgage tax due can range from substantial to prohibitive. Fortunately for the consumer, and for the lenders, real estate agents, title companies, and the industries that depend upon the seasonal flows of mortgage activity like the ancient Egyptian farmers depended upon the Nile, the New York State Mortgage Tax need not completely exhaust consumers' available settlement funds. New York title and real estate law professionals have been structuring mortgage recordings using consolidation and modification agreements for years to avoid re-paying mortgage tax on that portion of a new mortgage's total indebtedness which is already secured by a recorded mortgage upon which mortgage tax has already been paid.

The process is largely mechanical. Section 255 of the New York Tax Law allows the recording of a "Supplemental Instrument" or "Supplemental Mortgage," for the purpose of "correcting or perfecting any recorded mortgage" or "imposing the lien thereof upon property not originally covered by . . . such recorded primary mortgage," for the purpose of further securing the principal indebtedness.¹ Such supplemental mortgages and instru-

ments are not subject to taxation unless they increase the *principal* indebtedness secured and/or spread the lien onto property located in a county or municipality where a mortgage tax not previously collected is due.

In the typical refinance, the usual method by which such instruments are used to save on mortgage tax is by recording a "new money mortgage" in the face amount of the difference between the currently owed principal on the mortgage note being refinanced and the new face amount of the total, or consolidated, note. Mortgage tax is paid on the "new money mortgage," but no tax will be due on the supplemental instrument: the consolidation, extension, and modification agreement (otherwise known as the "CEMA"). The CEMA is sent to the county clerk and is accompanied by an affidavit which explains, among other things, that the currently recorded mortgage is now held by the same lender that is (concurrently with the CEMA) taking the new money mortgage. As such, the CEMA can be recorded as a "supplemental instrument," which merely "perfects" the mortgages upon which mortgage tax is, or was, paid.

This process can break down, however, when there is an incomplete trail of ownership by assignments of the recorded mortgages. For example, a mortgage originated

and recorded in the name of Countrywide Bank, NA, in 2005, and which has not been assigned from that entity or its successors by merger, will be held, as of this writing, in Bank of America, NA. Should this recorded mortgage be further consolidated with a future mortgage, it will be necessary to construct a mortgagee or assignee recital that allows the county clerk personnel to link the recorded mortgage with the new money mortgage. Of course, while the need to do so may seem mechanical, inappropriate use of terms such as “successor in interest” and “formerly known as” can result in creating false documents. These are terms of art and they, respectively, imply that either a merger or a name change has occurred. This article will explain how to determine which has occurred in most instances and will enable you to properly recite a chain of mergers and name changes so as to link a last mortgagee of record with the name of the entity that currently holds the security instrument.

Implicit in the above process is a linking of old documentation with new documentation. In this day and age, where large financial institutions are increasingly mercurial and where the entities themselves are frequently changing hands or changing identities, properly reciting ownership of a mortgage recorded even just five years ago, an age now lost in the mists of time, can be difficult.

The complexity of keeping track of, and properly reciting, name changes and mergers of defunct lending institutions is compounded by several factors. For one, the need to make these recitals in the first place is due to the machinations required in New York State to obtain a mortgage tax credit against mortgage taxes already paid. Other states that impose a tax upon the recording of a mortgage usually have a procedure for obtaining a partial credit, often based upon the current balanced owed, just as we do here, but in New York State that credit comes relatively grudgingly. If one were to put states on a spectrum of difficulty in this regard, states such as Maryland² (where a simple statement on the security instrument is often sufficient), would be situated at one extreme and states like New York would be at the other. States like Georgia³ and Virginia,⁴ which require a common lender, would be found in between. However, New York is special, even among the more documentation-heavy states, because of the need to preserve the former security instrument’s utility via consolidation. When you refinance with a CEMA in New York, you do not *replace* your security instrument. Staff of a lender based out-of-state will oftentimes have limited (if any) knowledge of the documentation requirements of this New York State-specific procedure. One can easily imagine the assignment and consolidation documentation requirements of New York’s CEMA refinances as an odd appendage to a national lender’s nationally focused refinance process. In other words, it is not just that New York State requires a *variation* on a national process; it requires its own, *extra* step.

Second, it is not hard to imagine that the vocabulary used to describe mergers and name changes can sound vague to the mostly non-attorney personnel who often assist attorneys with the mechanical tasks of drafting the proper documents. Terms such as “successor in interest” and “now known as” may sound similar, particularly when documentation using these terms inappropriately has been successfully recorded for years. In Virginia, which also imposes a mortgage tax, one clerk found such inappropriate use of terminology (in connection with Virginia’s “same lender” mortgage tax credit) worthy of a bulletin on the subject.⁵

Third, the frequency with which lending institutions have sold their assets, merged out of existence, or consolidated subsidiaries has increased to the point where proper recitations of one entity can stretch for multiple lines of text, requiring compound sentences that can take on the sound of encryption rather than description.

In recent times, we have all seen the importance of the accuracy of mortgage loan-related documentation and how technical defects have been the recent subject of headlines. In this article, we will explore two free online resources that are available to anyone and which can provide clarity on how to draft the security instruments upon which the lenders and our clients rely.

Step-by-Step Guide to Finding Bank Predecessors and Subsidiaries . . .

For this example we are going to assume that Bank of America, National Association, desires to extend to John Q. Public a mortgage loan in the amount of \$500,000. We are going to further assume that the parties intend on getting credit for the mortgage tax Mr. Public already paid on two mortgages which are already recorded, one of which is last of record in the mortgagee name of Merrill Lynch Credit Corporation and the other in the mortgagee name of Countrywide Bank, NA, both of which were relatively recent acquisition targets. Last, for our fictional example, assume that the loan originator maintains that since Merrill Lynch Credit Corporation, and Countrywide Bank, NA, were both acquired by Bank of America Corporation, that no assignments should be necessary when Bank of America, National Association, consolidates its new money mortgage with the two above mortgages.

To tackle this scenario and verify whether assignments will actually be needed, we first need to establish the relationship between the mortgagees recited on the two mortgages (Countrywide Bank, NA, and Merrill Lynch Credit Corporation) which are already recorded, and the issuer of the new money mortgage and consolidation (Bank of America, National Association). Fortunately there are two free public websites that, used together, will provide the answers, if we know how to look for them.

We begin by establishing the relationship between Merrill Lynch Credit Corporation and Bank of America, National Association, and whether an assignment from

one to the other is necessary. A useful place to start is by looking for Merrill Lynch Credit Corporation on the Federal Reserve System's National Information Center website.

Step 1

The National Information Center's website can be found here: <http://www.ffiec.gov/nicpubweb/nicweb/NicHome.aspx>. If you follow this link, you should see the following page:

Step 2

Click on "Institution Search." Then enter "Merrill Lynch Credit Corporation," as shown below in the screen that will appear:

Step 3

Click "Submit," and you should see this:

Step 4

Click on "MERRILL LYNCH CREDIT CORPORATION (2496120)," and you should see this:

Step 5

Click on "Organization Hierarchy," and you should see this:

Step 6

Click the bullet next to "Parent(s) of MERRILL LYNCH CREDIT CORPORATION" and click "Submit" and you should be presented with a lengthy .pdf report of the parent company of Merrill Lynch Credit Corporation, which is Bank of America Corporation. The beginning of the report will look like the following:

Report created: 5/15/2011

BANK OF AMERICA CORPORATION (107372) as of 5/15/2011

Hierarchy report with the following institution types: Commercial Bank, Cooperative Bank, Credit Union, Edge Agreement Corporation, Financial Holding Company, Holding Company, Industrial Bank, Insurance Co. Broker/Agent/Underwriter, Nondepository Trust Company, Other Company, Savings Bank, Savings and Loan Association, and the Securities Broker/Dealer/Underwriter

Seq	Inst Name (XREF ID)	Parent Seq	City	State or Country	Entity Type
1	BANK OF AMERICA CORPORATION (107372)		CHARLOTTE	NC	Financial Holding Company - Domestic
2	FLEET FINANCIAL CORPORATION (109770)	1	PROVIDENCE	RI	Finance Company
3	FLEET VENTURE RESOURCES, INC. (1112023)	1	CHARLOTTE	NC	Domestic Entity Other
4	BAC CAPITAL TRUST XII (2656813)	1	CHARLOTTE	NC	Domestic Entity Other

Note: We just went through several steps, but let's stop and summarize what we've done up to this point: We visited the National Information Center's site and performed a search for the name of the lender we were looking for. That search led us to a report that provided a link to a complete hierarchy of that lender's topmost parent company. The following tasks will help us find the lender's position within that corporate hierarchy.

Step 7

As we saw from the previous screen, Bank of America Corporation was listed as a parent of Merrill Lynch Credit Corporation. However, that does not mean that Merrill Lynch Credit Corporation is directly owned by the parent Bank of America Corporation. The report we have just been provided should show us all of Bank of America Corporation's subsidiaries, and the subsidiaries of those subsidiaries, and so on. We will use this report to work from Merrill Lynch Credit Corporation to Bank of America, National Association, which, incidentally, is itself a child entity of Bank of America Corporation.

When I downloaded the report, it came in at a hefty 177 pages. Fortunately, we can use the common "Find"

Assuming that you have saved the above report to your computer, open it up in Adobe Acrobat (the free “reader” version is acceptable). Depending upon how you have your toolbars set up, you should see an icon depicting a pair of binoculars. I have circled this icon below:

Click on that entry, and you will be brought about 100 pages into the report. The Merrill Lynch Credit Corporation entity should be highlighted as below:

The above entry tells us several things. The first column indicates that Merrill Lynch Credit Corporation has a sequence number (Seq Num) of 1874. The second column shows the name of the entity followed by its certificate number, in parentheses. The third column gives us the Seq Num of this entity's immediate parent: 1572. Since the entities are presented to us in this report sequentially by Seq Num, we should scroll backward through the pages until we get to the entry for Seq Num 1572. As of January 6, 2011, that entry looks as follows:

So, we see that Merrill Lynch Credit Corporation is a direct subsidiary of Bank of America, National Association. Incidentally, you may also notice that Bank of America, National Association, also has a Parent Seq, which you could use to recursively trace the ownership of that parent company back up to the top-level holding company: Bank of America Corporation. However, since we have arrived at the entity we were looking for (Bank of America, National Association), we can turn our attention to the other entity: Countrywide Bank, NA.

While this report is still open, try performing a search for “Countrywide Bank, NA.” Note that you may just want to search for “Countrywide Bank” to cast a wider net without causing the results to be filtered by a trailing acronym such as “NA” versus “National Association.” The following shows what such a search yielded:

NYSBA Journal | October 2011 | 31

“Countrywide Bank.” However, your client assures you that Countrywide Bank, NA, was acquired by Bank of America in some fashion. In any case, whether we need to get an assignment of this mortgage or not, we first need to understand what happened to Countrywide Bank, NA, and what institution acquired it and how.

Step 10

Let’s go back to the National Information Center website’s Institution Search page that we saw in Step 2. This time we will search for “Countrywide Bank, NA,” just as we previously searched for Merrill Lynch Credit Corporation.

Step 11

Upon clicking “Submit,” we get the following result:

Name (NICS ID)	City	State/Country	Institution Type	As of Date
COUNTRYWIDE BANK, NATIONAL ASSOCIATION (1469211)	ALEXANDRIA	VA	National Bank	2007-03-11

Step 12

If we click this entry, we will see the following:

So, we are told that Countrywide Bank, National Association, is now a branch of Bank of America, National Association. This is helpful information and shows that our client is not wrong about there having been an acquisition of Countrywide Bank, NA; but we do not know how that happened. For that additional information, click on “Institution History.” Doing so should yield the following result:

Institution History for CENTENNIAL BRANCH (1469211)	
Event Date	Historical Event
1995-08-25	TREASURY BANK located at 1747 PENNSYLVANIA AVENUE, N.W. SUITE 702, WASHINGTON, DC was established as a Non-member Bank.
1995-12-24	TREASURY BANK moved to 1105 FIFTEENTH STREET, NW, SUITE 515 WASHINGTON, DC.
2001-05-18	TREASURY BANK was renamed to EFFINITY BANK, NATIONAL ASSOCIATION and changed from Non-member Bank to National Bank.
2001-06-06	EFFINITY BANK, NATIONAL ASSOCIATION was renamed to TREASURY BANK, NATIONAL ASSOCIATION.
2001-05-21	TREASURY BANK, NATIONAL ASSOCIATION moved to 1105 NORTH FAIRFAX ST., SUITE 500 ALEXANDRIA, VA.
2005-09-09	TREASURY BANK, NATIONAL ASSOCIATION was renamed to COUNTRYWIDE BANK, NATIONAL ASSOCIATION.
2007-03-12	COUNTRYWIDE BANK, NATIONAL ASSOCIATION was renamed to COUNTRYWIDE BANK, FSB and changed from National Bank to Federal Savings Bank.

We now know that on March 12, 2007, Countrywide Bank, National Association, changed its name (and charter) to Countrywide Bank, FSB. Then, on April 27, 2009, Countrywide Bank, FSB, was acquired by Bank of

America, National Association. This is useful because it informs us that there was a name change, and it informs us that Countrywide Bank, FSB, was, in turn, “acquired,” by Bank of America, National Association. However, as explained above, an acquisition can occur via merger where the institution acquired disappears, or it can occur in such a way that the acquired institution remains an independently viable existing subsidiary. These methods of acquisition are not equivalent. To find out whether the acquisition resulted in the merging out of existence of Countrywide Bank, FSB, we can use another free online resource: the Federal Deposit Insurance Corporation’s Institution Directory.

Step 13

You can get there by going to the FDIC website at <http://www.fdic.gov/> and then clicking on “Bankers” under the “Quick Links” section, as shown below:

Then choose “Institution Directory” under “Top Picks,” as shown below:

Then choose “Bank Find,” as shown below:

Step 14

Enter the name “Countrywide Bank, FSB,” into the Name box and click “Find.”

The screenshot shows the FDIC Bank Find search results for Countrywide Bank, FSB. The search criteria entered are: Name: Countrywide Bank, FSB; City: [blank]; State: [blank]; Zip Code: [blank]. The results show that Countrywide Bank, FSB is a member bank of the FDIC. Below the search criteria, there is a section titled "Notice of Change as of 09/06/2011" which states that the Federal Deposit Insurance Corporation (FDIC) has announced that Countrywide Bank, FSB is no longer doing business. The notice also mentions that the active successor institution is Bank of America, National Association (FDIC Cert. 2010). Below the notice, there is a section titled "About information available about Bank of America, National Association" which provides links to various resources, including the FDIC's website, the Bank of America's website, and the FDIC's list of insured banks.

You should see something like the following:

The screenshot shows the FDIC Bank Find search results for Countrywide Bank, FSB. The search criteria entered are: Name: Countrywide Bank, FSB; City: [blank]; State: [blank]; Zip Code: [blank]. The results show that Countrywide Bank, FSB is a member bank of the FDIC. Below the search criteria, there is a section titled "Notice of Change as of 09/06/2011" which states that the Federal Deposit Insurance Corporation (FDIC) has announced that Countrywide Bank, FSB is no longer doing business. The notice also mentions that the active successor institution is Bank of America, National Association (FDIC Cert. 2010). Below the notice, there is a section titled "About information available about Bank of America, National Association" which provides links to various resources, including the FDIC's website, the Bank of America's website, and the FDIC's list of insured banks.

Step 15

Click on “Historical profile,” and you should see this:

The screenshot shows the FDIC Bank Find search results for Countrywide Bank, FSB. The search criteria entered are: Name: Countrywide Bank, FSB; City: [blank]; State: [blank]; Zip Code: [blank]. The results show that Countrywide Bank, FSB is a member bank of the FDIC. Below the search criteria, there is a section titled "Notice of Change as of 09/06/2011" which states that the Federal Deposit Insurance Corporation (FDIC) has announced that Countrywide Bank, FSB is no longer doing business. The notice also mentions that the active successor institution is Bank of America, National Association (FDIC Cert. 2010). Below the notice, there is a section titled "About information available about Bank of America, National Association" which provides links to various resources, including the FDIC's website, the Bank of America's website, and the FDIC's list of insured banks.

We now have our answer. Countrywide Bank, FSB, merged into Bank of America, National Association. No assignment is therefore necessary. To tie together everything we have seen, let's pretend we are going to draft a CEMA for this very transaction and we need to create the verbiage to refer to the current mortgagee which holds our two mortgages.

If Bank of America, National Association, is the new lender and Merrill Lynch Credit Corporation is a direct subsidiary of Bank of America, National Association, then we will need an assignment from Merrill Lynch Credit Corporation, to Bank of America, National Association. Bank of America, National Association, is not the same legal entity as Merrill Lynch Credit Corporation, just as owning stock in a company does not give one direct ownership of the company's assets. To describe Bank of America, National Association, as “successor in interest” or “successor by merger,” etc., to an asset of

Merrill Lynch Credit Corporation would, therefore, be inaccurate.

On the other hand, Countrywide Bank, NA, did indeed undergo a merger . . . and a name change too. Countrywide Bank, NA, is no more and Bank of America, NA, is successor to its assets. Someone from Bank of America, NA, will have to sign an instrument of conveyance and that instrument will need to show continuity of ownership. One acceptable way that person could sign, and show the link, would be: Bank of America, NA, *successor in interest*, to Countrywide Bank, FSB, *formerly known as*, Countrywide Bank, NA.

The above websites are tools that you can use for free to help you identify the holders of security instruments and how to properly reference them. We do not yet know the extent of the “robo-signing” issues or what might eventually happen to “The Mortgagee (Formerly?) Known as MERS,” but it certainly does not look like the importance of properly reciting ownership of security instruments is something that is going to be diminishing any time soon. Hopefully the above information will be of use to you.

1. N.Y. Tax Law § 255.
2. Md. Tax-Prop. § 12-108(g).
3. O.C.G.A. § 48-6-65(b).
4. Va. Tax Code § 58.1803(D).
5. See Letter from John T. Frey, Clerk of the Circuit Court of Fairfax, Fairfax, Va., “Land Records Patrons” (Mar. 12, 2009), http://www.vlta.org/images/cms_images/News%20Page/ReFi%20Same%20Lender%20Letter%200031609.pdf.

Legal Support Personnel (LSP) has provided high-quality legal staffing for New York law firms and corporate legal departments since 1994. As New York's premier legal placement agency, we provide temporary attorneys and paralegals to the city's most prestigious firms. We focus on professional and personal client service and carefully screen candidates for temporary, temp-to-perm and direct hire positions as well as document review and e-discovery projects. For more information, visit www.legalsupportpersonnel.com.

L S P LEGAL SUPPORT PERSONNEL

521 Fifth Avenue, Suite 820
New York, NY 10175
(212) 695-3999
www.legalsupportpersonnel.com

©2010 Legal Support Personnel. All rights reserved

STEVEN C. BENNETT (scbenett@jonesday.com) is a partner in the New York City office of Jones Day, and Chair of the firm's E-Discovery Committee. The views expressed are solely those of the author, and should not be attributed to the author's firm or its clients. The author thanks Sharon Cohen, J.D. Candidate 2012 at the University of Pennsylvania Law School, for her assistance on this article.

Privilege Logs and Emails

It is difficult to go through a modern business day without communicating through email. Yet, for lawyers, email can present unique and significant problems in discovery. This article discusses the challenges lawyers face when dealing with privilege issues in email strings, and the very limited discovery case law addressing these issues.

Under Rule 26(b)(5) of the Federal Rules of Civil Procedure, a party that withholds discoverable information on privilege grounds, such as attorney-client privilege or work product protection, must describe each document or category of documents well enough to permit an adversary to assess the privilege claim without revealing that privileged information.¹ This process, which generally includes preparing a privilege log, is important because, if a party fails to produce an adequate log, privilege may be waived and a court may impose sanctions.²

Although Rule 26(b)(5) does not precisely specify the level of detail required when producing a privilege log, the Comments to the Rule provide some insight, noting that the burden involved may play a role in choosing the level of detail.³ The Rules and Comments, however, do not establish clear guidelines with respect to email strings containing attorney-client communications or work product, and related emails that are not independently privileged. Must each discrete

email message contained in the string be logged as a separate entry? Or is it sufficient to simply list the general email as a single document? Courts divide on this issue, and there is no general authority on whether a privilege log must include separate entries for embedded emails within the same string.

Some courts have held that a party may list an email string as a single entry, as opposed to itemizing each embedded email separately. Under this line of cases, however, if the privilege log does not include enough information to demonstrate that each communication was limited to persons within the scope of the privilege, a party might lose the privilege with respect to that email and all attached emails.⁴

For example, the court in *Muro v. Target Corp.* held that separately itemizing each embedded email can produce confusion and runs the risk of disclosing confidential information that could breach attorney-client privilege.⁵ But the court nevertheless found the privilege log at issue deficient, even though it listed each email string as a single document, because the log failed to identify all the recipients of messages and failed to describe their roles adequately.⁶ Omitting the recipients' identities and job descriptions, and using cryptic titles, the log offered no way for the opposing party to assess whether the recipients were within the sphere of corporate privilege, as

required for protection under Rule 26(b)(5). Accordingly, the *Muro* court held that the privilege log was deficient.

The court in *United States v. ChevronTexaco Corp.* came to a similar conclusion, holding that separately itemizing each email "does not accurately reflect what is communicated with that e-mail."⁷ Separate itemization, the court noted, can be misleading where "each chronologically successive e-mail attached those that preceded it." Each email communication "consists of the text of the sender's message as well as all of the prior e-mails that are attached to it." The court thus rejected the notion that each embedded email is a separate and independent communication. To proceed otherwise, the court noted, would inaccurately reflect what was communicated in the email string.⁸ Thus, under the *ChevronTexaco* and *Muro* rule, a party need not separately itemize emails forwarded as part of an email string. The privilege log need only include enough information to demonstrate that each privileged communication was limited to persons within the scope of the privilege.

Other courts have reached a varying conclusion, holding that each embedded email in an email string must be listed separately to enable the requesting party to determine whether each email in a string is entitled to privilege.⁹ For example, in *In re Universal Service Fund*, the court strongly

encouraged, in *dicta*, that parties separately itemize emails, noting that treating “each e-mail strand on a topic as a single document, although arguably reasonable, was very risky” and could result in waiver of attorney-client privilege.¹⁰ Without the detail of a single log entry for each embedded email, the court reasoned, it could be difficult to ascertain whether the emails contained in a string are subject to attorney-client privilege.¹¹ Even if burdensome, the court noted, separate logging ensures that privilege and work product protection are asserted only when appropriate. Otherwise, the court noted, there was the risk of “stealth claims of privilege which . . . could never be the

a producing party to log each email separately, because the party could not “justify aggregating authors and recipients for all e-mails in a string and then claiming privilege for the aggregated e-mails.”¹⁷

Courts have also grappled with concerns regarding whether attachments to emails should be listed as separate documents on a privilege log. Generally, an attachment must qualify on its own for attorney-client privilege and “must be listed as a separate document on the privilege log.”¹⁸ The *Muro* court, however, held that an attachment, although not automatically privileged by being included in a communication to an attorney, remains privi-

items are withheld, but may be unduly burdensome when voluminous documents are claimed to be privileged and protected, particularly if the items can be described by categories”).

4. See, e.g., *Muro v. Target Corp.*, 250 F.R.D. 350, 364 (N.D. Ill. 2007); *United States v. ChevronTexaco Corp.*, 241 F. Supp. 2d 1065, 1074 (N.D. Cal. 2002).
5. *Muro*, 250 F.R.D. at 363.
6. *Id.* at 364.
7. *ChevronTexaco*, 241 F. Supp. 2d at 1075.
8. *Id.*
9. See, e.g., *In re Vioxx Prods. Liab. Litig.*, 501 F. Supp. 2d 789, 812 (E.D. La. 2007) (“Simply because technology has made it possible to physically link these separate communications . . . does not justify treating them as one communication and denying the demanding party a fair opportunity to evaluate privilege claims raised by the producing party.”).
10. 232 F.R.D. at 672.
11. *Id.*

Some courts have held that a party may list an email string as a single entry, as opposed to itemizing each embedded email separately.

subject of [a] meaningful challenge by opposing counsel or actual scrutiny by a judge.”¹²

The *Universal* court nevertheless stated that where “each and every separate e-mail within a strand is limited to a *distinct and identifiable* set of individuals, all of whom are clearly within the attorney-client relationship . . . listing the email strand as one entry on the privilege log might be regarded as sufficient.”¹³ Accordingly, under the *Universal* view, a single entry approach could be used as long as a proper privilege review is conducted to ensure that only emails where privilege has not been waived are listed on the log.¹⁴

Several courts have shared the *Universal* view. In *Rhoads Industries, Inc. v. Building Materials Corp. of America*, the court held that fair itemization of privilege claims would “require that each version of an e-mail string . . . be considered as a separate, unique document.”¹⁵ Accordingly, the court held that “each message of [an email] string which is privileged must be separately logged in order to claim privilege in that particular document.”¹⁶ Similarly, in *Baxter Healthcare Corp. v. Fresenius Medical Care Holding, Inc.*, the court considered embedded emails as separate communications and ordered

leged when it is sent for the purpose of facilitating legal representation.¹⁹ Thus, according to *Muro*, attachments should be listed as separate documents on a privilege log in order to preserve privilege.

Courts split on the issue of privilege logs and email strings. Under these circumstances, one solution may involve parties negotiating the form of a privilege log. Depending on the volume of materials, the amounts at issue, and other needs of the case, the parties may agree to greater or lesser degrees of specificity in the log (or in certain categories of materials reflected in the log).²⁰ Failing such agreement, an application to the court for guidance may help avoid undue cost, risk and surprise rulings in this area. ■

12. *Id.* at 673.

13. *Id.* at 672.

14. *Id.* at 673. Another district court, in *Stafford Trading, Inc. v. Lovely*, No. 05-C-4868, 2007 WL 611252 (N.D. Ill. 2007), implicitly addressed the issue of how to disclose email strings on a privilege log. The court, conducting an in camera review of purportedly privileged documents, treated an email that forwarded a second email as two separate communications. The judge held that privilege was waived as to both such “communications” if either was sent to a recipient not within the confines of the privilege. *Id.* at *8.

15. 254 F.R.D. 238, 240 (E.D. Pa. 2008). This decision, however, has been criticized as misapplying the *Muro* rule. See, e.g., Lucius T. Outlaw III, *Separate Links or Whole Chain: Emails and Privilege Logs* (2009), available at <http://www.mayerbrown.com/publications/article.asp?id=6849> (“This [Rhoads] conclusion directly conflicts with the language and intent of *Muro*.”); Sue Seeley, *Privilege Logs: How to Effectively and Efficiently List Single E-mails That Include Earlier E-mail Text*, ALSP Update, May 2009, at 2, available at <http://www.iediscovery.com/files/articles/Privilege%20Logs%2005.09.pdf> (“[W]e believe the *Rhoads* court misinterpreted the [Muro] decision, as it cited language that was quoted and rejected by the *Muro* court.”).

16. *Rhoads Indus. Inc.*, 254 F.R.D. at 240–41.

17. 2008 WL 4547190, at *1 (N.D. Cal. Oct. 10, 2008).

18. *O'Connor v. Boeing N. Am., Inc.*, 185 F.R.D. 272, 280 (C.D. Cal. 1999).

19. *Muro*, 250 F.R.D. at 363.

20. See The Sedona Conference Cooperation Proclamation (2008), available at www.thesedonaconference.org (suggesting cooperation as an essential means to fairness and efficiency in discovery).

1. See Fed. R. Civ. P. 26(b)(5).

2. See *In re Universal Serv. Fund Tel. Billing Prac. Litig.*, 232 F.R.D. 669, 671 (D. Kan. 2005); see also *Felham Enters. (Cayman) Ltd. v. Certain Underwriters at Lloyd's*, No. Cv.A. 02-3588 C/W 0, 2004 WL 2360159, at *3 (E.D. La. Oct. 19, 2004) (privilege waived where log did not adequately describe allegedly privileged communications); *Emp'rs Reinsurance Corp. v. Mid-Continent Cas. Co.*, No. Civ. A 01-2058-KHV, 2002 WL 1067446 (D. Kan. Apr. 18, 2002) (requiring production of supposedly privileged documents, due to inadequate log).

3. See Comments to Fed. R. Civ. P. 26(b)(5) (“details concerning time, individuals or general subject matter may be appropriate if only a few

TAX ALERT

BY ROBERT W. WOOD

ROBERT W. WOOD (wood@WoodLLP.com), a tax lawyer with a nationwide practice, is the author of more than 30 books, including *Taxation of Damage Awards & Settlement Payments* (4th Ed. 2009 www.taxinstitute.com). This discussion is not intended as legal advice, and cannot be relied upon for any purpose without the services of a qualified professional.

What Every Lawyer Should Know About IRS Audits

1,202 of them by correspondence. Correspondence audits are far more easily controlled and far less threatening than field audits where the IRS visits you personally.

Get a Lawyer

A field audit begins with an IRS Revenue Agent sending a letter specifying the tax returns selected for audit, the day and time the audit is to begin, and the records the Revenue Agent wishes to examine. Rather than giving the Revenue Agent access to your office, hire a tax lawyer. The tax lawyer will likely move your records to his or her own office and have the IRS review the records there. That is far less disruptive for you, your staff and especially your clients.

In fact, as soon as you get any kind of IRS (or other) tax audit notice, a good first step is to consult with experienced tax counsel. You may have an accountant who regularly prepares tax returns for your practice or law firm. The accountant may well be able to handle the audit. However, consulting with a tax lawyer about the process and your particular facts can be a shrewd initial step.

In some cases it will pay to have a tax lawyer handle the audit from the start, rather than (as is common) waiting to bring in a tax lawyer at the conclusion of the audit for the ensuing administrative or court appeals. The tax lawyer may be able to head

off trouble early and thus truncate the entire process. There is no universal answer to the question of who should handle your audit. Clearly, though, if the case involves potential allegations of fraud, a lawyer should represent you.

In fact, audits of lawyers may be especially sensitive. No lawyer wants to keep clients in the dark about the risk that their identity has been disclosed to the IRS. Yet no lawyer wants to risk having clients bolt by telling them the IRS has their names. Any interaction with the IRS will be an inconvenience, but it could be expensive or even carry grave consequences. (Some believe the IRS unfairly targets lawyers, recalling the IRS's "Project Esquire" of several decades past.)

The Audit Guide

More recently, the IRS has released a new audit guide directing its agents how to audit lawyers.¹ It contains interesting points even for lawyers who have no fear of dealing with the IRS and who would not expect an audit of their practice to give rise to any problems. Even those very secure in their practice and in its administrative and financial aspects may want to peruse it. Doing so will be unsettling for some.

Indeed, after reading this guide, some lawyers will find that they should beef up their internal controls and documentation. Lawyers

No one likes IRS audits, and lawyers seem particularly to dread them. The mere thought that the Internal Revenue Service may commence poking into your books and perusing the financial affairs of your practice is downright unsettling. By its very nature, law practice is confidential, and keeping the client's confidence is of supreme importance.

It should be no surprise that clients who learn that the IRS is reviewing their lawyer's books may be concerned or even unnerved. If your clients get wind that you are undergoing an audit, they may voice concerns quite apart from your own. For that reason and many others, you should take any audit seriously and should attempt to minimize its financial and psychological impact. Audit risks are statistically low, but that is changing.

Indeed, the IRS has recently increased the ranks of its Revenue Agents, adding 3% in 2009 and 7% in 2010. The IRS audited 1,581,394 individual income tax returns in 2010, 342,762 of them in the field and 1,238,632 of them by correspondence. The same year, the IRS audited 29,803 corporate income tax forms (on Form 1120), 28,601 of them in the field and

may want to segregate records they consider protected by attorney-client privilege from those that clearly are not. One of the primary messages of the IRS audit guide for law practices is that lawyers are expected to have good internal accounting and a good system of recording costs and expenses. Many lawyers, especially in small offices, feel they have little need for such systems. That may be a mistake.

The IRS expects billing software, of course, and will want to examine it as well as its results. The IRS is particularly interested in seeing the adjustment log that reconciles the output of the time and billing system to the appropriate accounts in the general ledger. This too is noteworthy. The IRS will want the accounting and general ledger to tie together. If it does not, the IRS may want to go through bank records in excruciating detail.

That brings up lawyer trust accounts. Even if reviewing bank records isn't necessary to cross-check receipts and reported income, the IRS audit guide tells Revenue Agents that lawyer trust accounts are *vital* sources of information. Here, most lawyers are careful, although precisely what the IRS looks for may surprise some. Many lawyers have too much in their trust account and are slow to withdraw amounts from the trust account to which they are entitled.

Yet it is clear that if a lawyer is entitled to fees in his trust account, they represent income to the lawyer for tax purposes. It does not matter if the lawyer waits to actually withdraw the fees from the trust account until the following tax year. Many lawyers incorrectly assume that when a case settles and funds are wired to the lawyer's trust account in December, it is not income until it is disbursed to the lawyer in January.

Attorney-Client Privilege

The IRS devotes significant attention to attorney-client privilege in its audit guide. There is good reason for this, since claims of privilege are common in audits of lawyers. Lawyers are a cautious lot and do not want to risk

violating privilege by giving the IRS too much.

The IRS correctly instructs its agents that the privilege is the clients', not the lawyers'. Even so, of course, lawyers commonly assert the privilege on behalf of their clients, knowing that the client is the only person who can waive it. Yet precisely what kind of information is privileged?

The IRS audit manual states firmly that the identity of clients and their fee arrangements are almost never considered privileged. There is some case law on this point, but the IRS is correct that lawyers generally cannot fail to turn over the names of clients, the amounts they pay or the particulars of their fee arrangements if it is material to the audit.

Another more general potential objection to a request for such information would be relevancy. Material is generally relevant in an audit if it might have some bearing upon the cor-

rectness of the taxpayer's return. The IRS encourages auditors not only to issue Information Document Requests (IDRs) to the lawyer but to conduct personal interviews as well.

In addition to IDRs, the IRS is likely to issue summonses if the auditors have any difficulty getting documents they request. The lawyer can respond in court and try to quash the summons based, for example, on privilege. Overbroad or burdensome summonses may not be enforced, but the lawyer may need to take any dealings with the IRS seriously, including hiring counsel.

Criminal Referral

Fortunately, most examinations of lawyers will be uneventful. Yet it is worth noting that problems can sometimes escalate. For example, a majority of criminal tax cases still originate through referrals from civil auditors in normal IRS civil audits. If an IRS auditor discovers something suspicious the

SPECKIN FORENSIC LABORATORIES

**Experts in Criminal Defense - Assistance provided in obtaining court ordered expert funding
Specialists in the following disciplines using many former government experts:**

- Forensic firearms and ballistics examinations - Distance determination - Self Defense - Trajectory
- Crime scene reconstruction - Pathology Review
- Fingerprint, palmprint and AFIS analysis and ID
- DNA review, consultation and analysis
- Computer forensics- deletions - recovery - analysis
- OUIL - OUID - Toxicology review in impaired driving cases- Datamaster and Blood Alcohol review and consultation - Expert court testimony
- Dating of documents, inks, paper and photo copies, forensic examination of medical and business records for alteration, additions and rewritings.
- Identification of handwriting, signatures and forgeries
- Trace evidence analysis, shoe and tire prints
- Civil and criminal forensic consultation
- Offices in MI, FL, AR & NY

ROGER J. BOLHOUSE, MBA

Laboratory Director
Crime Scene Reconstruction

RICHARD L. BRUNELLE

Retired Ink Dating Consultant

LARRY A. DALMAN

Computer Recovery Specialist

DR. JULIE HOWENSTINE

DNA Analyst

GEORGE F. JACKSON, PhD

Forensic Toxicologist

PATRICIA J. GIEBINK, MS

Forensic Chemist
Forensic Ink Dating Specialist

ROBERT D. KULLMAN

Forensic Document Analyst

THOMAS K. HUARD, PhD

DNA Analyst and Consultant

JAY A. SIEGEL, PhD

Analytical Chemist

LAURENCE R. SIMSON, MD

Forensic Pathologist

MICHAEL J. SINKE

Latent Print Specialist
Crime Scene Reconstruction
Forensic Document Analyst

ERICH J. SPECKIN

Forensic Document Analyst
Forensic Ink Dating Specialist

LEONARD A. SPECKIN

Retired Document Consultant

ROBERT B. CILWA

Forensic Firearms Examiner

TOLL FREE - (888) 999-1009

Testimony presented in over
1800 state and federal
court appearances
Local and national references available

www.4N6.com

1230 Avenue of the Americas
Rockefeller Center
Suite 700, New York, NY 10020

auditor can simply notify the IRS's Criminal Investigation Division.

The IRS is not obligated to tell the taxpayer that this criminal referral is occurring. Normally the civil auditors simply suspend the audit without any explanation. Thus, the taxpayer might assume that the audit is over or, more likely, that the IRS is busy and will eventually pick up where they left off. The taxpayer may have no idea that the IRS believes there has been a criminal violation and that it is building a criminal case until a criminal investigation is well under way.

For an example of a tax nightmare, consider the indictment of Tennessee lawyer John Threadgill for tax evasion. His primary alleged crime was paying personal expenses from his law firm accounts. Threadgill is alleged to have used his law firm bank and payroll accounts to issue checks to third parties for personal expenditures; maintained ledgers concealing the true nature of his personal expenditures; established bank accounts for nominee trusts to disguise assets; and titled personal residences in the names of nominee trusts to disguise their ownership and put them beyond IRS.

The indictment alleges that from 1986 to 2004, Threadgill evaded \$1.4 million in federal income tax. It alleges he paid \$245,000 from his law firm for family educational expenses, \$213,000 in personal real estate purchases, \$69,000 for his daughter's wedding, and \$52,000 for personal travel.

Having a business pay the owner's personal expenses is hardly unique to the practice of law. It occurs across a wide spectrum of small businesses. In fact, it is probably one of the reasons that individual tax returns with a Schedule C – on which sole proprietors report their business income and loss – are *the most likely* individual tax returns to be audited.

An aggressive mixing of or simply a sloppy differentiation between what is business and what is personal is probably more common among solo or small-firm practitioners than in the larger law firms. Many solo and small firm practitioners may see little reason to have written procedures and internal controls. An IRS audit can do much to change their minds.

However, a lax differentiation between business and personal is dangerous. Upon encountering the prob-

lem, the IRS usually redresses it by disallowing the claimed expenses and imposing civil penalties in addition to the taxes on the disallowed amounts. Of course, an assessment of tax or penalties also accrues interest. Sometimes, however, the matter can become criminal, as occurred in Threadgill's case.

In criminal tax cases, the IRS can pursue a felony charge of filing a false tax return.² This provision requires the IRS to prove beyond a reasonable doubt that the defendant filed a false tax return and did so willfully. Conviction is punishable by fine of up to \$100,000 and imprisonment of up to three years.

An even more serious felony charge is tax evasion under 26 U.S.C. § 7201, as is being pursued against Threadgill. This provision requires proof of the same two elements for the crime of filing a false tax return, plus an affirmative act of tax evasion. Conviction is punishable by fine of up to \$100,000 and imprisonment of up to five years.

Some lawyers facing criminal tax charges think the government will not be able to show they acted willfully. This requires the government to show the accused knew the tax returns were false, as by claiming deductions for obviously nondeductible items. But the government usually relies upon circumstantial evidence to prove the evidence of willfulness. Indeed, by the time the government has gathered enough information for an indictment, there is likely to be plenty of evidence sufficient to establish willfulness.

Thus, although most lawyers certainly should not fear the IRS, many might benefit from conducting their own internal audit of how they would fare if the IRS came calling. Many would probably discover that they should make some improvements. After all, even civil audits can be daunting, expensive and distracting. Be careful out there. ■

From the NYSBA Book Store >

New York Antitrust and Consumer Protection Law

EDITORS

Barbara Hart, Esq.

Lowey Dannenberg Cohen & Hart, P.C.

Robert Hubbard, Esq.

New York Attorney General's Office

Stephen S. Madsen, Esq.

Cravath, Swaine & Moore LLP

Contents at a Glance:

New York Antitrust Law – The Donnelly Act; Unfair and Deceptive Business Practices; Government Enforcement under Executive Law § 63(12); Private Enforcement; Settlements of Government Antitrust Cases; Multistate Enforcement of Antitrust and Consumer Protection Law – An Overview

To order online visit www.nysba.org/AntitrustBook

Get the Information Edge

1.800.582.2452 www.nysba.org/pubs Mention Code: PUB1180

1. See IRS Attorneys Audit Technique Guide (Mar. 2011), at <http://www.irs.gov/businesses/small/article/0,,id=241098,00.html>.

2. See 26 U.S.C. § 7206(1).

Forms Products

Electronic and Print

NYSBA's Document Assembly Products.

Automated by industry-leader HotDocs® software. Increase accuracy, save time and money. Access hundreds of forms, including many official forms promulgated by the Office of Court Administration.

New York State Bar Association's Surrogate's Forms—Powered by HotDocs®

*NYSBA's Trusts & Estates Law Section,
Wallace Leinhardt, Esq.*

Product Code: 6229
Non-Member Price: \$561.00
Member Price: \$479.00

New York State Bar Association's Family Law Forms—Powered by HotDocs®

Willard DaSilva, Esq.

Product Code: 6260
Non-Member Price: \$514.00
Member Price: \$440.00

New York State Bar Association's Residential Real Estate Forms—Powered by HotDocs®

Karl B. Holtzschue, Esq.

Product Code: 6250
Non-Member Price: \$613.00
Member Price: \$523.00

New York State Bar Association's Guardianship Forms—Powered by HotDocs®

Howard Angione, Esq. & Wallace Leinhardt, Esq.

Product Code: 6120
Non-Member Price: \$618.00
Member Price: \$528.00

NYSBA's Forms Products on CD.

Access official forms, as well as forms, sample documents and checklists developed by leading attorneys in their fields of practices. Avoid reinventing the wheel in an unusual situation, and rely instead on the expertise and guidance of NYSBA's authors, as they share their work product with you.

Estate Planning and Will Drafting Forms on CD-ROM—2010

Michael O'Connor, Esq.

Product Code: 60957
Non-Member Price: \$115.00
Member Price: \$95.00

Commercial Leasing

Joshua Stein, Esq.

Access over 40 forms, checklists and model leases.
Book with Forms on CD-ROM • Product Code: 40419
Non-Member Price: \$210.00
Member Price: \$165.00

CD-ROM Only • Product Code: 60410
Non-Member Price: \$90.00
Member Price: \$70.00

New York Municipal Law Formbook and Forms on CD-ROM (Revised 2010)

Herbert A. Kline, Esq.

Nancy E. Kline, Esq.

Access more than 1,350 forms (over 230 are new) for matters involving municipalities.

CD-ROM Only • Product Code: 616009
Non-Member Price: \$170.00
Member Price: \$130.00

Adoption Law: Practice and Procedure in the 21st Century

Golda Zimmerman, Esq.

Access over 50 forms used in adoption practice.
Book with forms on CD-ROM • Product Code: 40204C

Non-Member Price: \$200.00
Member Price: \$165.00

CD-ROM Only • Product Code: 60204
Non-Member Price: \$55.00
Member Price: \$40.00

New York Practice Forms on CD-ROM—2010-2011

Access more than 600 forms for use in daily practice.

Product Code: 615011
Non-Member Price: \$315.00
Member Price: \$280.00

ALSO: NYSBA Downloadable Forms

Visit www.nysba.org/pubs for a list of all forms by practice area that you can download for instant use

\$5.95 shipping and handling within the continental U.S. The cost for shipping and handling outside the continental U.S. will be based on destination and added to your order. Prices do not include applicable sales tax.

*HotDocs pricing includes shipping and handling.

To Order call **1-800-582-2452** or visit us online at www.nysba.org/pubs Source Code: PUB1181

MARGARET B. SANDERCOCK is a partner at Goodfarb & Sandercock, L.L.P. **GERALD LEBOVITS**, a former Housing Court judge, is a Criminal Court judge and an adjunct at Columbia, Fordham, and St. John's law schools. The authors thank Hannah Faddis, Esq., of Goodfarb & Sandercock, LLP, and New York Law School student Tara Ryan for their research and David Berger, Esq., of Tenenbaum & Berger, LLP, for his comments. This article is a slightly updated version of a piece the authors published at 38 N.Y. Real Prop. L.J. 5 (Summer 2010), a State Bar publication of the Real Property Law Section, edited by the students at St. John's University School of Law.

New York Residential Landlord-Tenant Law 101 for the Transactional Attorney

By Margaret B. Sandercock and Gerald Lebovits

Introduction

A transactional attorney whose client wants to acquire a building occupied by residential tenants must have answers to many important questions. These questions include whether existing tenants have rights of continued occupancy and to the issuance of renewal leases; whether the tenants' leases are enforceable and whether other enforceable agreements with the tenants, apart from their leases, will bind the purchaser; whether there are impediments to collecting rent; whether the purchaser will face financial liability for the prior owner's actions, such as rent overcharges; and whether the purchaser will be able to continue any landlord-tenant proceedings the prior owner commenced.

The building's suitability for the purchaser's purposes and the fiscal advisability of the purchase might hinge on the attorney's answers to these questions. The parameters of pre-purchase due diligence, the contract provisions necessary to protect the purchaser's interests, and the steps the purchaser should take at the closing and

immediately post-closing will require a basic knowledge of landlord-tenant law.

This article spots some of the most common landlord-tenant issues that transactional attorneys should recognize so that they can assess the proposed purchase, consult with a landlord-tenant specialist if necessary, and take action required at closing. The attorney's pre-purchase research, which may be conducted pre-contract or during a due-diligence period with a right of cancellation after the contract is signed,¹ should be conducted simultaneously with other due diligence and will supplement an engineering report and physical inspection of the entire building.²

Due Diligence Issue #1: Do the Tenants Have the Right to Stay?

Customarily, the contract of sale for an occupied residential building will contain a schedule of the unit numbers, the rent amounts, and the security deposits, if any. Leases to which the contract is subject (those that will continue

after closing) may be attached to the contract or provided during a post-contract due-diligence period. The purchaser's attorneys should seek a contract representation that the leases the seller provides are the only written agreements with the tenants.

Absent an option to renew, a lease provision terminating the lease on sale of the building, or some other written agreement with the prior owner, residential tenants not subject to New York's rent-regulatory laws may remain for the balance of their lease but need not be given a renewal lease.³

A rent-regulated tenant, however, has the right to continue in possession with successive renewal leases, in the case of rent-stabilized status, or as a statutory tenant without a lease, in the case of rent-control or interim multiple dwelling (Loft Law) status.⁴ These tenants' occupancy rights may not be terminated without a showing of good cause.⁵ Some rent-regulated tenants' successors in interest also have the right to continued occupancy.⁶ Tenants who meet the following requirements are rent-regulated.

Rent-Stabilized Tenants

Rent-stabilized tenants in New York City are those who live in buildings with six or more units built before January 1, 1974, and which are not subject to rent control, as well as the tenants of some newer buildings that became subject to rent stabilization because the owner participated in a real estate tax-abatement program.⁷ Some localities in the counties of Nassau, Westchester, and Rockland also adopted the Emergency Tenant Protection Act (ETPA).⁸ In those localities, a building with six or more units built before January 1, 1974, and which is not subject to rent control, is subject to rent stabilization.⁹

Purchasers of cooperative or condominium units occupied by rent-stabilized and rent-controlled tenants must be alert to a tenant's right of continued occupancy. If the building was converted under a non-eviction plan,¹⁰ rent-regulated tenants who do not purchase their units retain their statutory rights.¹¹ Even if the building is converted under an eviction plan, rent-regulated tenants are entitled to continued occupancy for at least three years after the offering plan is declared effective.¹² The three-year limitation does not apply to senior citizens¹³ (over 62) and the disabled,¹⁴ who retain their statutory rights indefinitely.¹⁵

Courts in the First and Second Departments have recognized, in addition, that tenants who live in a commercial building with six or more residential units not subject to the Loft Law,¹⁶ and located in an area where residential occupancy is permitted by zoning, might be subject to rent stabilization.¹⁷

To be rent stabilized in the First Department, a residential tenant in a commercial building must demonstrate that zoning requirements are complied with, that the building has six or more residential units,

that the landlord knew or should have known of the residential occupancy, and that the unit is capable of being legalized.¹⁸

The standards are stricter in the Second Department, which has indicated its intent to limit rent-stabilized tenancies in commercial buildings.¹⁹ In the Second Department, a residential tenant in a commercial building must establish not only compliance with zoning, that the building has six or more residential units, and that the landlord knew or should have known of the residential occupancy, but also that residential amenities were installed at the occupants' expense and that the landlord took affirmative steps to convert the premises to residential use during the pendency of litigation in which the tenants sought rent-stabilization protection.²⁰

A count of six or more residential units, which invokes rent stabilization, may be arrived at in a number of ways: if there were six or more units when the building came under rent stabilization;²¹ if six or more units are on the certificate of occupancy (C of O) of a building otherwise qualifying for rent stabilization, even if the building, as used, has less than six separate units;²² or if the number of residential units in a building otherwise qualifying for rent stabilization is increased to six or more.²³ On the other hand, a building remains rent stabilized if it has six or more units and the number of units is subsequently decreased to five units or fewer.²⁴

In some instances, a building might contain six or more units and be subject to rent stabilization even though it is not initially obvious that the requirement of six or more units is met. For instance, garden apartments in New York City are covered by rent stabilization.²⁵ Even if an individual building in the complex has fewer than six units, but so long as the complex in total has six or more units, the complex is covered by rent stabilization if it meets the other statutory requirements. Sometimes two or more physically adjacent buildings, none of which contains six or more units, will collectively be declared a horizontal multiple dwelling subject to rent stabilization if the buildings meet the other requirements of rent stabilization and are operated as a single enterprise under common ownership and share common facilities such as a boiler or water supply.²⁶

An exception to rent stabilization coverage exists if the landlord, at the landlord's expense, substantially rehabilitated the property after January 1, 1974, without receiving a real estate tax benefit, such as "J-51" benefits.²⁷

Some units that would presumptively be subject to rent stabilization are, on investigation, deregulated. One reason this might be the case is that the unit has consistently been owner-occupied.²⁸ Another reason is that the legal regulated rent rose to a figure exceeding \$2,000 a month, either at a vacancy or if the tenant's annual income exceeded \$200,000 for two years in a row.²⁹ This deregulation is called "luxury decontrol."

The Court of Appeals ruled in *Roberts v. Tishman Speyer Properties, L.P.*, that J-51 units cannot be deregulated under luxury-decontrol provisions if the landlord received J-51 benefits.³⁰ The Appellate Division, Second Department, recently held that *Roberts* is retroactive and that under some circumstances, tenants may claim rent overcharges if a unit has been improperly deregulated. The First Department also found that landlords may be precluded from collecting overcharges if they participated in the deregulation process.³¹

With the exception of residentially occupied commercial buildings that are rent stabilized due to case law and not by statute or regulation, a building's rent-stabilized status and the number and identity of registered units can be ascertained from the Department of Housing and Community Renewal (DHCR), the regulatory agency, by making a request to the DHCR's Public Information Unit. The seller's cooperation is required for all pre-closing DHCR investigations; the contract should require that cooperation. A DHCR investigation must be conducted, on the purchaser's behalf, of any building of six or more units in New York City, Nassau, Westchester, or Rockland counties. The purchaser's attorney should assume that all buildings in these areas meet the basic criteria for rent stabilization and that all units in these buildings should be registered, and should ask the seller to explain unregistered buildings and units.

Single Room Occupancies

Permanent tenants of single room occupancy facilities (SROs) in New York City are protected under rent stabilization if the building was erected before July 1, 1969, contains six or more units, and the rent charged was less than \$88 a week or \$350 a month on May 31, 1968.³² Rent-stabilization protection for SRO tenants can also accrue because the building received a tax abatement.³³ Permanent tenants are those who have been in occupancy for six months or more³⁴ or who have been in occupancy for at least 15 days and have requested a lease.³⁵

The New York City Department of Housing Preservation and Development (HPD) regulates New York City's SRO facilities. The New York City Department of Buildings (DOB) will not issue a building permit for a building known to it as an SRO if HPD does not issue a Certificate of No Harassment.³⁶ The "look back period" for a Certificate of No Harassment is three years.³⁷ Even if the building is vacant when the purchaser acquires it, HPD requires assurance that the former owner, in preparation for selling the building, did not harass the tenant to vacate. The purchaser's attorney, for any building that, by its age and physical configuration, could possibly have been used as an SRO facility, must review the DOB's records and contact HPD to see whether city records reflect it as an SRO. If so, existing single room tenancies meeting the rent-stabilization requirements might have to be continued. The seller should also be

contractually bound by a condition of closing to obtain a Certificate of No Harassment if one is required.

Loft Law Tenants

Loft Law tenants are residential tenants who lived, between April 1, 1980 and December 1, 1981, or for 12 consecutive calendar months in 2008 or 2009 in formerly commercial buildings containing three or more residential units.³⁸ Loft Law buildings are regulated by the New York City Loft Board, located at 280 Broadway, third floor, New York, New York 10007, and must be registered with the Loft Board,³⁹ which maintains a website listing the buildings currently under its jurisdiction. In addition to the Multiple Dwelling Law's statutory provisions enacting the Loft Law, the Loft Board has a body of its own regulations and decisions, or Loft Board orders.⁴⁰

The Loft Law is a transitional statute⁴¹ under which landlords of rent-regulated buildings are statutorily required to obtain a Class A C of O for residential use,⁴² a significant financial commitment. There are statutory time limits within which a C of O must be obtained, although under Loft Board regulations, a new owner may obtain a one-year extension if it misses a deadline.⁴³ When the C of O is obtained, Loft Law tenants become rent stabilized.⁴⁴ Some rent-stabilization provisions like luxury decontrol do not apply to Loft Law tenants.

The Loft Board website listing does not include buildings that have obtained their C of O or buildings in which all the Loft Law tenants have vacated. This is significant because if a building or unit is vacated pre-C of O and the landlord does not buy the Loft Law tenants' tenancy rights as statutorily permitted,⁴⁵ the unit remains subject to the Loft Law. If a Loft Law unit is vacated pre-C of O with a payment for tenancy rights, the sale must be reported to the Loft Board with a statement concerning the unit's intended future use. If the unit will be used residentially, the landlord is required to obtain a residential C of O.⁴⁶ If the Loft Board is advised that the unit will be used commercially but it becomes reoccupied residentially, in a building containing six or more residential units, the unit becomes rent stabilized.⁴⁷

The prospective purchaser's attorney for a building known to have been subject to the Loft Law should make a Freedom of Information Law (FOIL) request to review all records concerning the building or arrange for a knowledgeable Loft Law practitioner to do so. If the Loft Law status is unknown, but the building's appearance and history suggest that it might have been subject to the Loft Law, a contract representation should be sought that the building and its units are not, and never have been, subject to the Loft Law.

Rent-Controlled Tenants

Rent-controlled tenants live in buildings containing three or more residential units, residentially occupied since February 1, 1947, or earlier, and occupied by the current

record tenant or lawful successor since at least July 1, 1971. Rent-control laws are effective in New York City, more than 50 municipalities throughout the state, and the counties of Albany, Erie, Monroe, Nassau, Oneida, Onondaga, Rensselaer, Schenectady, and Westchester. Rent control also applies to buildings of fewer than three units if the tenant or lawful successor has been in residence since at least April 1, 1953.⁴⁸

Rent-controlled tenancies are registered with DHCR. Because of the age of many of these tenancies, DHCR's records are not always complete or accessible. Complicating the investigation of rent-controlled tenancies is that renewal leases are not issued. They need not be issued: rent-controlled tenants are statutory tenants. In any transaction concerning a residential building built before 1947, the attorney should seek a contract representation that there are no rent-controlled tenancies. Investigating this issue independently can prove difficult.

Immediate family members may succeed to the tenancy rights of rent-controlled and rent-stabilized tenants. To succeed to a rent-controlled or rent-stabilized tenancy, the family member seeking succession has the burden of proof to show by a fair preponderance of the credible evidence⁴⁹ that the protected tenant vacated due to death or permanent departure and that both the protected tenant and the family member seeking succession primarily resided in the unit together for two years (or one year where the tenant or spouse is over age 62 or disabled).⁵⁰ The following are immediate family members under rent stabilization and rent control: the protected tenant's husband, wife, son, daughter, father, mother, grandfather, grandmother, grandson, granddaughter, sister, brother, stepson, stepdaughter, stepfather, stepmother, father in law, mother in law, son in law, and daughter in law.⁵¹

The Court of Appeals in *Braschi v. Stahl Associates Co.*⁵² expanded the concept of family to include nontraditional family members like homosexual couples. Regulations governing both rent-controlled and rent-stabilized tenants later adopted the *Braschi* standards. The New York City Loft Board issued an order that likewise adopted *Braschi*.⁵³ To succeed to a regulated tenancy, the nontraditional family member must satisfy the requirements for traditional family members (permanent vacatur of the regulated tenant and primary residence of the regulated tenant and the succeeding tenant for one or two years) and, in addition, demonstrate that the relationship was one of emotional and financial commitment and interdependence. This is a litigious area with numerous fact-specific precedents. A prospective purchaser or new owner who wishes to investigate tenancies that might fall under *Braschi* should seek specialized legal assistance.

In all cases it is advisable to obtain a contract provision stating that no litigation is pending in any court or

administrative agency concerning the building or, in the alternative, listing all litigation so that it can be investigated.

Due Diligence Issue #2: Lease and Rent Issues

After determining whether any residential tenant has a right of continued occupancy, the purchaser should ascertain whether the leases claimed to be in effect are enforceable;⁵⁴ whether rent can be collected; and whether the rent amounts in the leases are legally permitted.

Are the Leases Enforceable?

For residential tenancies, regulated and deregulated alike, courts will not enforce leases that are unconscionable⁵⁵ or against public policy. For instance, rent-stabilized leases giving unrestricted rights to sublease and assign, or waiving the obligation of primary residence at the premises, are unenforceable as against public policy.⁵⁶ Other examples of unenforceable leases include those that permit the landlord to breach the warranty of habitability⁵⁷ and in which rent-stabilized and rent-controlled tenants waive their rent-regulatory rights.⁵⁸

Agreements between the prior landlord and a tenant conferring rent-stabilized status are enforceable⁵⁹ and bind successor landlords even if the agreement did not so provide, because these agreements run with the land.⁶⁰

Can Rent Be Collected?

Even if the residential tenants are not rent regulated, rent may not be collected if the building does not have a C of O for residential use where a C of O is required.⁶¹ This rule equally applies in the Second Department to situations in which residential tenants live in commercial buildings but do not qualify for rent-stabilization protection.⁶² Rent may also not be collected from the residential occupants of portions of the building not covered by the C of O, such as extra units not reflected on the C of O.⁶³

New York City buildings containing three or more residential units must be registered as multiple dwellings with HPD; this registration is known as a Multiple Dwelling Registration statement, or MDR. The consequence of failure to register is that rent may not be collected until registration.⁶⁴ This is true whether or not the occupants are rent regulated and whether or not the residential occupancy is legal.⁶⁵

Rent regulated buildings must be registered with the proper regulatory authority, whether the DHCR or the Loft Board,⁶⁶ or rent may not be collected. If the registration for a stabilized unit is not kept current, the landlord may not charge in excess of the last registered rent. Rent may not be collected from Loft Law tenants in buildings in which the landlord has not complied with the code-compliance timetable set out in Multiple Dwelling Law § 284.⁶⁷

Are the Claimed Regulated Rents Correct?

It is the nature of a deregulated tenancy that as long as the C of O corresponds with the use of the building and the building is registered where registration is required, the landlord may charge and collect any rent the tenant agreed to. A hallmark of a regulated tenancy is that although the landlord may charge the tenant less rent than the law permits, the rent may not exceed the regulated rent.

A rent-stabilized tenant's rent, which is less than the law permits, is a preferential rent. For leases post-2003, a preferential rent reflected as such in the tenant's lease need not be continued in lease renewals absent an agreement between the landlord and the tenant that the preferential rent will continue permanently throughout the tenancy.⁶⁸

as painting and finishing floors is ineligible.⁸² Landlords most often perform the work between tenancies, with the cost passed along to the new tenant, who has the opportunity to file a Fair Market Rent Appeal (FMRA) to grieve the rent for a period of four years, if the landlord notified the tenant that work was done and that the rent increased in consequence.⁸³

If a building is rent stabilized, the purchaser should require the seller to provide at least four years of leases and compare them with the rent registrations filed at DHCR for the same period. The purchaser should obtain a contract representation concerning all pending applications before DHCR and compare it with a printout that can be obtained from DHCR indicating open matters. The attorney should collect proof of performance of all work leading to 1/40th increases for at least the past

A rent-regulated tenant has the right to continue in possession with successive renewal leases, in the case of rent-stabilized status, or as a statutory tenant without a lease, in the case of rent-control or interim multiple dwelling (Loft Law) status.

The rents paid by rent-stabilized tenants must be registered with DHCR. Unless the stabilized tenant is paying a preferential rent, the legal regulated rent is calculated as follows: the initial legal registered rent (generally the first rent registered by the landlord after April 1, 1984);⁶⁹ plus the increases permitted for a one- or two-year lease;⁷⁰ plus any vacancy allowances that have accrued during vacancy between tenants;⁷¹ plus any other permitted increases by virtue of Major Capital Improvements (MCI) or other improvements;⁷² less any rent-reduction orders in effect for failure to provide required services.⁷³

A landlord might be entitled to MCI increases for work to operate, preserve, or maintain a building, but not for ordinary repairs.⁷⁴ The work must be buildingwide, benefiting all tenants.⁷⁵ Building systems such as heating or intercom can result in an MCI increase only after they exceed their useful life as determined by a DHCR schedule.⁷⁶ MCI increases may not exceed the tenant's regulated rent by more than 6% a year.⁷⁷

MCIs require an application to DHCR before the appropriate rent increase may be collected.⁷⁸ MCI applications must be supported by at least one of the following: cancelled checks for payment of the work; invoice receipts marked "paid in full"; a signed contract for the work; or a contractor's affidavit that the work was completed and paid in full.⁷⁹ DHCR might require additional proof if the relationship between the contractor and the landlord is not at arm's length.⁸⁰

Work on an individual unit can result in what is known as a "1/40th increase."⁸¹ Examples of work that might qualify for that increase include new kitchen cabinets and windows, but ordinary maintenance such

four years as well as notice to the new tenant that a rent increase was based on this work. Likewise, the attorney should obtain all proof associated with MCI work for at least the past four years, together with an agreement to assist post-closing on pending MCI applications.

Rent-controlled rents are comprised of the initial base rent plus annual increases.⁸⁴ The DHCR annually sets rent increases for rent-controlled tenants outside New York City.⁸⁵ In New York City, since 1972, a procedure called the Maximum Base Rent (MBR) system allows rent-controlled rents to be increased.⁸⁶ Every two years, DHCR sets an allowable increase in the MBR for each rent-controlled apartment.⁸⁷ Rents can be increased by a maximum of 7.5% each year, but they are limited to the amount needed to reach the MBR.⁸⁸ To obtain an MBR increase, the landlord must apply to DHCR six months in advance for an order of eligibility, which requires the landlord to represent, among other things, that rent-impairing violations have been cleared, corrected, or abated.⁸⁹

Senior citizens in both rent-controlled and rent-stabilized apartments may apply for a Senior Citizen Rent Increase Exemption (SCRIE) from future rent increases if the head of household is over 62, the family income is \$29,000 a year or less, and the rent exceeds one-third the gross household income.⁹⁰

Loft Law tenants do not pay regular, periodic rent increases.⁹¹ The tenant's base rent under the Loft Law, which in almost all cases was established 20 or more years ago, is derived from a complex Loft Board formula that takes into account the date and percentage of the tenant's last rent increase.⁹²

The only increases from the base rent for Loft Law tenants subject to the Loft Law as originally enacted in

1982 or the 1987 amendments to the law are associated with progress toward obtaining a C of O: for filing an alteration application (6%), obtaining a building permit (8%), and achieving temporary C of O standards (6%).⁹³ After a C of O is obtained, the landlord may apply to the Loft Board to pass along to the tenants, as a temporary rent increase over 10 or 15 years, the reasonable costs of obtaining the C of O,⁹⁴ as well as the New York City's Rent Guidelines Board-permitted loft increase for that year.⁹⁵ Loft Board rent regulations for tenants subject to the recent 2010 amendments to the law have not yet been enacted.

There are no SCRIE rent adjustments for Loft Law tenants, nor is there a Loft Law analog to a rent-reduction order.⁹⁶

Loft Law tenants who believe they are being charged the incorrect rent because unpermitted increases were added to the rent in the past may apply to the Loft Board for a rent adjustment⁹⁷ or may advance the defense of rent overcharge in a nonpayment proceeding.⁹⁸ Unless a Loft Law tenant has disputed the rent at the Loft Board, in which case there will be a Loft Board order stating the outcome of the dispute, Loft Law tenants' rents are not registered with the Loft Board and often cannot be ascertained from Loft Board records. In purchasing a Loft Law building, therefore, the seller's contractual representations of permitted rent levels are particularly important.

What Are the Consequences of Collecting Rent When the C of O Does Not Match the Building's Use; When No MDR or Loft Law Registration Is Filed; or When Excessive Rent Is Collected From a Rent-Regulated Tenant?

A tenant may not recoup past-paid rent when the tenant paid rent not otherwise collectible because the building occupancy did not conform with the C of O; when the building was required to have an MDR but did not; or when the building was required to be registered with the Loft Board but was not.⁹⁹ The purchaser has nothing to fear if a predecessor collected rent under any of these circumstances.

This is not the case if a rent-stabilized or rent-controlled tenant has been overcharged. A rent-stabilized tenant may file an application with DHCR to recoup up to four years of rent overcharges¹⁰⁰ or may assert an overcharge defense in a nonpayment proceeding. The tenant may be awarded treble damages for up to two years before an overcharge application if the overcharge is willful. The landlord has the burden to disprove willfulness.¹⁰¹

Rent overcharges that do not concern the initial rent charged for the premises may be recaptured from a new landlord.¹⁰² Court decisions anticipate that purchasers investigate the building's rent history and pending DHCR applications, negotiate a purchase price that reflects a potential overcharge liability, and, possibly,

negotiate contract provisions for indemnification by the seller in the event of a determination of overcharge.¹⁰³ Treble damages are not awarded against a new owner who cannot produce rent records prior to the new ownership.¹⁰⁴ The tenant may recoup the overcharge either by means of forgiven past or future rent or by a cash payment.¹⁰⁵

Rent overcharges stemming from the initial rent paid by the tenant may not be collected from a new owner.¹⁰⁶

Although Loft Law tenants are subject to the four-year statute of limitations in collecting rent overcharges,¹⁰⁷ Loft Board regulations do not provide for treble damages in rent disputes with the landlord.¹⁰⁸

Due Diligence Issue #3: Is Owner-Occupancy Possible?

Purchasers who want to occupy their own building may do so by declining to renew a deregulated tenant's lease.¹⁰⁹ If there are no deregulated units or if the deregulated units are unsuitable for the purchaser, one or more rent-stabilized or rent-controlled units can be taken for owner occupancy.¹¹⁰ A nonrenewal notice must be served on the tenant between 90 and 150 days before the lease expires.¹¹¹ Assuming that the tenant does not vacate as the notice requires, the owner must bring a summary holdover proceeding.¹¹²

An owner-occupancy, or owner's-use, proceeding can be maintained only by an individual owner or one partner of a partnership.¹¹³ The landlord bears the burden of proof to demonstrate a good-faith intent to occupy the unit taken as the owner's primary residence or the primary residence of an owner's immediate family member.¹¹⁴ To prevail in an owner-occupancy case, the owner must offer the tenant moving expenses and comparable housing in the immediate vicinity¹¹⁵ if seeking a unit of which the tenant or tenant's spouse is over the age of 62 or disabled.¹¹⁶ If a rent-controlled tenant or household member has lived in the building for 20 years or more, an owner-occupancy eviction may not be maintained.¹¹⁷

The Loft Law and Loft Board regulations do not provide for owner occupancy.¹¹⁸ An owner-occupancy case may not be brought in a Loft Law building until it passes into rent stabilization and the tenant's first or subsequent stabilized lease is ending.¹¹⁹

Issues Arising at Closing and After

If all goes well during the building investigation, the client decides that the building will suit the client's needs, and a contract is signed, it will soon be time to prepare a closing checklist and a "to do" agenda for the first days of ownership. Along with pro-rated rents for the month of the closing, security deposits for the existing tenants must be collected and handled properly after the closing. The purchaser should also be counseled about an owner's lead-paint responsibilities. There might also be existing

landlord-tenant proceedings that the purchaser may continue in many, but not all, cases.

What About Security Deposits?

When property is conveyed from one owner to another, the security deposits must be transferred to the new owner, who is responsible for maintaining the deposit and returning it to the tenant.¹²⁰ The seller is no longer liable to the tenants for their deposits.¹²¹ Even if a purchaser fails to receive the tenants' security deposits from the seller, the purchaser will still be liable to the tenants.¹²²

Tenant security deposits may not be commingled with the landlord's funds.¹²³ If the building contains six or more rental units, security deposits must be held in an interest bearing account.¹²⁴ The tenant is entitled to receive the interest annually, less a 1% administrative fee.¹²⁵

Statutory rights concerning security deposits pertain whether or not the tenant is rent regulated.¹²⁶ Tenants subject to rent stabilization may not, however, be required to post a security deposit exceeding one month's rent.¹²⁷

What Are the Obligations Concerning Lead Paint?

A landlord who has actual or constructive knowledge that a child under age seven resides in a unit is charged with notice of any hazardous lead condition in the unit.¹²⁸ A letter should be sent to all tenants to identify those units with children under seven.¹²⁹ The new landlord should schedule an inspection of all units from which a response is received and of any others of which the purchaser is aware, or becomes aware, that children are in residence.¹³⁰

May the New Owner Maintain Landlord-Tenant Cases the Seller Began?

In general, landlord-tenant proceedings may be brought only by the building's landlord and owner. A prospective purchaser or contract vendee may not properly serve the predicate notices required before most summary proceedings may be brought, nor commence summary proceedings until after closing.¹³¹

Sometimes, however, at the time of closing the seller has already commenced one or more summary proceedings. In general, a new owner can be substituted, on consent or on motion, for the predecessor in a summary proceeding previously filed.¹³² This is especially advantageous in cases such as primary-residence holdovers against rent-stabilized tenants, in which the predicate notice must be served 90–150 days before lease expiration and in which discontinuing a previously filed case will result in a long delay or recapture an appellant.¹³³

If consent to the substitution cannot be obtained, the purchaser should demonstrate building ownership by a certified copy of the deed; registration of the property (MDR, DHCR, or Loft Board, as appropriate) in the new

owner's name; and, in a proceeding involving rent, an assignment of rents.¹³⁴

A new owner may not continue an owner-occupancy proceeding against a rent-regulated tenant.¹³⁵ Maintaining an owner-occupancy case is based on the qualifying person's good-faith intent to occupy the premises.

Conclusion

For most purchasers, acquiring a residential property designed for multiple occupancies is a major investment. There are some restrictions on the landlord's rights with respect to a residentially occupied building, even one that is not rent regulated. Occasionally a purchaser inadvertently acquires a property occupied by one or more rent-regulated tenants, and therefore subject to greater controls, through misunderstanding or lack of pre-purchase investigation. The landlord's rights are more limited than contemplated, and the financial implications might be disastrous. More frequently, the purchaser knows that tenants with leases occupy the property, or even that the tenants are rent regulated, but is not fully aware of the tenants' rights and the new owner's responsibilities to them.

Even if money is no object and the best and consummate experts conduct full due diligence, the purchaser and its representatives are often unable to speak with the tenants until after the closing. Where this article suggests obtaining contract representations, the purchaser and counsel might wish to request that certain contract representations by the seller survive closing, at least for a few months. This burden to the seller must be used sparingly and be tailored to the building in question (might it be a Loft Law building, an SRO, or something else?), and not to substitute for available due diligence. ■

1. See generally Bea Grossman & Ram Sundar, *The Importance of Due Diligence in Commercial Transactions: Avoiding CERCLA Liability*, 7 Fordham Envtl. L.J. 351, 377 (1996) (discussing the importance of the due diligence inspection team, both financially and legally). The attorney should try to obtain a post-contract due-diligence period. The required investigation for any given building might involve a great deal of work. But the purchaser might prefer to incur due-diligence costs post-contract when seller is under an obligation to the purchaser and the expense is less likely to be wasted.

2. See *52 Riverside Realty Co. v. Ebenhart*, 119 A.D.2d 452, 453 (1st Dep't 1986) (explaining that the transferee of real property takes the premises subject to the conditions as to tenancy, including any waiver of rights that the predecessor has established if the transferee has notice of the existence of the leasehold; possession of the premises constitutes constructive notice to a purchaser of the possessor's rights) (citing *Phelan v. Brady*, 119 N.Y. 587, 591 (1890)).

3. See N.Y. Real Property Law § 291 (RPL) (explaining that every conveyance of real property, including leaseholds, for a duration in excess of three years is void against the person who subsequently purchases or acquires the real property). See, e.g., *Sam & Mary Housing Corp. v. Jo/Sal Mkt. Corp.*, 121 Misc. 2d 434, 439–40 (Sup. Ct., Queens Co. 1983), *aff'd on other grounds*, 100 A.D.2d 901, 901 (2d Dep't 1984) (holding that although a lease in excess of three years is a "conveyance of real property," neither statutes nor authorities require such to be recorded); *Gemrosen Realty Corp. v. Kadarkhan*, 288 A.D.2d 64, 64 (1st Dep't 2001) (finding that an unrecorded lease exceeding three years may be enforceable, notwithstanding RPL § 291, if the purchaser has notice or constructive notice by virtue of the tenant's presence on the

premises and filings with the Division of Housing and Community Renewal (DHCR)).

4. *E.g.*, 9 N.Y.C.R.R. § 2522.5(b)(1) (“For housing accommodations other than hotels, upon such notice as is required by section 2523.5 of this Title, the tenant shall have the right of selecting at his or her option a renewal of his or her lease for a one- or two-year term; except that where a mortgage or a mortgage commitment existing as of April 1, 1969 prohibits the granting of one- year lease terms or the tenant is the recipient of a Senior Citizen Rent Increase Exemption pursuant to section 26-509 of the Administrative Code of the City of New York, the tenant may not select a one-year lease.”).

5. *See, e.g.*, 9 N.Y.C.R.R. § 2524.5 (providing grounds for refusing to renew a rent-stabilized tenant’s lease); *Commercial Hotel v. White*, 194 Misc. 2d 26, 27 (Sup. Ct. App. Term 2d Dep’t 2002) (finding that rent-controlled tenants can only be evicted pursuant to one of the grounds that the rent-stabilization code provides).

6. *See generally* 9 N.Y.C.R.R. §§ 2104.6(d)(3)(i), 2204.6(d)(2)(i), 2520.6(n), 2523.5(b)(1) (listing the immediate family members and nontraditional family members who may succeed to rent-controlled and rent-stabilized tenancies; the regulations provide identical succession rights for all rent-controlled and rent-stabilized tenants throughout New York state).

7. *See generally* Andrew Scherer, Residential Landlord-Tenant Law in New York § 4:31 (2010–2011 ed.) (“In New York City, as a general rule, residential rental units occupied as primary residences in buildings with six or more units that were built prior to January 1, 1974 and that are not subject to the Rent Control Law are subject to the Rent Stabilization Law, by operation of the Rent Stabilization Law and the Emergency Tenant Protection Act. However, many units that do not fit into this category are also governed by the Rent Stabilization Law because the owners have received certain tax benefits, loans or other assistance.”).

8. Scherer, *supra* note 7 § 4:30 (“Outside New York City, Rent Stabilization applies to non-Rent Controlled housing units in buildings of six or more units that were built or converted to residential use before January 1, 1974 in localities that have adopted the Emergency Tenant Protection Act in Nassau, Westchester, and Rockland counties.”).

9. *Id.*

10. *See generally* N.Y. General Business Law § 352-eeee(1)(b) (GBL) (defining “non-eviction plan”). Whether a conversion plan was eviction or non-eviction can be determined by examining the cover of the offering plan or from the New York State Attorney General’s Real Estate Finance Bureau, located at 120 Broadway, New York, New York.

11. *See* GBL § 352-eeee(2)(c)(iii) (“Non-purchasing tenants who reside in dwelling units subject to government regulation as to rentals and continued occupancy prior to the conversion of the building or group of buildings or development to cooperative or condominium ownership shall continue to be subject thereto.”).

12. *See* GBL § 352-eeee(2)(d)(ii) (“No eviction proceedings will be commenced against a non-purchasing tenant for failure to purchase or any other reason applicable to expiration of tenancy until the later to occur of (1) the date which is the expiration date provided in such non-purchasing tenant’s lease or rental agreement, and (2) the date which is three years after the date on which the plan is declared effective. Non-purchasing tenants who reside in dwelling units subject to government regulation as to rentals and continued occupancy prior to conversion shall continue to be subject thereto during the period of occupancy provided in this paragraph. Thereafter, if a tenant has not purchased, he may be removed by the owner of the dwelling unit or the shares allocated to such dwelling unit.”).

13. GBL § 352-eeee(1)(f) (defining “eligible senior citizens”).

14. GBL § 352-eeee(1)(g) (defining “eligible disabled persons”).

15. *See* Rules of the City of New York tit. 26, ch. 4, § 26-511 (R.C.N.Y.) (explaining that an owner shall not refuse to renew the lease of a rent-stabilized tenant who is an “eligible senior citizen” or an “eligible disabled person”).

16. *See* N.Y. Multiple Dwelling Law §§ 280–286 (Mult. Dwell. Law).

17. *See Randall Assocs., LLC v. Fylypowycz*, 16 Misc. 3d 1107A, 841 N.Y.S.2d 828 (N.Y. Civ. Ct., N.Y. Co. 2007) (providing an historical analysis of the rent-stabilization protections afforded to tenants who convert commercial space not subject to the Loft Law with six or more residential units).

18. *See Duane Thomas LLC v. Wallin*, 35 A.D.3d 232, 233 (1st Dep’t 2006) (explaining that because a temporary residential certificate of occupancy

covering the unit was obtained, the unit was capable of being legalized and may be subject to rent-stabilization).

19. *See S. Eleventh St. Tenants Ass’n v. Dov Land LLC*, 59 A.D.3d 426, 427 (2d Dep’t 2009) (stating that Emergency Tenant Protection Act (EPTA) protections are available to tenants of illegally converted lofts not subject to the Loft Law only in very limited circumstances).

20. *See Caldwell v. Am. Package Co.*, 57 A.D.3d 15, 24 (2d Dep’t 2008) (holding that tenants were not entitled to EPTA protection, because their assertion that the owner applied for and obtained a map change permitting residential occupancy of the building was not supported by copies of any public records or any additional evidence that the owner had taken measures to alter the permissible use of the premises during the pendency of the proceeding).

21. *See generally Fleur v. Croy*, 137 Misc. 2d 628, 629–31 (N.Y. Civ. Ct., N.Y. Co. 1987), *aff’d*, 139 Misc. 2d 885 (Sup. Ct. App. Term 1st Dep’t 1988) (“The current rent stabilization structure was established by the Rent Stabilization Law of 1969 . . . which, with limited exceptions, applied to all buildings ‘containing six or more dwelling units’ built after 1947.”).

22. *See Loventhal Mgmt. v. N.Y. St. Div. of Hous. & Cmty. Renewal*, 183 A.D.2d 415, 415 (1st Dep’t 1992) (explaining that illegally converting two units into one will not exempt the premises from coverage under the Rent Stabilization Law when its certificate of occupancy and an inspection report showed that the premises were formerly comprised of six residential units).

23. *See Commercial Hotel v. White*, 194 Misc. 2d 26, 27 (Sup. Ct. App. Term 2d Dep’t 2002) (“Plaintiff’s addition of a sixth unit . . . brought all the units in the building under rent stabilization . . .”).

24. *Fleur*, 137 Misc. 2d at 630–31 (holding that mere cosmetic work and a reduction in the number of units was insufficient proof of a substantial rehabilitation and thus did not destabilize a building under the EPTA).

25. New York City Administrative Code, tit. 26, ch. IV, § 26-505 (N.Y.C. Admin. Code) (“For purposes of this chapter a class A multiple dwelling shall be deemed to include a multiple family garden-type maisonette dwelling complex containing six or more dwelling units having common facilities . . . and operated as a unit under a single ownership on May sixth, nineteen hundred sixty-nine, notwithstanding that certificates of occupancy were issued for portions thereof as one- or two-family dwellings.”).

26. *See* 9 N.Y.C.R.R. § 2520.11(d); *Salvati v. Eimicke*, 72 N.Y.2d 784, 791 (1988).

27. 9 N.Y.C.R.R. § 2520.11(e).

28. *See* 9 N.Y.C.R.R. § 2200.2(f)(11) (explaining that regulations of the City Rent and Rehabilitation Law shall not apply to housing accommodations rented after April 1, 1953, which were or are continuously occupied by the owner thereof for a period of one year prior to the date of renting); *see also Francis v. Rapee*, Loft Board Order #30 (Nov. 30, 1983) (stating that Loft Law owner-occupied units count toward the number of residential units required for the building to be subject to the Loft Law), at <http://archive.citylaw.org/loft/arch1983/LBO-0030.pdf>. (last visited Sept. 12, 2011).

29. *See* N.Y. Unconsolidated Laws ch. 249-B, § 5-a (Unconsol. Laws).

30. 13 N.Y.3d 270 (2009).

31. *Gersten v. 56 7th Ave., LLC*, 2011 WL 3611920, 2011 N.Y. Slip Op. 6300 (1st Dep’t Aug. 18, 2011).

32. 9 N.Y.C.R.R. § 2520.11(g).

33. *See* Scherer, *supra* note 7, at § 4:48.

34. *See* 9 N.Y.C.R.R. § 2520.6(j).

35. *See, e.g., Nutter v. W & J Hotel Co.*, 171 Misc. 2d 302, 305–06 (N.Y. Civ. Ct., N.Y. Co. 1997) (“[T]he purposes of these provisions of the rent stabilization laws indicate that the request for a lease, evincing an intent to accede to tenancy status, is what triggers the protection of the rent stabilization laws.”).

36. *See* N.Y.C. Admin. Code tit. 26, ch. IV, § 27-2093 (certification of no harassment with respect to single-room occupancy multiple dwellings (SROs)); *see generally* R.C.N.Y. tit. 28, ch. 10, § 10-07.

37. *See* R.C.N.Y. tit. 28, ch. 10, § 10-01 (“‘Inquiry period’ shall mean (i) with respect to an application submitted pursuant to any provision of the Zoning Resolution, the period of time therein defined as the inquiry period, and (ii) with respect to an application submitted pursuant to Administrative Code § 28-107.1 *et seq.* and Administrative Code § 27-2093, a period commencing three years prior to submission of the application and ending on the date that HPD issues a final determination on the application.”).

38. *See* Mult. Dwell. Law § 281(1)–(5).

39. See Mult. Dwell. Law § 284(2).
40. See generally R.C.N.Y. tit. 29, chs. 1–2, §§ 1-01–2-12. Loft Board orders can be researched in a database maintained by New York Law School, at http://www.nyls.edu/centers/harlan_scholar_centers/center_for_new_york_city_law/cityadmin_library (last visited Sept. 12, 2011). Old Loft Board orders not on the New York Law School website may be obtained by contacting the Loft Board, at <http://www.nyc.gov/html/loft/html/contact/contact.shtml> (last visited Sept. 12, 2011).
41. See R.C.N.Y. tit. 29, ch. 2, § 2-01(m).
42. Mult. Dwell. Law § 284 (“The owner of an interim multiple dwelling . . . shall take all reasonable and necessary action to obtain a certificate of occupancy as a class A multiple dwelling for the residential portions of the building or structure within thirty-six months from such effective date.”).
43. R.C.N.Y. tit. 29, ch. 2, § 2-01(b)(1).
44. R.C.N.Y. tit. 29, ch. 2, § 2-01(m) (providing that fewer than six units in a Loft Law building does not preclude rent-stabilization coverage).
45. See Mult. Dwell. Law § 286(12) (“No waiver of rights pursuant to this article by a residential occupant qualified for protection pursuant to this article made prior to the effective date of the act which added this article shall be accorded any force or effect; however, subsequent to the effective date an owner and a residential occupant may agree to the purchase by the owner of such person’s rights in a unit.”).
46. See generally R.C.N.Y. tit. 29, ch. 2, § 2-07.
47. See *315 Berry St. v. Hanson Fine Arts*, 39 A.D.3d 656, 657 (2d Dep’t 2007).
48. Scherer, *supra* note 7, at §§ 4:26–4:28.
49. See *1234 Pacific Mgmt. v. Jefferson*, 8 Misc. 3d 1022(A), 2005 N.Y. Slip Op. 51230(U), *3 (N.Y. Civ. Ct., Kings Co. 2005).
50. 9 N.Y.C.R.R. §§ 2104.6, 2204.6, 2520.6, 2523.5 (“Disabled” for this purpose is defined identically to the definition in GBL § 352-eeee(1)(g) set forth *supra* at note 14).
51. 9 N.Y.C.R.R. §§ 2520.6(o)(1), 2204.6(d)(3)(i).
52. 74 N.Y.2d 201 (1989).
53. *In re Snelham*, Loft Board Order #2029 (Nov. 26, 1996) (citing Loft Board Order #1625 (Sept. 29, 1994)), at <http://archive.citylaw.org/loft/arch1996/Lbo-2029.pdf> (last visited Sept. 12, 2011).
54. The purchaser should remember that sellers that provide leases might not provide them for all occupied residential units. For example, statutory tenants – rent-controlled and Loft Law tenants – do not have current leases; no current leases will be provided for these units.
55. RPL § 235-c (“If the court as a matter of law finds a lease or any clause of the lease to have been unconscionable at the time it was made the court may refuse to enforce the lease, or it may enforce the remainder of the lease without the unconscionable clause, or it may so limit the application of any unconscionable clause as to avoid any unconscionable result.”).
56. See, e.g., *Rima 106 LP v. Alvarez*, 257 A.D.2d 201, 204–06 (1st Dep’t 1999).
57. See RPL § 235-(b)(2) (“Any agreement by a lessee or tenant of a dwelling waiving or modifying his rights as set forth in this section shall be void as contrary to public policy.”).
58. E.g., *Georgia Props., Inc. v. Dalsimer*, 39 A.D.3d 332, 334 (1st Dep’t 2007) (finding that “[d]eregulation of apartments is only ‘available through regular, officially authorized means [and] not by private compact’”) (quoting *Draper v. Georgia Props., Inc.*, 94 N.Y.2d 809, 811 (1999)).
59. See *546 W. 156 St. HDfC v. Smalls*, 8 Misc. 3d 135(A), 2005 WL 1798344 (Sup. Ct. App. Term 1st Dep’t 2007), *rev’d*, 43 A.D.3d 7, 14 (1st Dep’t 2007) (reinstating the trial court’s ruling and holding that the parties’ stipulated agreement treating the premises as subject to rent-stabilization did not defeat the statutory exclusion from regulation under the Administrative Code of the City of New York and that the parties’ stipulated agreement was enforceable only to the extent that it set the rental amount and only for the duration of any lease signed by the parties).
60. See *Carrano v. Castro*, 12 Misc. 3d 5, 7 (Sup. Ct. App. Term 2d Dep’t 2006), *aff’d*, 44 A.D.3d 1038, 1040 (2d Dep’t 2007).
61. Mult. Dwell. Law § 302(1)(b); see *Caldwell v. Am. Package Co.*, 57 A.D.3d 15, 22–23 (2d Dep’t 2008) (“Multiple Dwelling Law § 302 prohibits the owner of a multiple dwelling for which there is no valid certificate of occupancy allowing residential use from collecting rent or the value of the use and occupancy of the premises.”).
62. See *Caldwell*, 57 A.D.3d at 25–26 (holding that the trial court erred by not allowing the tenants to rely on Mult. Dwell. Law § 302 as a defense and therefore that the owner was not entitled to an award of the value of the use and occupancy of the premises).
63. See, e.g., *Tan Holding Corp. v. Ecklund*, 33 A.D.3d 487, 487–88 (1st Dep’t 2006) (holding that landlord had no claim against tenant for use and occupancy when landlord and its predecessors in interest acquiesced in the illegal conversion); *O’Connor v. Gallier*, 7 Misc. 3d 1016A, 2005 WL 991 3318 069, at *2 (Sup. Ct., Kings Co. 2005).
64. Mult. Dwell. Law § 325(2).
65. See *A Real Good Plumber v. Kelleher*, 191 Misc. 2d 94, 96 (Sup. Ct. App. Term 2d Dep’t 2002) (holding that the landlord was required to have registered the leased premises as a multiple dwelling if landlord knew of, and acquiesced in, tenant’s residential use of loft).
66. Loft Law buildings consisting of three or more units need not register as multiple dwellings; Loft Board registration is required instead of an MDR statement.
67. See *County Dollar Corp. v. Douglas*, 160 A.D.2d 537, 537 (1st Dep’t 1990) (finding that a landlord cannot bring a nonpayment proceeding against loft tenants when the landlord has not complied with the legalization procedures of Mult. Dwell. Law § 284(1)).
68. 9 N.Y.C.R.R. § 2521.2; see *Aijaz v. Hillside Pl., LLC*, 37 A.D.3d 501, 501–02 (2d Dep’t 2007) (holding that the landlord could not use the Rent Stabilization Law as an affirmative defense to tenant’s rent overcharge claim because the renewal leases at issue were entered into and expired before the Legislature amended the Rent Stabilization Law, which amendment was to be applied prospectively).
69. Emergency Tenant Protection Act of 1974, Unconsol. Laws, ch. 5, § 8629(b); N.Y.C. Admin. Code tit. 26, ch. 4, § 26-513; 9 N.Y.C.R.R. § 2522.3. The initial legal regulated rent for units extensively altered is not based on the 1984 rent but on the first rent set after alterations. The initial legal regulated rent for units that pass from rent control to rent stabilization is based on the fair market rent, a value the landlord sets and which the first tenant may contest. The Loft Board sets the initial regulated rent for a Loft Law unit passing into rent stabilization. N.Y. Mult. Dwell. Law § 286(6).
70. See, e.g., N.Y.C. Admin. Code tit. 26, ch. 4, § 26-510(b); 9 N.Y.C.R.R. §§ 2522.2, 2522.5(d)(1).
71. See generally Scherer, *supra*, note 7, at § 4:115 (“Under the statutory provision, if a vacant apartment is rented for a two-year lease, the landlord can charge a 20% vacancy increase. If a vacant apartment is rented for a one-year lease, the landlord may charge a 20% increase minus ‘the difference between (a) the two year renewal lease guideline promulgated by the guideline board of the City of New York applied to the previous legal regulated rent and (b) the one year renewal lease’”).
72. 9 N.Y.C.R.R. § 2522.4(a)(2)(i); N.Y.C. Admin. Code tit. 26, ch. 4, § 26-511(c)(6)(b), at <http://24.97.137.100/nyc/AdCode/entered.htm>.
73. See generally Scherer, *supra*, note 8, at § 4:118 (“DHCR issues rent reduction orders as a penalty for failure to maintain essential services. . . . A rent reduction order will offset an abatement of rent for breach of warranty of habitability.”).
74. See generally 9 N.Y.C.R.R. § 2522.4(a)(2)(i); N.Y.C. Admin. Code tit. 26, ch. 4, § 26-511(c)(6)(b).
75. 9 N.Y.C.R.R. § 2522.4(a)(2)(i); see *Garden Bay Manor Assocs. v. N.Y. St. Div. of Hous. & Cmty. Renewal*, 150 A.D.2d 378 (2d Dep’t 1989) (explaining that even an item depreciable under the Internal Revenue Code will not qualify for MCI treatment unless it is building-wide and constitutes an improvement to the building).
76. 9 N.Y.C.R.R. § 2522.4(a)(2)(i).
77. 9 N.Y.C.R.R. § 2522.4(e)(8).
78. See 9 N.Y.C.R.R. § 2502.4(a).
79. Elliot G. Sander, *Major Capital Improvements/Individual Apartment Improvements Confirmation of Costs/Payments*, Division of Housing and Community Renewal (1990), at <http://www.nysdhcr.gov/Rent/Policy/Statements/orap9010.pdf> (last visited Sept. 12, 2011).
80. See *id.*
81. See 9 N.Y.C.R.R. § 2522.4(a)(8) (“The increase in the monthly stabilization rent for the affected housing accommodations when authorized pursuant to

paragraph (1) of this subdivision shall be 1/40th of the total cost, including installation but excluding finance charges.”); see also N.Y.C. Admin. Code tit. 26, ch. 4, § 26-511(c)(13).

82. See 9 N.Y.C.R.R. § 2522.4(a)(2)(i).

83. See 9 N.Y.C.R.R. § 2522.4(a)(1) (“An owner is entitled to a rent increase where there has been a substantial increase, other than an increase for which an adjustment may be claimed pursuant to paragraph (2) of this subdivision, of dwelling space or an increase in the services, or installation of new equipment or improvements, or new furniture or furnishings, provided in or to the tenant’s housing accommodation, on written tenant consent to the rent increase. In the case of vacant housing accommodations, tenant consent shall not be required.”); N.Y.C. Admin. Code tit. 26, ch. 4, § 26-516(a) (“Where the amount of rent set forth in the annual rent registration statement filed four years prior to the most recent registration statement is not challenged within four years of its filing, neither such rent nor service of any registration shall be subject to challenge at any time thereafter.”).

84. See *Perry v. N.Y. St. Div. of Hous. & Cmty. Renewal*, 281 A.D.2d 629, 631 (2d Dep’t 2001) (“[T]he legal regulated rent is deemed to be the rent charged four years prior to the date of the initial registration ‘plus in each case, any [subsequent] lawful increases and adjustments.’”).

85. New York State Division of Housing and Community Renewal, Office of Rent Administration, at <http://www.housingnyc.com/html/resources/dhcr/dhcr1.html> (last visited Sept. 12, 2011).

86. See *City of N.Y. v. N.Y. St. Div. of Hous. & Cmty. Renewal*, 97 N.Y.2d 216 (2001) (“In 1970 the City passed Local Law 30, enacting a new maximum rent formula: Administrative Code of City of NY § Y51-5.0[a], now § 26-405[a]. Like the earlier State legislation, Local Law 30 provided both for the calculation of maximum rents and for adjustments to these rents.”); see also *Mayer v. City Rent Agency*, 46 N.Y.2d 139 (1978) (“Local Law No. 30 . . . substantially revised the city rent control laws. By its provisions there was required to be established, effective January 1, 1972, a maximum base rent (MBR) ceiling for each rent controlled apartment . . . The MBR was to be recalculated every two years thereafter to keep abreast of changes in operating costs.”); see also Admin. Code tit. 26, ch. 3, § 26-405(a)(3).

87. See N.Y.C. Admin Code tit. 26, ch. 3, § 26-405(a)(4) (“the city rent agency shall establish maximum rents effective January first, nineteen hundred seventy-four and biennially thereafter by adjusted the existing maximum rent to reflect changes, if any, in the factors which determine maximum gross building rental under paragraph three of this subdivision . . .”).

88. See N.Y.C. Admin Code tit. 26, ch. 3, § 26-405(a)(5) (“[W]here the period for which the rent is established exceeds one year, regardless of how the collection thereof is averaged over such period, the rent the landlord shall be entitled to receive during the first twelve months shall not be increased by more than seven and one-half percentum over the previous rent and additional annual rents shall not exceed seven and one-half percentum of the rent paid during the previous year.”).

89. See N.Y.C. Admin Code tit. 26, ch. 3, § 26-405(h)(6) (“If at least six months before the effective date of any adjustment or establishment of rents pursuant to paragraph three or four of subdivision a of this section, the landlord has not certified to the agency having jurisdiction that (a) all rent impairing violations (as defined by section three hundred two-a of the multiple dwelling law), and (b) at least eighty percentum of all other violations of the housing maintenance code or other state or local laws that impose requirements on property that were recorded against the property one year prior to such effective date have been cleared, corrected, or abated, no increase pursuant to such paragraphs shall take effect until he or she shall have entered into a written agreement with the city rent agency to deposit all income derived from the property into an escrow or trust account pursuant to subparagraph (a) of paragraph four of this subdivision, in addition to the procedures set forth in this paragraph and all other applicable penalties and procedures under this chapter, such violation shall also be subject to repair or removal by the city pursuant to the provisions of article five of subchapter five of the housing maintenance code, the landlord to be liable for the cost thereof.”).

90. See N.Y.C. Admin Code tit. 26, ch. 3, § 26-509 (“A tenant is eligible for a rent exemption pursuant to this section if: (i) the head of the household residing in the housing accommodation is sixty-two years of age or older. . . and is entitled to the possession or to the use or occupancy of a dwelling unit . . . (ii) the aggregate disposable income (as defined by regulation of the department for the aging) of all members of the household residing in the housing accommodation whose head of household is sixty-two years of age or older

does not exceed. . . twenty-nine thousand dollars beginning July first, two thousand nine, per year, after deduction of federal state and city income and social security taxes. . . (iv)(a) in the case of a head of the household who does not receive a monthly allowance for shelter pursuant to the social services law, the maximum rent for the housing accommodation exceeds one-third of the aggregate disposable income, or subject to the limitations contained within item (c) of subparagraph (i) of paragraph three of this subdivision, if any expected lawful increase in the maximum rent would cause such maximum rent to exceed one-third of the aggregate disposable income”).

91. See Mult. Dwell. Law § 286(2).

92. See Mult. Dwell. Law § 286(4).

93. See Mult. Dwell. Law § 286(2).

94. See Mult. Dwell. Law § 286(3).

95. See *id.*

96. See Mult. Dwell. Law § 286(2).

97. See Mult. Dwell. Law § 286(b).

98. See *Theoharidou v. Newgarden*, 176 Misc. 2d 97, 98 (Sup. Ct. App. Term 1st Dep’t 1998) (explaining that the Rent Regulation Reform Act of 1997 amended the Rent Stabilization Law of 1969 to provide that “no determination of an overcharge and no award or calculation of an award . . . may be based upon an overcharge having occurred more than four years before the complaint is filed”).

99. See *Goho Equities v. Weiss*, 149 Misc. 2d 628, 631 (Sup. Ct. App. Term 1st Dep’t 1991) (holding that tenant who pays rent for a loft not in compliance with code-compliance timetable may not recoup rent). See, e.g., *Commercial Hotel v. White*, 194 Misc. 2d 26, 27 (Sup. Ct. App. Term 2d Dep’t 2002) (holding that tenant may not recoup rent for premises that lack certificate of occupancy); *Soalt v. Pulisic*, N.Y.L.J., Dec. 5, 1991, p. 30, col. 4 (Sup. Ct. App. Term 2d Dep’t 1991) (holding that tenant may not recoup rent paid for illegal premises).

100. See N.Y.C. Admin Code tit. 26, ch. 4, § 26-516(a)(2).

101. See N.Y.C. Admin Code tit. 26, ch. 4, § 26-516(a).

102. See 9 N.Y.C.R.R. § 2526.1(f)(2) (providing that the treble damages the prior landlord incurs are also the new owner’s responsibility).

103. See *Helfand v. Sessler*, 8 Misc. 3d 96, 97–98 (Sup. Ct. App. Term 1st Dep’t 2005).

104. *Round Hill Mgmt. Co. v. Higgins*, 177 A.D.2d 256, 257 (1st Dep’t 1991).

105. 9 N.Y.C.R.R. § 2522.3(d)(1); see also *Fullan v. 142 E. 27th St. Assocs.*, 1 N.Y.3d 211, 214–15 (2003).

106. See *Fullan*, 1 N.Y.3d at 214–15.

107. See CPLR 213.

108. See Mult. Dwell. Law § 286.

109. See 9 N.Y.C.R.R. § 2204.5.

110. See, e.g., *id.*; see also, e.g., 9 N.Y.C.R.R. § 2524.4(a)(2).

111. See 9 N.Y.C.R.R. § 2204.5.

112. See *id.*

113. See *id.*

114. See 9 N.Y.C.R.R. § 2204.5.

115. *Burke v. Joy*, 99 A.D.2d 952, 953 (1st Dep’t 1984).

116. See 9 N.Y.C.R.R. § 2204.5; see also 9 N.Y.C.R.R. § 2520.6(q) (defining “disability” as “an impairment which results from anatomical, physiological or psychological conditions . . . which are expected to be permanent and which prevent such person from engaging in any substantial gainful employment”).

117. See 9 N.Y.C.R.R. § 2204.5.

118. See Mult. Dwell. Law § 286; *Axelrod v. French*, 148 Misc. 2d 42, 44–45 (N.Y. Civ. Ct., N.Y. Co. 1990); 165 W. 26th St. Assocs. v. Folke, 131 Misc. 2d 867, 869–70 (Sup. Ct., N.Y. Co. 1986).

119. See Mult. Dwell. Law § 286; *Axelrod*, 148 Misc. 2d at 44–45; 165 W. 26th St. Assocs., 131 Misc. 2d at 869–70.

120. See GBL § 7-105.

121. See *id.*

122. *See id.*

123. *See* GBL § 7-103.

124. *See id.*

125. *See* GBL § 7-105.

126. *See id.*

127. 9 N.Y.C.R.R. §§ 2525.4, 2505.4 (applying the ETPA regulations to certain tenants in counties outside New York City).

128. New York, N.Y., Local Law No. 1, at <http://www.nyc.gov/html/hpd/downloads/pdf/lead-local-local1-2004.pdf> (last visited Sept. 12, 2011). *See generally* *Peri v. City of N.Y.*, 44 A.D.3d 526, 527–28 (1st Dep’t 2007), *aff’d*, 11 N.Y.3d 756 (2008); *see also* Gerald Lebovits, HP Proceedings: A Primer (Legal Update for Judges and Court Attorneys 2007), at <http://ssrn.com/abstract=1299746> (last visited Sept. 12, 2011).

129. *See* Local Law No. 1; *see generally* *Peri*, 44 A.D.3d at 527–28; *see also* Lebovits, *supra* note 128.

130. *Id.*

131. The converse to a new owner’s being allowed to maintain a proceeding is the obligation of a new owner to correct code violations existing when the new owner closed on the building and what happens to code-violation cases (called Housing Part, or HP, proceedings in New York City) pending against the old owner. The prior owner may move to dismiss any pending code proceeding. That motion will be granted because the occupant-petitioner no longer has standing to maintain the proceeding (although the occupant-petitioner may still move for contempt against a prior owner who did not comply with a stipulation or court order to effect repairs while it still owned the building). The Department of Housing, Preservation, and Development (HPD), or in granting the prior owner’s motion to dismiss the judge, will then ascertain, with the prior owner’s help, who is the new owner so that the occupant-petitioner in the code proceeding may file a new proceeding against the new owner. Regardless what happens in the proceeding, the new owner always has the obligation to correct violations that arose during the prior ownership and which exist during the current ownership. For more on this complicated area, *see* Lebovits, *supra* note 128.

132. *See id.*

133. *See id.*

134. *See id.*

135. *E.g.*, *MRG Realty Co. v. Bloomberg*, 58 A.D.2d 562, 562 (1st Dep’t 1977).

Foundation Memorials

A fitting and lasting tribute to a deceased lawyer can be made through a memorial contribution to The New York Bar Foundation. This highly appropriate and meaningful gesture on the part of friends and associates will be felt and appreciated by the family of the deceased.

Contributions may be made to The New York Bar Foundation, One Elk Street, Albany, New York 12207, stating in whose memory it is made. An officer of the Foundation will notify the family that a contribution has been made and by whom, although the amount of the contribution will not be specified.

All lawyers in whose name contributions are made will be listed in a Foundation Memorial Book maintained at the New York State Bar Center in Albany. In addition, the names of deceased members in whose memory bequests or contributions in the sum of \$1,000 or more are made will be permanently inscribed on a bronze plaque mounted in the Memorial Hall facing the handsome courtyard at the Bar Center.

Coming Next Month: Hydraulic Fracturing Special Report

Featured in the November/December Issue: Horizontal hydraulic fracturing (fracking) for natural-methane-gas in residential neighborhoods creates a collision course between the gas industry and the construction, housing, insurance and secondary mortgage market interests that collectively support residential housing, with the unsuspecting homeowner caught in the middle. Elisabeth N. Radow’s article will provide an inside look at gas leases and compulsory integration and explain why the American taxpayer could be headed for another mortgage bail-out. This article is being prepared in response to the Department of Environmental Conservation’s Revised Draft Supplemental Generic Environmental Statement for Horizontal Drilling and High-Volume Hydraulic Fracturing in New York’s Marcellus Shale.

NEW MEMBERS WELCOMED

FIRST DISTRICT

Amanda Quincy Adams
Randall Thomas Adams
Gretchen Diana Adelson
Danya Ahmed
Benjamin Baruch Aisen
Oladiran Ajayi
Joanne Marie Albertsen
Jason Paul Allegrante
Lilja Dora Altman
Alexander Louis Alum
Thaddecia Jacintha Andrews
Juan Manuel Arciniegas
David Nathaniel Armstrong
David Emanuel Ashley
Marc Nathaniel Aspis
Yoav Jacob Attias
Trevor Robert Austin
Daniel Axman
Donna Daniela Azoulay
Amanda Michelle Babb
Michael James Bales
Stephen Langston Ball
Raissa Bambara
Christina Marie Baptista
Kristen Marie Baraiola
Ana Carolina Viegas Barbeiro
Danielle Marcella Barnes
William Edward Baroni
Eric Phillip Barstad
Lindsay Cara Bass
George Dimitrov Batchvarov
Jared Scott Baumgart
David Arias Beach
Henry Taylor Bell
Shelby Kirsten Benjamin
Gregory Scot Berry
Daniel Noah Bertaccini
Katherine Anne Osburn
Paddock Betcher
Todd Gregory Betor
Rakhee Hasmukh Bhagat
Esha Bhandari
Valerie Biberaj
Evan M. Bienstock
Rachel Meredith Birnbach
Caroline B. Bishop
Pamela I. Blandino
Daniel Oren Blau
Jon Arthur Blizzard
Tracy L. Boak
Andrew Philip Bolson
Jonathan F. Bolz
Daniel Noah Bollock
Dena Ann Bouchard
Alicia Ann Bove
Joshua David Bradford
Patrick Colin Brady
Sarah Leigh Bravin
Briona Edel Brogan
Jonathan Bentley Brown
Kate Emily Brubacher
Jeremy Michael Buchalski
James Michael Bull
Alexander Shlomo Yair Cahn
Mary Caroline Camp
Courtney Jean Campell
Clayton Thomas Capp
Laura Catherine Carey
Sean Timothy Carey
Matthew Andre Carpenter-
Dennis
Allison Deborah Carryl
Diego Carvajal
Olivia L. Cassin
Sarah Elise Castle
Jordan Cerruti
Juliana Chan
Etan Solomon Chatlynn

Kurt Lee Chauviere
Ying Chen
Matthew Samuel Chester
Gregory Cameron Cheyne
Valerie Chianuri
Paola L. Chiarenza
Eric Jin Won Cho
Elliot Youn-woo Choi
Neel Kumar Chopra
Kevin McColough Clauson
Heather Ann Cobb
Daniel Joseph Cocca
Ehud Shlomo Cohen
Joel Steven Cohen
Riana Alissa Cohen
Melissa Wilce Cook
Gretchen Ann Corey
Robert MacWilliams Corp
Julianna Coe Crawford
Caroline Lenore Crichton
Alexandra Cruz
Vesna Cuk
Mallory Ciar Curran
Nathaniel Lawrence Curtis
Michael Paul D'Ambrise
Priscila Arcanjo Da Silva
Deena Darwish
Katherine De Zengotita
Maayan Deker
Anna Katharina Diehn
Peter Dinsmore
Edward Patrick Doherty
Jasna Brblc Dolgov
Ann Marie Domyancic
Ceara Gaylord Donnelley
Kasia Susan Donohue
Sara Elena Donovan
Vilma-Rita Dorgan
Gadi Ian Dotz
Frederick William Dour
Amy Elise Drake
Kaitlin Stavnitsky
Drummond
Rachel Anne Dubin
Leah Stephanie Edelboim
John Walter Eichlin
Justin Michael Ellis
Maria Emanuelli
Bruce Eng
Avinoam Daniel Erdfarb
Lauren L. Esposito
David Estrakh
Dionne Lindsay Fabiato
Talia Alexandra Falk
Sonia Rachael Marie Farber
David B. Feder
Valery Claire Erin Federici
Sara Katherine Feldenkris
Tracy Feng
Kaitlin Joyce Fern
Todd William Ferrara
Cristina Ferraro
Gavin C. Fields
Daniel Mark Firger
Jonathan David Forgang
Lisa Ann Fortin
Meredith Jane Fortin
Sarah Elizabeth Fortt
Maria Alexis Frantom
John Davis Friel
Nicholas Rylan Fung
Antonio Fusco
Aravind Ratnam Ganesh
William Simpson Gardiner
Charles Cronin Gardner
George Clarence Gardner
David Charles Gartenberg
Julia Amanda Garza Benitez
Ryan George Gee

Kelly Esther Gelfand
Rachel Rowen Germany
Mark Ghatan
Alastair Charles Francis
Gillespie
Michael Gilman
Rosalia De La Cruz Gitau
Frederick Jewel Glasgow
Trevor Lyle Gleason
Andrew S. Goldberg
Lauren Ann Goldenberg
Denise Ann Gomez
Sophie Bruneteau Gonnet
Amanda Denise Gonzalez
Armendariz
Jessica Gonzalez
Jonathan Samuel Goodman
Karl Benjamin Goodman
Alex Howard Goone
Kerina Natasha Kumari
Gopaul
Joshua Jady Gordon
David Eric Graff
Nicole Cenia Gragg
Shannon Amelia Greco
Eric Alan B. Greenbaum
Katherine Anne Greenberg
Michael Scott Greenfield
Sarah Joy Gregory
Christina Joy F. Grese
Rashmi V. Gupta
Matthew James Haist
Kristen Jennifer Halford
Kara R. Halpern
Abdulrahman Mohammed A.
Hammad
Lawrence S. Han
Brendan James Hanehan
Rebecca Russell Hanft
Lauren Lisa Hanley
Erik Walker Hansen
Tangier Nile Harper
Marissa Ruth Harris
Colleen Ann Harrison
Marissa Harrison
Scott Andrew Hartman
Margaret Blodgett Hayden
Moira Carroll Heiges
Christopher Patrick Hemphill
Christopher Ian Henry
Marie-Iorraine Francoise
Simone Henry
Adi Herman
Alison Powers Herman
Mary Alice Hiatt
Benjamin David Hicks
Edgar Rafael Hidalgo
Anthony Thomas
Hirschberger
Brett Daniel Hitchner
Kwan Ting Sarah Ho
Jani Ake Holmborg
Emily Rowena Holness
Michael William Holt
Erin P. Honaker
Mary Katherine Anne
Houston
Christopher Dale Howard
Jacqueline Hu
Andrew Huang
Jennifer Lijia Huang
Jaime Alberto Huertas
Emily Cole Hunt
Jacob Harris Hupart
Steven Osilama Innih
Daniel Cahen Isaacs
Horia Codrina Isac
Danielle Katherine Ives
Maciej Jakub Iwaniukowicz

Monica Visalam Iyer
Nicholas Aleksandr Jackson
Agnetha Elizabeth Jacob
Jennifer Mary Beth Jacobs
David Moses Jacobson
Lisa Z. Jacobson
Jesse Christopher James
Rico Andre Jedrzejczyk
Andrew James Jenkinson
Jiayi Jiang
Dedric G. Johnson
Michael Eugene Johnson
Nashonne Johnson
Mark Edward Jordan-
Poinsette
Eve Tanisha Jordonne
Ivona Josipovic
Jiho Juhn
Sumeer Kakar
Jessica Christine Kallstrom-
Schreckengost
Karim H. Kamal
Lewis Mitchel Kaminski
Joyce Nabil Kammoun
Jane Mee Hyun Kang
Samantha Michele Kantor
Michelle April Kaplan
Stephanie Ann Katsigiannis
Jonathan Scott Katz
Robin Becker Kaver
Michelle Khalife
Elizabeth Sujung Kim
Jin Ah Kim
Richard Inkyu Kim
Hasa Abbas Kingo
John Michael Knapke
Christopher Daniel Knott
Anna Kogan
Paul Kogan
Mariya V. Kolchina
Christina Elizabeth Koury
Ganesh Krishna
Erika Summer Krystian
Connor Thomas Kuratek
Christopher Kushmider
Daniel Kuznicki
John Kejun Kwak
Roxana Gage Labatt
Thomas John Lane
Raafia Mohsin Lari
Kasia Jane Larsen
Warren Wo Lau
John Michael Layfield
Ari Zvi Lazarus
Casey Kyung-se Lee
Joan Jung Won Lee
Mi Young Lee
Philip Woojung Lee
Ronda L. Lee
So-eun Lee
Won Joon Lee
Sarah Jane Legler
David Harris Lenok
Lauren Marie Levien
David Norman Levy
Edward Dan Liang
Chong S. Lim
Michelle Hoefahn Lin
James E. Lippert
Stephen Ryan Litz
Peter Yi-ping Liu
Kamau Osei Lloyd
Dawne Sara Lo
John R. Loatman
Andrew Jasperson Lockhart
Therese Stevens Loucks
Katherine Theresa Lydon
Katherine F. Lynch
Katherine Alice MacFarlane

Lynelle Maria Maginley-
liddle
Jill Marie Magnani
Sudip Mahapatra
Matthew Scott Makover
Victor Ishmael Manibo
Michelle Erin Marcove
Jordan Patrick Markham
Jessica Devon Marlin
Sarah Winn Marquez
Katherine Anne Marshall
Rafael Alejandro Martinez
Eleanore Curry Martins
Sofia Dolores Martos
Jessica Susan Massimi
Stephanie Matko
Nancy S. Mayne
Francesca Mazzacurati
Gabriele Mazzini
Jennifer McCallion
Amy Lee McCauley
James Ewalt McCurley
Michael Jensen McDuffie
Erin Michele McGinnis
Katherine Mary McGrath
Sarah Rose McNally
Christopher James
McNamara
David Seth McNary
Jonathan Pierce Meinen
Rebecca Menke
Todd Zachary Menszak
Jennifer Kathleen Messina
Jane Marie Metcalf
Eugene Meyers
Jessica Elizabeth Meylor
Kevin George Mikulaninec
Joshua Scott Milgrom
Andrea Gail Miller
Jack A. Miller
Marc Evan Miller
William Patrick Miller
William Weihao Miller
David Heraty Mitchell
David Stephen Mitchell
Rebecca Elizabeth Mitchell
Jonathan Gray Moore
Lynette Ayessa Mooring
Rachel Michelle Morris
Patrick Morgan Mott
Theodore Douglas Mukamal
Ryan David Murphey
Mami Nakamura
Lucas Tavares Nascimento
Samuel Izumi Nash
Lawrence P. Natke
Aneta Naumova-brzova
Henry Tyssen Neading
Khoi Dinh Nguyen
David Marc Nieporent
Morgan Caisie Nighan
Sarah Nikiforoff
Timothy John Nolen
Joseph Ezra Nussbaum
Regan Patrick Tatsuo O'Neill
Frank Michael Oliva
Alexandra Clare Orme
Kirstin Oswald
Meghan Michelle Overgaard
Leif Eric Overvold
Maxwell Chase Padden
Katrina Sullivan Paglia
Claudia Pak
Lloyd A. Palans
Meredith Robbins Palmer
Onnie Pang
William Bacani Panlilio
Hyun Min Park
Ryan Young Park

Young-ji Park
 Bijal Nitin Patel
 Mitul Divyang Patel
 Mona R. Patel
 Clare Paterson
 Rebekah Joy Pazmino
 Megan Elizabeth-corey Pecht
 Daniel Lawrence Pelletier
 Samara Lasha Penn
 Aaron Ligoury Joseph Pereira
 Ernesto Perez
 Matthew Brandon Phelps
 Stefanie Rachel Phillips
 Jerome Poitou
 Kasia M. Preneta
 Rachel Jade Presa
 Mamie Winnette Purnell
 Christopher John Pyfer
 Sean Michael Quealy
 Kristin Bailey Quinn
 Ross C. Raggio
 Sunayna Ramdeo
 Matthew Philip Rand
 Nia Eman Rasool
 Katherine Ross Reaves
 Corey Marc Reichardt
 Heidi Elizabeth Reiner
 Michael James Reynolds
 Jeffery Philip Richbourg
 Kristen Lee Richer
 Carl Winston Riehl
 Jonathan Katriel Riemer
 Jason Roberts
 Stephan David Robertson
 Eliana Robles
 Leah Ann Roffman
 Marie-astrid Roger-Roussel
 Amanda Joy Rolat
 Shehzad Firozali Roopani
 Nicholas McCallin Rose
 Yonina S. Rosenbaum
 Levi Rosenfeld
 Kristin Marcella Roshelli
 Shira Tamar Roza
 Trevor Lamont Rozier-Byrd
 Beth Ashley Rubenstein
 Bettina Maria Ruppert
 Sandra Rutova
 Eileen Marie Ryan
 Robert John Ryan
 Molly Elizabeth Sachson
 Amira Nava Samuel
 Kenneth John Sanocki
 Mark Christopher Santi
 Yoshinori Michael Sasao
 Mikhaile Philippe Savary
 Jonathan T. Savella
 Benjamin Marc Sayagh
 Lilli Jane Scalettar
 Frederick Tepker Schaudies
 Josef Bryks Schenker
 Matthew Scott Schneid
 Serena Grete Scholz
 Michiel F.D. Schul
 Kelly Rae Schwab
 David Bernard Schwartz
 Casey Elizabeth Schwarz
 Brittany Lorraine Scott
 Monica Leigh Selter
 Allegra Marie Selvaggio
 Elchono Shagalov
 Deena Beth Shanker
 Victoria Anne Shannon
 Russell McArthur Sharp
 Marwan Faruq Shewail
 Maximillian Samuel Shifrin
 Daniel A. Shockley
 Sannu Krishna Shrestha
 Joanna Hui Si

Antonio Luis H. Silva
 Camila Silva
 Michael Carlin Silver
 Matthew Brendon Silverstein
 Monica S. Simon
 Kelly Anne Sinclair
 Navdeep Kumar Singh
 Valerie Sirota
 David Gregory Skillman
 Johanna Noel Skrzypczyk
 Stacey Paige Slaughter
 Angela Aziza Smedley
 Blake Alan Smith
 Christopher J. Smith
 Nathaniel Ryan Smith
 Yuri Son
 Sung Hyon Song
 Zachary Edward Soto
 Cathy Ann Soyka
 Alexander Jared Sperber
 Sharon Vicky Sprayregen
 Erika Marie Stallings
 Darnell Stybel Stanislaus
 Andrew Peter Sterling
 Michael Howard Stern
 Jeffrey Daniel Stewart
 Benjamin Michael Stoll
 Alison Stone
 David Samuel Stringer
 Jared Levi Stringham
 Adam Michael Studner
 Devin Patrick Sullivan
 Stephen Daniel Sullivan
 Xueguang Sun
 Evelyn V. Sylvester
 Thomas M. Szaniawski
 Winsome Taik
 Keyu Tang
 Neena Tankha
 Maya Leah Tarr
 Elizabeth Taveras
 Erin Nicole Taylor
 Larissa Kyle Teipner
 Negar Tekkei
 Harral Straat Tenney
 Heather Marie Thomas
 Latoya N. Thomas
 Austin Lycurgus Cottingham
 Thompson
 David Alan Thompson
 Benjamin David Tievsky
 Alexander Kenneth Tinucci
 Marques Sean Tracy
 Daniel Isaac Tyre-karp
 Meredith Ann Uhl
 Langdon VanNorden
 Joann Michelle Velez
 Braem Velo
 John Eric Viskocil
 Daniel Vitelli
 Miles William Wadley
 Ryan Matthew Walden
 Carina Shula Wallace
 Gretta Lee Walters
 Joshua William Walters
 Jessica Ruoshu Wang
 Jin Wang
 Gillian Lee Warmflash
 Charlene Valdez Warner
 Matthew Thomas Warren
 Takahiko Watanabe
 Blake Alexandra Weinberg
 Sara Yonit Weinberg
 Jessica Lynn Weintraub
 Lauren Alyssa Weitz
 Benjamin Welikson
 Samuel Wenocur
 Joel Abbott Wertheimer
 Ryan Robert Westerfield

Joshua McKay Westerman
 Henry Louis Whitehead
 Meredith Anne Wholley
 Thomas J. Wiegand
 Ayeola J. Williams
 Natasha Nicole Williams
 William G. Winget
 Daniel Robert Wohlberg
 Anita Wong
 Xenia J. Wright
 Josephine Wu
 Ning Yu Wu
 William Robert Wyatt
 Ashley Rose Wyzan
 Ding Yang
 Tsui Chi Yeung
 Ship-fah Yong
 Ann Kathryn Young
 Wing Y. Yu
 Chaim M. Mendel Yudin
 Lisa Yun
 Tamara Zakim
 Ji Shu Zhang
 Jihua Zhang
 Mei Li Zhen
 Sarah B. Zimmer
 Dora Ziyaevea
 Paul Josef Zola
 Andrew Bart Zoltan

SECOND DISTRICT

Gerard Abate
 Jonathan Andrew Adler
 Rachel Aghassi
 Beena Iqbal Ahmad
 Zainab Sakina Akbar
 Alexis Leigh Angell
 Edward Solomon Antar
 Matthew Baccash
 Eva G. Bacevice
 Salua Vianeev Baida
 Shihao Bao
 Liam Barber
 Peter Warren Beauchamp
 Marni Amanda Blank
 Tara Bognar
 Christina Claudette Bonne-
 annee
 Josh Isaac Borkin
 Ari Spicehandler Brochin
 Esther Patricia Bryan Gayle
 Sara Jean Buffie
 Jennifer Lee Burgomaster
 Mirline Cearc
 Kiren Choudhry
 James Michael Conigliaro
 Catherine H. Corwin
 Natasha Elise Daughtrey
 Joseph Francis Del Vecchio
 Sara Elizabeth Deleuw
 Jason Deveau-rosen
 Daniel Andrew Dingerson
 Anton Dimov Ditchev
 Nigar Djalilova
 David Eisenstein
 Alexander Elegudin
 Nicholas Zander Enrich
 Gregory Vincent Esposito
 Ariel S. Farkas
 Katya Rayevsky Fisher
 John Christopher Fitzpatrick
 Christopher Scott Fraser
 Rachel Margaret Gleberman-
 Kowalczyk
 Heather Ilana Goldberg
 Daniel Joseph Goodstadt
 Basak Demet Gots
 Lara Haddad
 Melissa Nicole Hafenbrack

Daniel Steven Hafetz
 John T. Hague
 Peter Augustine Hanink
 James Melvin Hays
 Jeni Aris Hengels
 Jason Herskowitz
 Gabriel Aaron Hindin
 Alissa Ruth Hull
 Marc Illish
 Benjamin Posin Jacobs
 Lawrence Thomas Jockel
 Fergus John Kaiser
 Jonathan Kalmuss-Katz
 Cherisse Keller
 Nader Jerry Khuri
 Giacomo Kmet
 Irina Knopp
 Yik Kong
 David Donguk Kwon
 Chava Elisheva Laurent
 Abe A. Lederer
 Martha Elizabeth Lineberger
 Alexandria Lipton
 April D. Manning
 Ian Howard Marcus Amelkin
 Marie Mark
 Dena-kay Martin
 Tracy Yvonne Martin
 Graziella Gioia Matty
 Liberty T. McAteer
 Patrick John McFarlin
 Alexander Mirkin
 Jacob Barclay Mitchell
 Jane Leanne Moisan
 Ilya Murafa
 Jessica L. Nitsche
 Rebecca Oliver
 Angela Ortiz
 Jessica Sherman Parsons
 Rene Plattner
 Stephen Jacob Quinlan
 Robert Seth Raphael
 Alexis Flyer Rodriguez
 Paul J. Sagar
 Pradine Saint-fort
 Jacob J. Scheiner
 Susana Scheiner
 Jeanne Elizabeth Schoenfelder
 Leo Shalit
 Lauren Anne Shapiro
 Phillip A. Solomon
 Stephanie Arlene Staal
 Alexandre George Stamoulis
 Deborah Anne Stern
 Kate Suisman
 Jamie Elaine Thomas
 Anne Genevieve Turner
 Sara Alicia Upton
 Kristen Taylor Valentine
 Christopher George Vidiakis
 Inna P. Vilig
 Vadim Vinokur
 Laura Alexis Vogel
 Luba Waeldner
 Elliot Mark Weiselberg
 Ellen Yau Welter
 Daniel Frank Weston
 Saritte Wolkenstein
 Nicole Fan Wu
 Roger Tak Yu
 Micheline Ann Zamora

THIRD DISTRICT

Karl Arthur Bressler
 William David Dalsen
 Daniel Mario De Federicis
 Michael Albert Difalco
 Keith William Trent Edwards
 Peter L. Faherty

Daniel Gracey
 David Hao Guo
 Shirley Huang
 Olivia Antonia Lieber
 Ann McGrath
 Ryan Thomas Naples
 William James Niebel
 Mitchell John Pawluk
 Domenico Massimo Pirrotta
 Katerina Polonsky
 Lindsay Marie Robert
 David Andrew Rozen
 Daniel Robert Schlesinger
 Amelia Jane Schmidt
 Tina Elena Sciochetti
 Kyle R. Shollenberger
 Nevin Jeffrey Smith
 Lee Saunders Wilson

FOURTH DISTRICT

Debra Curry
 Brendan Scott Keller
 Megan Jean McCarthy
 Amanda Marie Nellis
 Shawn Thomas Quinn
 Jonathan Wharton
 Tianta Chevon Youngblood

FIFTH DISTRICT

Nina Iacono Brown
 Adam Robert Crowley
 Clifford Craig Eisenhower
 Kristi Lynn Fanelli
 Kenneth Scott Kim
 Jennifer Marie Nixon
 Ryan Pratt
 Nathan David Vanwhy

SIXTH DISTRICT

Derek Lewis Burrows
 Kelly Marie Colasurdo
 Allison Carroll Kohn
 Angelica Agbayani Parado-
 Abaya
 Carrie J. Pollak
 Jessica Megan Saks
 Jeffrey Vincent Scherer
 Alexander Viderman
 William Bradley Wendel
 Jessica Marie Weyant

SEVENTH DISTRICT

Vanessa Laura Brown Hanks
 Shan-yu Chou
 Amy Cruz
 Suzannah Hacker
 Jill Marie Lowell
 Kathryn Anne Furfari
 Martinez
 Chenoa Antoinette Maye
 Sandra J. Packard
 Jeffrey Donald Rombaut
 Leslie Marie Artemis Schildt
 Justin Jon Schwab
 Brandy Lee Liguori
 Tomlinson
 Ryan Charles Woodworth

EIGHTH DISTRICT

Siraj Nuriddeen Abdurrafi
 Jeffrey T. Bagley
 Elizabeth Rose Blazey
 Brittney Jade Brinkworth
 Erika Lynne Hayes
 Thorice Marie Jacobs
 Emily Lynne Kimmel
 Matthew Anthony Louisos
 Ali Mohamed
 Elaina Marie Monte
 James P. Muggleton
 Jacob Andrew Piorkowski

Kyle Pozza
Charles Stewart Rauch
Alicia Anne Rennie
Michael Gregory Sabato
Philip James Sassaman
Kenneth A. Szyszkowski
John P. Touhey
Dayna Lori Vitullo
Nicholas Peter Yarema

NINTH DISTRICT
Yaw Asare Anim
David Jacob Appelbaum
Sitso Bediako
Jenna M. Beirlein
Andrew Evan Berman
Christopher H. Bloch
Shane-ray Johnathan Brown
Mary Lillian Buschman-Kelly
Christopher John Cardinale
Amy Louise Carnright
Soufiane Cherkaoui
Nicholas John Connolly
Kimberly Sarah Cooper
J. McGarry Costello
Julia Nicole Crimi
Jonathan Ryan Cyprys
Sinead Jennifer Daly
Jaclyn L. Dar Conte
Paul Edward Denbaum
Andrea Lauren Dumais
Phillip H. Dunn
Arron Ross Friedman
Rochelle B. Goldberg
Donald Wayne Hawthorne
Jeffrey Louis Hersh
Deborah Rachel Hertz
Jolanda Gertruda Jansen
Chennel Malade Johnson
Christopher James Kelley
Brandi Star Kligman
Bonnie Joy Knel
Yonatan Noah Lerner
Marianito D. Mabutas
Rachael Lynn MacDonald
John W. McGowan
Zachary Aaron Mengel
Christopher Messina
Marissa Marie Morra-Wynn
Michael Louis Murphy
Jessica C. Paladino
Nicholas Alexander Pasalides
Melissa Louise Munoz
Patterson
Christian Martin Philemon
Roberto Pirozzi
Christina Monique Powell
Robert John Quinn
Helene Valerie Rahal
Haskell Rosenfeld
Eric Rosner
Michael Peter Rubin
Christina Settanni
Stanley John Steele
Julian Orlando Stephenson
Richard James Suzor
Robyn Lynn Szyndor
Matthew Clarke Taylor
Jonathan James Telfair

TENTH DISTRICT
Stephanie Baldwin
Robert Anthony Basso
Andrea E. Batres
Sean James Beaton
Katie Anne Berka
Jaime Lea Birk
Craig Matthew Blanchard
Sergio Andres Blanco
Jennifer Blaske

Penelope J. Blizzard-McGrath
Argyro Boyle
Traci L. Bronfeld
Rebecca Mary Burkhart
Justin Vincent Buscher
James J. Byrne
Seth Cannon
Julie Kathleen Collins
Josie Marie Conelley
Michelle Lee Contino
Michael V. D'Ambrosio
Hope Beth De Lauter
Daniel Depasquale
Michael Drew Difalco
Sara Melinda Dorchak
Timothy Michael Dougherty
Bryan Joseph Drago
Carol Dysart
Stephanie Marie Ehresman
Robert Joseph Faderl
Lawrence W. Farkas
Daniel K. Fichtelman
Ryan B. Finkel
Andrea Friedel
Sonia Michelle Gassan
Renee Rachel Gewercman
Gabriel Gohari
Ashley R. Graham
Annemarie Grattan
Aaron Michael Greenberg
Yael Grunspan
Yolanda Guerra
Daniel Scott Hallak
David L. Hamill
Daniel Alan Hans
Monique Hemenegilda
Hardial
Matthew Ryan Kenney
Nicole J. Kim
George Kordas
Matthew Jacob Lafargue
Stephen Michael Loewenthal
Ilyssa D. London
Melissa Hope Luckman
Jessica Marie Mannix
Douglas Wayne Marquez
Gary Albert Marshall
Vanessa Marie McGill
Kera Nicole Murphy
Talia Elizabeth Neri
Brooke Nuoffer
Alyssa Michelle Panaro
Jessica Lorraine Parada
Melissa Danielle Patzelt-russo
Eloy Antonio Peral
Anthony Ralph Perri
Laura Marie Pfeifer
Charles Norman Pizzolo
Jean Marie Post
Jason John Poulos
Armin Pourmehdi
David Isaac Rabinowitz
Amanda Lee Raimondi
Elizabeth Morgan Reitano
Arthur Rubin
Steven Gerard Sacco
Jeffrey Ian Saccone
Joshua Saidlower
Marianne Azmy Salib
Megan Catherine Sampson
Lynsay Ann Satriano
Scott Charles Sharinn
David Ethan Silverman
Vincent John Sommella
Sy Justin Sommer
Janet Cohen Sorrentino
James David Spithogiannis
Elana Margaret Stanley
Dennis B. Suh

Sonia Afrin Uddin
Joel Daniel Vago
Katherine Aine Ward
Steven Jason Werblowsky
Richard Chungkit Yam
Stefanie Yanick
Jason Zemsky
Jing Zhang
Derek Michael Zisser

ELEVENTH DISTRICT
Rehan Aindri Abeyratne
Jennifer Allim
Penelope Andrews
Shahrina Hoque Ankhi-krol
Sevan Abraham Aydin
Ohad Barkan
Justin I. Bernstein
Matthew Ross Birnbaum
Casey Bryant
Robert Dominick Bucella
Jose Manuel Campon
Yang Cao
Tudor Florin Capusan
Emily See-kate Chow
Stephanie Dudley Delia
Emer Forde
Tina Galani
Christopher Gilroy
David Nathaniel Glanzman
Eugenia Alejandra Gomez-Mendoza
Edward S. Gusk
David Laurence Haas
Jennifer Han
Kent Han
Jose Omar Hasbun
Juan Carlos Holguin
Nicole Elizabeth Holler
Gabriella Andrea Idrobo
Gregory Itingen
Sungmin William Jin
Parashos T. Kalaitzis
Michelle Lauren Kaszuba
David Kim
Katherine Sang Kim
Adam Kapelman Koblenz
Michael A. Kosak
Brian H. Kramer
Anna Kull
Tyler Holt Ladner
Cristina Mihaela Lipan
Fei Liu
Dean Masello
Amir Adel Matar
Laura Matthews-jolly
Claire Mitchell
Jonathan Ellery Neuman
Susan Michelle O'Connor
Emese Zsuzsanna Olah
Valery Paul
Mark Joseph Perry
Christine Ruth Quigley
Genna Lauren Rappaport
Yasmin Salama
Brian A. Sament

Patricia Silvestre Araujo-Cabe
Lantao Sun
Irina Svetlichnaya
Deniz Sadan Tamer
Curt Norbert Trisko
James Pierce Walsh
Qian Wang
Rena Wiener
Elaine Yee Man Wong
Min Xu
Jing-li Yu

TWELFTH DISTRICT
Timothy Myles Collins
Steven David Ekechuku
Gustavo Gutierrez
Brian Alexander Jacobs
Michael Rodney Johnson
Ravi Kantha
Kevin Lee
Gabrielle Elizabeth Martin
Lauren Jill Numeroff
Meredith Lee Price
Trecia Colleen Pullin
Lindsey Joy Ramistella
Diana Patricia Smithens
Rhea Luane Thomas
Erin Rebecca Tomlinson

THIRTEENTH DISTRICT
Antonia F. Assenso
Oleg Babaytsev
Christopher Todd Carozza
Michelle Kristy Cordner
Ryan Cronin Harris
David S. Heller
Bonnie Cook Jerro
Stephen Anthony Lampo
Joshua Troy Richardson
Vincent Jeffrey Scamardella
Xiaoshu Wu

OUT OF STATE
Deirdre Anne Aaron
Carine Abboud Aoun
Benyamin Yosef Abed
Darel Jonathan Abraham
Edward Raymond Adams
Ateet Dilish Adhikari
Nina Kirsty Agate
Mukta Agrawal
Alia Maryam Ahmed
Caroline Grace Aiello
Hadley Tomlinson Ajana
Adam Wesam Al-joburi
Sarah Elizabeth Allison
Hussain Ali Almani
Ran An
Amanda Clare Andrews
Timothy James Anthony
Stephen Dana Argeris
Mayu Arimura
Robert Artz
Christopher John Asakiewicz
David A. Attisani
David Joseph Austin
Niceforo Luceno Avila

Marianna Babek
Bryan Joseph Bach
Elizabeth Anne Wang Bae
Devin Samuel Baer
Yong Bai
Biodun Lfias Bakare
Milan Nicole Ball
Daniel Ballon
Maria L. Banda
Elisabeth Jaffe Barek
Charlene Andree Barker
Kevin Gauntt Barker
Jennifer Lynn-marie Barrow
Naomi Deleew
Barrowclough
Richard Brent Bates
Zahra Bazmjow
Angela Louise Beaumier
Taylor William Beaumont
John Douglas Beck
Alyssa Daniela Bell
Jason J. Ben
Joshua Max Bengal
Charles Emmanuel Benoit
John Graham Anderson
Benton
Kristyl Berkes
Evgeniya Aleksandrovna
Berezkina
Rachelle Lynne Bergeron
Benjamin Aryeh Berkowitz
Valerie Louise Renee Bernard
Jarrod Neal Bernstein
Jason Wayne Billeck
Robert Michael Bilotta
Anthony Ray Bisconti
Sadie Rose Blanchard
Peter J. Bober
Samara Robbins Bober
Matthew Aaron Bock
Nicolas Louis Boittin
Jesse Mohan Boodoo
Terri Michelle Booker
David Ryan Borden
Michael Thomas Borgia
John Joseph Boscia
Jamie Lorraine Boucher
Lynette Maureen Boxall
Mary Boyd
Anastasiya Boyko
Marianne Bradshaw
Catherine Marie Bragg
Elizabeth Anne Braswell
Martin Dietrich Brauch
Guilherme Brenner Lucchesi
Lawren Heather Briscoe
Jonathan Hayden Brooks
Amy Kathryn Brown
Bradley Scott Brunken
Ciara Anne Brunton
Erin Leigh Buchanan
Daniel Patrick Buckley
Kelly Alden Buist
Andrew Robert Burroughs
John Michael Busino

In Memoriam

Richard A. Hennessy
Syracuse, NY

Steven C. Kleinman
Jericho, NY.

Michael L. Minasz
New York, NY

Rajpattie Persaud-Billette
Montreal, QC

Leonard Siegel
Boca Raton, FL

Forrest G. Weeks
Glenmont, NY

Daniel Witbro Butrymowicz	Jeremiah J. Dalton	Eric Marc George	Nadia Ilham Mariam Ishaq	Yui Le
Johanna Maribel Cadena	Sheena Daneshyar	Robert J. Gibson	Lori Anne Jablczynski	Pierodavide Domenico Leardi
Yiqi Cai	Rodkangyil Orion Danjuma	Leigh Gibbons Gilseman	John Joseph Jacko	Ai Ling Lee
Bayo Ayaba Callender	Frederick Edward Davis	Joseph Andrew Giordano	David Russell Jacobus	Hangli Lee
Madia Camara	Theodore H. Davis	Kurt Aaron Glaze	David Michael Jaklevic	Jacqueline Mikyoung Lee
Edward Joseph Campbell	Nicole Alexandra De Jesus	Lea Innocente Gnaly	Shadi Jam	Jenna Paloma Lee
Christopher Thomas Canniff	Tanya Alexandra De Vos	Amanda Margaret Goceljak	Hee Eun Jang	Yeh-fu Lee
Shang Cao	Alison Gayle Deaner	Takahiro Goda	Hao-chin Jeng	Heather Lennox
Maria Michelle Carboni	John Emery Dearborn	Samuel Martin Goffinet	Jieni Ji	Brooks Howard Leonard
Theodore John Cardos	Marija Kristich Decker	Helene Gogadze	Marc Victor Joaquin	Michael Seth Levenson
John Frederic Carey	Jenny Defrancisco	Jonathan Goltser	Kamal Andre Jobe	Scott Andrew Levine
Matthew Jude Carhart	Timothy Paul Dekeyser	Nitin Gomber	Brian Russell Joell	Ryan Jon Lewis
Kerstin Bree Carlson	Stephanie Anne Denzel	Tarsis Henderson Barreto	Cynthia Nadina Johnson	Chen Li
Dorcia Cosette Carrillo	Anand Desai	Goncalves	Kathryn Ann Johnson	Hong Li
Priscilla Carron De La	Jessica Desimone	Amanda Deveka Gossai	Natalya Geoan Johnson	Jingting Li
Carriere	Eric Shawn Deutch	Declan James Gourley	Shelley Loreen Johnson	Wenjia Li
Jonathan Carter	Robert John Di Lauri	Amanda Margaret Graham	Kenneth Raymond Jones	Yanying Li
Eileen Murphy Caver	Claire Malia Diallo	Malika T. Graham	Timothy Conrad Hamlet	Jessica Ellen Liang
Timur Guillaume Celik	Katharine Theresia Diel-glinger	Michael Joseph Graham	Jones	Shuekai Liang
Corinne Cerrati	Lucas Diez-Suarez	Michelle Terezinha Grando	Frances M. Kabat	Yaohai Liang
Laura Chambon	Steven Dominic Dilibero	Mark Steven Granger	Alkida Kacani	Vitaly Libman
Bill Wai Kin Chan	Anthony John Dinh	Meredith Leann Gray	S. Joshua Kahane	Isabelle Liger
Jennifer G. Chan	Paul Jacob Dirkmaat	Erin Marie Greene	Sammy Kalmanowicz	James Alan Ligtenberg
Natalia T. Chan	Naeha Dixit	Matthieu David Gregoire	Elizabeth Papp Kamali	Jared James Limbach
Ankesh Chandaria	Beth Christin Donchez	Katharine Elizabeth Gregory	Christine Kane	Sandy Yuan-yu Lin
Gwiyoum Chang	Ciara Mary Dowling	Sara Megan Gregory	Hyun Sook Kang	Teresa Pin-pei Lin
Jennifer Marie Chang	Dennielle Marie Downes	John Michael Grochala	Sang Yop Kang	Haitao Liu
Jinsung Chang	Samantha Anale Dreilinger	Edward Robert Grossi	Michal Leah Kanovsky	Henglie Liu
Shuo-heng Chang	Larissa Drohobycz	Coline Marie-celine Gruat	Sara Elizabeth Kaplan	Ke Liu
Thomas Li Hwa Chang	Ernest Jerome Dubose	Gisselle D. Guerrero	Junko Kawai	Zhaoxin Liu
Yen-hsin Chang	Marjorie Dudon	Yangting Guo	Hans Kayaert	Zheng Liu
Kenneth E. Chase	Aris Edward Lynn Dutka	Maria Ximena Guzman	Jerome William Kearns	Rosemary Samantha Loban
Ka Po Amy Chau	James Robert Dwyer	Richard Ha	Laurie Ann Keaton	James Austin Long
Misbah Irfan Chaudhry	Osayimwense Ovbuiwa	Alina Saad Habba	Charles Frederick Kellett	Aaron Arthur Love
Tien-chung Chen	Egharevba	Joshua Leigh Haber	James Patrick Kelly	Erica Beth Lowenthal
Xu Chen	John Nicholas Emmanuel	Nathan Michael Haber	Kathryn Ann Kelly	Peng Luan
Xunfeng Chen	Kenneth John Enos	Irene Jean Hahn	Claire Kennedy-wilkins	Donna Margaret Lyons
Audrey Edith Chenesseau	Thomas Ercolano	Michael O'Malley Halas	Julian Anthony Keyzer	Jun Ma
Juan Cheng	Jonathan Charles Eser	Melanie Ann Hallas	Anuj Kumar Khetarpal	Jocelyn Elizabeth Mackie
Zoey Sara Chenitz	Mikel Tracy Espinoza	Jung Hoon Ham	Arvand Khosravi	Ryan Michael Majerus
Dorcas Lu-Ann Chia	Meredith Bartlett Esser	Chantal Nicole Lorine	Christian Khoury	Marc Makary
David Kai Ming Chin	Daniel S. Evans	Hamlin	James Patrick Killeen	Peik Sirius Makela
Jongmoo Choi	Melissa Llyse Falk	Shinbum Han	Eunice Kim	Jordan David Mamorsky
Rachit Choksi	Qiaoqiao Fan	Matthew Lance Handler	Geen Kim	Jahan Kumar Manasseh
Cheng-fong Chou	Zachary John Farley	Nels Christian Hansen	Ho Jin Kim	Yan Mao
Yun-san Chou	Anthony Ballard Ferguson	Andrew John Harrison	Hyung Soo Kim	Melissa Bernadette Marcello
Joelle Amy Chu	Corey Field	Gabrielle Hart	Kevin Hyungjoo Kim	Steven Robert Marino
James H. Chun	Alan Michael Fisch	Matthew Louis Harte	Holly Kimball	Eliane Martel-roy
Ik-sang Chung	Rae Fischer	Jennifer Chirstina Hartzler	Brad Michael Kinder	Laura Ashley Martin
Sarah Rempel Claassen	Joseph Aldo Fischetti	Robert Duane Hatch	Thomas Frederick Knapp	Sara Marzal Yetano
Kathleen Elisabeth Claussen	Ariela Hinda Fish	Leonard William Hatton	Ippei Kojima	Matthew Shawn Maslow
Jonathan Lee Cochran	Judy Lynne Fisher	Thomas John Hayes	Seung Mo Koo	Ian Charles Matthews
Shara Lauren Cohen	Sinead Eileen Fitzpatrick	Aonghus Thomas Heatley	Katherine Elizabeth Kopita	Sarah Staveley Matthews
Daniel M. Cohn	Caitlin Elizabeth Flanagan	Rebecca Sue Hekman	Jessica Anne Kordas	Niklas Laurin Maydell
Mason Scott Cole	Marisa Claire Floriani	Matthew Patrick Hendrickson	Marita Ann Kosek	Deepinder Singh Mayell
Tyrone Nelson Collier	Peter Andrew Flynn	Panatada Hengboonyaphan	Mizuki Koshimoto	Sarah Kathleen Mazzochi
Karla Michelle Colon	Lee Cheng Jennifer Fong	Eric Charles Henry	Constantina Eftihia	Karin Ann McAnaney
Peter Matthew Conti-brown	Peter Joseph Foy	Dorothy Jean Hernaez	Koulosousas	Thomas Robert McArdle
Mayra Contreras Cerdan	Michele Decker Frangella	Thomas Joseph Hernandez	Joseph Michael Kozak	Brian Keith McGarry
Marie Terese Contrucci	Jelani Akiljibri Freeman	Ellen Whitley Herndon	Erik Daniel Krasnic	Ben Alan McJunkin
Jane Irene Coogan	Jordan Michael French	Rebecca Anne Herr	Laura Elizabeth Kuhls-gilcrist	David John McKean
Meaghan Mary Cooper	Caroline Tara Frey	Adam Paul Heyd	Nathaniel Adam Kupferman	Kathleen Mary McMonagle
William Patrick Corcoran	Sara Leslie Froikin	Brett Eliot Heyman	Tetsuo Kurita	Matthew Sean McNamara
Anastasia Poushkareva	Eric Benjamin Fruchter	Reda Marie Hicks	Borislav Kushnir	Amy Elizabeth McQuade
Cordova	Nobuyuki Fujii	Brian Patrick Hill	Lawale Nicholas Ladapo	Sean Francis McQuilkin
Jennifer Maria Corman	Judah Fuld	Kay H. Hodge	Sameer Haiderali Ladha	Nicholas Evan McQuire
Luciana Pia Corsello	Joseph Michael Gagliardi	H. Tim Hoffman	Bill David Laffan	Rochelle Beth Meddoff
John Harvey Craddock	Angelica Galkin	Audrey Meitzner Holloway	Baruch Lam	Adam Gabor Mehes
Ethan Charles Crawford	Anthony Gallucci	Michael James Holtz	Lei Lan	Vincent John Mehnert
Deanna Price Criscione	Maria Gracia Ramirez Gamez	Sarah Katherine Hook	Caitlin Esther Lane	Alexander Mehra
Chad Spencer Cryder	Ziyan Gao	Yu Huai	Richard Alan Lanzillo	Joseph Nicholas Melchionne
Donghao Cui	Lisa Garipian	Youn Jee Huh	Kirsten Elizabeth Lapham	David Matthew Mercurio
Marc J. Cusano	Vedat Gashi	Chun Ying Hui	Ruth Almaz Laryea	Dana Sue Merkel
Dietmar Czernich	Tarik Arlander Gause	Leng-chia Hung	Kah Hee Lau	Alexandre Y. Merle
Christopher Lawrence Dacus	Talia Kristin Gee	Amanda Patricia Hungerford	Margaret Grace Laufman	Tiffany Roxanna Michael
Yingyue Dai	Abby Beth Geller	Anthony Joseph Iler	Peter Adel Lawrence	Carlos Ariel Mihovilovic
Nima Daivari	Donald Joseph Gentile	Gary J. Intoccia	David Jason Lazarovic	Christopher Thomas Miller

Rachel Ann Mills	Nemanja Pavlovic	Roberta Souza Sa	William Joseph Sprouse	Kazuyuki Wakasa
Cesia Keren Minemann	Elizabeth Ann Pawelczyk	Edmundo Gabriel Saballos	Jessica Kate Sribnick	David Eric Wake
Kevin James Minnick	Leslie S. Payne	Levent Sabanogullari	Piyush Chand Srimal	Farhaan Farouk Walji
Christopher Rouse Minue	Andriy Roman Pazuniak	Dena Beth Sacharow	Hema Srinivasan	Joeann Etheline Walker
Elitza V. Miteva	Brian Pearlman	Henry Adam Sackler	Katherine Stadler	Gregory Creighton Walsh
Ilija Mitrev Penushliski	Cecile Marie-claire Pellegrini	Tatsuya Sagawa	David Isaacs Stanish	Guan Wang
Gayane Rafik Mkrtchyan	Sasha Mikaelle Pemberton	Nidhi Sahay	Jenna Lee Statfeld	Liang Wang
Sarah Elizabeth Modrick	Beranger Paul Michel Joseph Pene	Marie-noel Marie Saint-Hilaire	Jillian Tracy Stein	Ningyuan Wang
Maheta Matteo Molango	Valerie Grace Pennacchio	Stratigoula Sakellariou	Marc S. Stein	Yi Wang
Paul William Mollica	Travis Alan Peoples	Bojana Saletic	Ruth Robin Stein	Erin Ashley Ward
Debra Kimberly Montgomery	Nicholas Christopher Perros	Adam Jeffrey Salzer	Jill Louise Steinberg	Thomas Ashley Warr
Karen Roshni Mooneeram	Neill Warner Perry	Adam Phillip Samansky	Barry Adam Steinman	Kenneth Bradford Watts
Ingrid Morfa	Miroslava Emilova Pervazova	Shahram Samie	Benjamin Oliver Stewart	Randall Sinclair Watts
Yuji Moriguchi	Tamara Sue Pester	James Sammataro	Rona Barbara Stillman	Emily Chen-chi Wei
Brendan John Morrissey	Vito Petretti	Jose Luis Sampedro Mazon	Jeremy Stonehill	Hua Wei
Jonathan Jacob Moses	Abigail S. Phillips	Arvindpaul Singh Samra	Gabrielle Marisa Strauss	Gideon Weinbaum
Joshua Samuel Moskovitz	Jeremiah Nathan Phillips	Jetta Christine Sandin	John Gerard Stretton	Danielle Marcus Weiner
Laura Jean Mott	Laura Gene Phillips	Lisandra Evelyn Santiago	Martinus Jacobus Theodorus Stuart	Marc R. Weintraub
Hortense Caroline	Anna Pinkhas	Marcio Adriano Almeida Dos Santos	Krisztina Stump	Limor Weizmann
Moulouguet Doleris	Alice Elizabeth Pizzi	Taryn Lynn Sardoni	Bryan McGlynn Sullivan	Timothy Campbell Welch
Kenan Weil Mullis	Anne Catherine Podolsky	Dionne T. Savage	Katherine Moran Sullivan	Carsten Wendler
Daniel Erik Mullkoff	Jennifer Yuling Poh	Francesco Antonio Savoia	Alison Jane Suta	Brian David Wessel
Maurice Jakob Mult	Oleg Polyatskiy	Maryam Sayyed	Shintaro Suzuki	Michael Joseph Wheeler
Deirdre Murphy	Catherine Ida Rose Pontoriero	John Joseph Scaliti	Charles Addison Sweet	Michael James Whitehead
Deirdre Mary Murphy	Samuel Lee Pooler	Rachel Jean Schaffer	Ross Joseph Switkes	Jeffrey S. Whittle
Laura Podd Murray	Jennifer Barrett Poppe	Matthias Schatz	Melissa Lynn Szymansky	Joseph Kwabena Wiafe
Dianna Kate Muth	Kristina Marie Portner	Norka Maria Schell	Shana Marie Tabak	Sean Ryan Wilke
Kazumasa Nagayama	Victoria Anne Potter	Laura Anne Schierhoff	Momoko Takanobu	Joel Avi Willcher
Mai Naka	Derek Heath Potts	Elizabeth Ann Schneider	Jennifer Danielle Talley	Carl Tucker Williams
Juliette Yokoo Nakajo	Valerie A. Powers Smith	Jacob Stephens Schneider	Matthew Patrick Tallia	Glenn J. Williams
Yoon Jung Nam	Kenji Marcel Price	Andrew Marten Schnitzel	Reiko Tanaka	Nisha Gloria Williams
Emily Ann Nash	John Salvatore Prisco	Catherine Elizabeth Schulte	Sarah Marie Tashjian	Susan Laureign Williams
Meghan Elaine Nayak	Yann Prisner-levy	Jonathan Karl Schwade	Alexander William Tausanovitch	Claire Margaret Willmott
Laura Lillian Nazzaro	Jeannine Weil Privat	Alexander James Scolnik	Benjamin Brock Taylor	April Ann Wilson
Mark Robert Nelson	Magin Tomas Puig Monsen	Lisa Michele Scorsolini	Geoffrey Branch Taylor	Leonard Michael Winters
Michael Richard Nestor	Asha Puttaiah	Samuel Corin Scrimshaw	Jonathan Ellis Taylor	Amanda Elizabeth Wiss
Esther Sara Neuwirth	Rong Qin	Mary Margaret Molly Scullin	Nadea Bojrab Taylor	Boris Karl Witt
Aine Ni Riain	Xiaodan Qin	Michael James Scurato	Haidi Teng	Anthony Sin Hang Wong
Nicholas D. Norcia	Edward Paul Quinn	Ariel Zoe Seeley	Akihiro Terai	Gerry Chun Yi Wong
Hilary Anne Noskin	Michael Patrick Quinn	Joshua Matthew Dubensky Segal	Christos Theodoridis	Clayton Christopher Wood
Erica Jaclyn Novich	Beatrice Raccanello	Meera Rajnikant Shah	Mary Sikra Thomas	Herschel Victor Woods
Mark Laurence Novinsky	Alexa Michelle Racioppo	Keith Alan Shandalow	Simple Thomas	Julie Jones Woods
Donald Tyler Nurnberg	Melissa Ann Raggi	Weihe Shang	Christopher Thompson	Michael Robert Worhach
Nnamdi James Nwaneri	Mahesh Rai	Arvind Sharma	Christopher James Thompson	I-chen Wu
Christopher Roland Nygaard	Trace William Rakestraw	Dhawal Sharma	Daniel Christopher Tighe	Ling Wu
Adam Jeremy O'Brien	Manmeet Rana	Lydia Durrett Sharp-white-gorrie	Lia Marie Tisseverasinghe	Zhuang Hui Wu
James Howard O'Malley	Carolina Regales Bejarano	Holly Christine Shaw	Anastasios Tomtsis	Jing Xia
Ryan Patrick O'Malley	John Edward Reid	Frances Maria Sheffield	Ai Tong	Wenbo Xu
Gregory Michael O'Neil	Barbara A. Resnick	Caifang Shen	Linh Thi Ngoc Tran	Shujuan Yang
Timothy John O'Shea	Aidee Josefina Reyes	Lili Shen	Laura Susan Trice	Yosuke Yashio
Yuka Ochiai	Jessica Blair Reyes	Xiajun Shen	Po-yen Tseng	Haoran Ye
Lorine Angelo Ogurkis	Gina Lynn Reynolds	Nicholas Windsor Sherman	Anne-sophie Tuffery	Cem Mustafa Yeniaras
Yoori Oh	Jonathane Michael Ricci	Kohmei Shimizu	Rami Turayhi	Osawaru Yesufu
Koki Ohira	Stephanie Nichole Richter	Chang Min Shin	Mary Lee Turk	Yunling Yi
Hiroko Ohkawa	Jennifer Lynn Robau	Clay Dalton Shorrock	Jacquelyn Angela Turvey	Weiliang Ying
Angela Obiageli	Lauren Rebecca Robbins	Tali Shousterman	James John Uliano	Matthew Jungho Yoo
Nwabialunam Okafor	Jacqueline Iris Kim Roberts	Steven Michael Shparber	Christopher R. Utecht	Hila H. Yosafi-lehman
Shigeki Okatani	Trevor Lee Roberts	Yu Shu	Robert Kevin Valane	Michael Steven Youngs
Janene N. Oleaga	Danielle Lee Robinson Briand	Pierre Sikorav	Rika Valdman	Jiayuan Yu
Keith George Oliver	Typhaine Roblot	Alejandro Siles Zuniga	Thijs Van Gammeren	Xiaohao Yu
Rosa I. Ortiz	Karli Park Robyn	Hyungnyun Sim	Victor Theodoor Van Hoorn	Jean Mary Zachariasiewicz
Stacy Ann Orvetz	John Vincent Rodriguez	Britt J. Simon	Roya Vasseghi	Sebastian Robert Zachow
Judit Katalin Otvos	Peter Earl Roethke	Travis Joseph Skinner	Vimala Naga Veeramachaneni	Katherine Elizabeth Zdrojeski
Caitlin Mary Owens	Jennifer Kristen Rohrbach	Lisa Kaitlyn Smith	Elizabeth Rochelle Veit	Biyuan Zhang
Kent David Oz	Paul Hill Roitshtein	Sarah Naomi Smullin	Sharon Emily Vella-hancock	Lu Zhang
Sarah Packington	Christopher Jeffrey Roman	Nicholas A. Soivlien	Priya Verma	Weibin Zhang
Eunok Pauline Paik	David Mark Rosenfield	Matthew Ryan Solis	Bethany Grace Versical	Yanqiong Zhang
Alissa Anita Palumbo	Karel Pierre Roynette	Gordon George Sollars	Gregory Joseph Vetter	Peiqi Zhao
Nimrode Pantz	Joshua Nathaniel Ruby	Clayton Dowd Somers	Diana Nicole Viggiano	Tuozhi Lorna Zhen
Ho Jin Park	Tara M. Rucker	Yafei Song	Jonathan Christian Vince	Haohao Zheng
Rowook Park	Uri Rudelman	Rebecca Soquier	Andrew Rudisill Vinton	Xinru Zhou
Yenala Park	Claire Lucienne Marguerite Ruhard	Russell Foster Spiegel	Joanna Lee Visser	Erin Shannon Zimmerman
Robert Ingalls Parker	Mark Thomas Rumold	Debra Lynn Spinelli	Salvatore F. Vonella	Chao Zou
George Joseph Parnham	Zachary Michael Ryan		Ariel Erica Wade	
David Nicholas Patariu			Laura Michelle Wagner	
Komal Patel				
Sheena Ashok Patel				

and, as to those matters, I believe them to be true.

I declare under penalty of perjury that the foregoing is true and correct.

Dated: [insert date].

If the party demanding a bill of particulars from you objects to your bill or if you've failed to respond with a bill, that party should move under CPLR 3042(c) to compel you to comply. That party may seek penalties if you've willfully failed to comply. Penalties exist under CPLR 3042(d) and (e) for either party's improper

Your demand for a bill of particulars shouldn't be voluminous, repetitious, or unrelated to the case.

behavior. Under CPLR 3042(c), the court isn't limited to issuing a conditional preclusion order; the court may sanction you if the court finds that your behavior has been willful. If you don't comply with the conditions the court delineates in its order, you'll be precluded from introducing documentary or testimonial evidence at trial. A conditional preclusion order gives you a second chance to comply before a court precludes you.²³ A conditional preclusion order is common in disclosure practice. But you might not always get a second chance. Under CPLR 3042(d), a court may also grant relief under CPLR 3126. Under CPLR 3126, a court may order any remedy it finds "just." A court may strike all or part of your pleading if you've failed to comply with the court's order. A court may stay the action or proceeding until you comply with the court order. The most severe remedy is that a court may dismiss the action or enter a default judgment against a disobeying party.²⁴

If you need more time to prepare your bill of particulars, ask for more time from the party who sent you the written demand. If that party agrees to give you more time, prepare a stipulation listing the time frame. If that party refuses to give you more time, move the court to extend your time to prepare your bill of particulars.

If you don't sufficiently know the details to your case to prepare a bill of particulars, prepare a bill as completely as you can given your current knowledge. If a party is demanding information you don't know, state in your bill of particulars that you don't have that information. Answer the demand and state what information is missing and when you expect to obtain the information during disclosure. Once you've obtained the information, serve an amended or supplemental bill of particulars. For example, you might need to conduct an examination before trial (EBT) before you will know certain information to answer the demand. If that's the situation, state that in your bill of particulars.

Amending and Supplementing a Bill of Particulars

Under CPLR 3042(b), you're allowed to amend your bill of particulars one time as of right (no leave of court is needed) if you amend before the defendant files a note of issue.²⁵ If the defendant has already filed a note of issue, you'll need leave of court to change the bill of particulars. Or you may get the other side to agree and stipulate that you may amend the bill. If you've already amended your bill of particulars and need to amend it again, you'll need leave of court or the other side's permission to amend. To determine whether to allow you to amend, a court will use the same standard under CPLR 3025(b), which deals with when you'd amend and supplement your pleadings by leave of court.

In a personal-injury case, you may serve a supplemental bill of particulars as of right under CPLR 3043(b), but only "with respect to claims of continuing

special damages and disabilities." You may serve your supplemental bill even after the defendant filed the note of issue. Serve the supplemental bill of particulars at least 30 days before trial; don't add new grounds or theories to the bill.

If you're amending or supplementing your bill of particulars, you don't need to rewrite the entire bill or to point out what's different from the original bill.

If a plaintiff serves an amended complaint, a defendant may request a new bill of particulars. Likewise, if a defendant serves an amended answer with additional affirmative defenses, a plaintiff may request a new bill of particulars.

Including at the end of the bill of particulars a statement that you reserve your right to modify or amend the bill of particulars has no effect. Including this language won't give you time to modify or amend your bill beyond what the statute provides.

Don't go to trial on an outdated bill of particulars. A court may admit evidence at trial based on the matters you've set forth in your bill of particulars. If you've failed to particularize your bill of particulars, a court may preclude you from introducing evidence at trial.²⁶

Writing the Demand for a Bill of Particulars

- Confine your demand for a bill of particulars to the issues on which your adversary has the burden of proof.²⁷

- Your demand for a bill of particulars shouldn't be voluminous, repetitious, or unrelated to the case.²⁸ A court won't cull through your demand to preserve the proper demands from the improper demands. A court might reject your demand in its entirety if your demands are improper or burdensome.²⁹

- Avoid boilerplate demands. Each case has different facts and issues. Tailor your demands to each case.

- In personal-injury actions, the items you may demand are codified under CPLR 3043(a). The items include

(1) the date and time of the occurrence; (2) the approximate location of occurrence; (3) the acts or omissions constituting the negligence claimed; (4) whether actual or constructive notice is claimed; (5) if actual notice is claimed, a statement of when and to whom notice was given; (6) a statement of injuries and a description of those injuries claimed to be permanent;³⁰ (7) the length of time confined to bed and to house; (8) the length of time incapacitated from employment; and (9) the total amount claimed as special damages for physicians' services and medical supplies, loss of earnings, name and address of employer, hospital expenses, and nurses' services.

- CPLR 3041 defines a bill of particulars to include "items of an account." If a party has pleaded that an account exists, the adverse party is entitled to demand a copy of the items of the account.

- You may demand particulars about items claimed as "special" damages, but only if special damages is sought in the complaint.³¹ No need exists to plead general damages.

- Immediately after the caption to your case, the language that many practitioners use in a demand for a bill of particulars is the following:³²

PLEASE TAKE NOTICE that the plaintiff demands that you serve on this office, within 30 days from the date of service of this demand, a bill of particulars with respect to the following matters:

- Number the items for which you seek particularization. Example:

1. State the date and time of the occurrence.
2. State the location of the accident in detail.
3. State the direction in which each vehicle was traveling.
4. State what part of each respective vehicle came into contact with the other.

- If you're seeking to amplify an affirmative defense, here are some examples:³³

5. State with particularity the reasons this Court has no jurisdiction over

the person of the defendant as stated in your ____ [number] affirmative defense.

6. State with particularity the acts or omissions that constitute the plaintiff's culpable conduct that you claim caused, in whole or in part, the plaintiff's injuries as you stated in your ____ [number] affirmative defense.

7. State with particularity the facts that support your ____ [number] affirmative defense in which you state that the plaintiff failed to use an available seat belt and other safety devices in the plaintiff's vehicle.

- At the end of your demand, practitioners use a variation of the following language:³⁴

PLEASE TAKE FURTHER NOTICE that if you fail to serve a bill of particulars as demanded, the undersigned will move for a court order precluding you from giving any evidence at the trial of this action concerning the items sought in the demand for the bill of particulars.

Writing the Bill of Particulars

- Confine your bill of particulars to those facts you have the burden of proving.

- Give the particulars to your claim even if the opposing party knows the particulars.³⁵

- Answer each inquiry in the demand separately.

- Referring to a document instead of responding to an inquiry is insufficient.³⁶

- Responding to an inquiry with phrases like "among other things" and "among others" is improper.³⁷ This type of vague response defeats the purpose of a bill of particulars. The purpose of a bill of particulars is to amplify and particularize, not to generalize.

- You can't use a bill of particulars to correct a defective pleading. For example, if you've forgotten an essential element of a claim in your complaint, you can't include it in your

bill. In your bill of particulars, you can't add or substitute a new theory or cause of action from what you pleaded in the complaint.

- In a negligence case, you must specify the "acts of negligence as to each defendant."³⁸

- You can't respond to an inquiry in a demand by referring to portions of your complaint or by referring to other portions of your bill of particulars.³⁹

- Avoid boilerplate. If one or more defendants demand a bill of particulars from you, don't serve identical bill of particulars on them. They're different defendants making different demands.

- No need exists to disclose information in response to a demand for a bill of particulars relating to general damages.⁴⁰

You can't use a bill of particulars to correct a defective pleading.

- If an inquiry in a demand is overly broad or repetitious, object on those grounds. If an inquiry in a demand seeks information that's privileged, object on that ground. If you have another substantive reason for objecting, state your objection with particularity.⁴¹

- At the beginning of their bill of particulars, practitioners include a variation of the following language:⁴²

The plaintiff, by and through the plaintiff's attorney, [name of plaintiff's attorney], sets forth the following verified bill of particulars in response to the defendant's demand that the defendant served on the plaintiff on [date].

This verified bill of particulars is submitted under CPLR 3041.

- Because each case is different, your amplification of the pleading will be different.

Assume that the defendant crashed his car into the plaintiff, who was riding a motor scooter at the time of the crash. Assume that the defendant

injured the plaintiff. Although it's an incomplete bill of particulars, here's an example if you're the plaintiff responding to a demand for a bill of particulars:⁴³

1. The crash occurred on [date] at approximately [time].
2. The crash occurred at [location], in [name of county], [name of state].
3. The weather conditions at the time of the crash were [indicate weather conditions].
4. The defendant violated the following statutes, rules, regulations, and ordinances, and the violations contributed to the crash: [set forth statutes, rules, regulations and ordinances violated].
5. The defendant's following acts and omissions constituted negligence and directly caused the crash: [set forth acts and omissions].
6. The nature and extent of the plaintiff's injuries are as follows: [describe injuries].
7. The plaintiff claims that the following injuries are permanent: [describe permanent injuries].
8. The name and address of each doctor who examined or treated plaintiff in connection with the injuries is set forth below: [set forth names and addresses].
9. The name and address of each hospital, clinic, institution, or medical facility where the plaintiff was examined or treated is set forth below: [set forth names and addresses].
10. On [date], the plaintiff was employed by [employer] at [address], [name of city], [name of county], [name of state].
11. The plaintiff's claimed lost earnings total [dollar amount].
12. The plaintiff claims the following damages for
 - (a) physicians' services: [dollar amount];
 - (b) medical expenses: [dollar amount];
 - (c) nurses' expenses: [dollar amount]; and

(d) hospital expenses:
[dollar amount].

Except in matrimonial actions, you can't serve both a demand for a bill of particulars and interrogatories on the same party.⁴⁴ Interrogatories are a useful tool in disclosure. The next *Legal Writer* column will discuss interrogatories, including the differences between bills of particulars and interrogatories. ■

GERALD LEBOVITS, a Criminal Court judge in Manhattan, teaches part time at Columbia, Forham, and St. John's law schools. He thanks court attorney Alexandra Standish for researching this column. Judge Lebovits's email address is GLebovits@aol.com.

1. David D. Siegel, *New York Practice* § 238, at 400 (4th ed. 2005).
2. *Id.* at § 238, at 401; J. Joseph Wilder & Laura A. Linneball, *Pleadings and Motions Directed to Their Faults*, How to Commence a Civil Lawsuit, N.Y. St. B. Ass'n 17, 97 (Cont'g Legal Educ. Prog., May 25, 2011).
3. *Nader v. General Motors Corp.*, 25 N.Y.2d 560, 565, 255 N.E.2d 765, 767, 307 N.Y.S.2d 647, 650 (1970) ("[T]hose particulars [in the bill of particulars] are, of course, to be taken into account in considering the sufficiency of the challenged causes of action.").
4. Wilder and Linneball, however, cite some cases in which courts have determined that demands that sought evidence were appropriate. Wilder & Linneball, *supra* note 2, at 109.
5. If the responding party isn't prejudiced, a court might allow a party to disclose evidentiary material in a bill of particulars to prevent delays in disclosure. 1 Michael Barr, Myriam J. Altman, Burton N. Lipshie & Sharon S. Gerstman, *New York Civil Practice Before Trial* § 29:30, at 29-11 (2006; Dec. 2009 Supp.).
6. Although demanding the names of witnesses is impermissible, one court allowed the names of witnesses to be identified because the witnesses had heard a slanderous comment. Wilder & Linneball, *supra* note 2, at 113 (citing *Bounds v. Mutual of Omaha Ins. Co.*, 37 A.D.2d 1008, 1009, 325 N.Y.S.2d 573 (3d Dep't 1971)).
7. *Id.* at 97, 109.
8. Siegel, *supra* note 1, at § 238, at 401.
9. Wilder & Linneball, *supra* note 2, at 108.
10. Siegel, *supra* note 1, at § 238, at 400.
11. Michael P. Graff, *The Art of Pleading — New York State Courts*, N.Y. City Bar Ctr. for CLE 1, 32 (Dec. 8, 2008).
12. Wilder & Linneball, *supra* note 2, at 98 (citing *Smith v. King*, 91 Misc. 2d 151, 152, 397 N.Y.S.2d 523, 524 (Sup. Ct. Albany County 1977)

(holding plaintiff entitled to bill of particulars for co-defendant's cross-claim of indemnification)).

13. *Id.* (citing *Shapiro v. Town of Thompson, Sullivan County, New York*, 9 A.D.2d 995, 995, 194 N.Y.S.2d 748, 748 (3d Dep't 1959) (holding that plaintiff had to furnish bill of particulars to third-party defendant)).
14. Barr et al., *supra* note 5, at § 29:01, at 29-9.
15. Siegel, *supra* note 1, at § 238, at 401.
16. *Id.* at § 238, at 402.
17. *Id.* at § 239, at 403.
18. CPLR 3042(a).
19. CPLR 3044. CPLR 3020(d) governs who may verify.
20. CPLR 3044.
21. CPLR 3020(d)(3).
22. 4 Am. Jur. Pl. & Pr. Forms § 142.
23. For more on conditional preclusion orders, see *Gibbs v. St. Barnabus Hosp.*, 16 N.Y.3d 74, 82–83, 942 N.E.2d 277, 281–82, 917 N.Y.S.2d 68, 72–73 (2010) (enforcing conditional preclusion order on plaintiff who failed to serve timely supplemental bill of particulars and failed to submit expert medical opinion evidence demonstrating meritorious basis for his medical malpractice claim); *Wilson v. Galicia Contracting & Restoration Corp.*, 10 N.Y.3d 827, 830, 890 N.E.2d 179, 181, 860 N.Y.S.2d 417, 419 (2008) (holding that defendant forfeited fraud defense when defendant ignored disclosure orders); *Lauer v. City of Buffalo*, 53 A.D.3d 213, 216–17, 862 N.Y.S.2d 675, 678 (4th Dep't 2008) (finding that defaulter had excuse for failing to comply with conditional order).
24. CPLR 3126(3); *Congleton v. United Health Servs. Hosps.*, 67 A.D.3d 1148, 1151, 889 N.Y.S.2d 701, 704 (3d Dep't 2009) (dismissing action after plaintiff failed to comply with court's conditional order; court determined that plaintiff's conduct was willful, and plaintiff's counsel did not offer reason for not complying with court order); *Rodriguez v. Zeichner*, 50 A.D.3d 999, 1000, 854 N.Y.S. 898, 899 (2d Dep't 2008) (affirming lower court's dismissal of complaint because plaintiff failed to serve a further bill of particulars within the time limit set in the court's conditional order of preclusion).
25. This rule applies in Supreme and County courts, not the lower courts. In the lower courts, a notice of trial is required, not a note of issue. Barr et al., *supra* note 5, at § 29:70, at 29-13.
26. Wilder & Linneball, *supra* note 2, at 125 (citing *Acunto v. Conklin*, 260 A.D.787 789, 687 N.Y.S.2d 779, 781 (3d Dep't 1999) (finding that arthritis was not a condition which "flow[ed] from the specific injuries set forth" in the bill of particulars and precluded plaintiff from introducing evidence of condition at trial because plaintiff had failed to amend his bill); *D'Angelo v. Bryl*, 205 A.D.2d 935, 936–37, 613 N.Y.S.2d 757, 758 (3d Dep't 1994) (precluding medical expert from testifying about plaintiff's bulging disc because the injury differed from the injuries specified in bill of particulars)).
27. Wilder & Linneball, *supra* note 2, at 100; Graff, *supra* note 11, at 32.
28. Wilder & Linneball, *supra* note 2, at 112 (citing *Pucik v. Cornell Univ.*, 4 A.D.3d 686, 687, 771 N.Y.S.2d 921, 921–22 (3d Dep't 2004)); *Bardi v. Mosher*, 197 A.D.2d 797, 602 N.Y.S.2d 974, 975 (2d

Dep't 1993) (vacating a 40-page demand that had 161 paragraphs).

29. Wilder & Linneball, *supra* note 2, at 113.

30. See CPLR 3043(a)(6) about additional information you may seek when plaintiffs are involved in motor-vehicle accidents, when plaintiffs suffer serious injuries, and when plaintiffs suffer economic loss greater than basic economic loss.

31. Wilder & Linneball, *supra* note 2, at 113 (citing CPLR 3043). Compensatory damages in tort cases come in two forms: general and special damages. General damages in tort cases are "those that the law implies or presumes to have occurred from the wrong complained of because they necessarily result from the injury." Special damages, however, "are those that are peculiar to the injured party's circumstances and condition. They are the actual, but not the necessary, result of the injury

complained of, and follow it as a natural and proximate consequence by reason of the particular circumstances of the case." 16 Lee S. Kreindler, Blanca I. Rodriguez, David Beekman & David C. Cook, New York Practice Series — New York Law of Torts § 21:5 (2011).

32. Adapted from Barr et al., *supra* note 5, CD-ROM, Forms, Chap. 29, Bill of Particulars & Interrogatories, 29-10: Demand for Bill of Particulars.

33. *Id.*

34. *Id.*

35. *Lonesome by Coleman v. Angel Guardian Home*, 146 A.D.2d 503, 504, 536 N.Y.S.2d 776, 777-78 (1st Dep't 1989) ("[P]laintiffs' proffered explanation for the delay, that much of the information sought by the bill of particulars was already within the knowledge and exclusive control of defendants, is unavailing, since '[t]he granting of a bill of

particulars depends upon what the aggrieved party claims the facts are, and not upon the adversary's knowledge thereof, nor upon the actual facts.'"); *Draper v. Zamara*, 126 A.D.2d 941, 941, 511 N.Y.S.2d 986, 987 (4th Dep't 1987) ("Plaintiff is not excused from answering the demands because of his claim that defendants have full knowledge of the facts.").

36. Wilder & Linneball, *supra* note 2, at 116.

37. *Id.* at 115.

38. *Id.*

39. *Id.* at 116.

40. *Id.* at 101.

41. Barr et al., *supra* note 5, at § 29:60, at 29-12.

42. Adapted from 4 Am. Jur. Pl. & Pr. Forms § 142.

43. *Id.*

44. Barr et al., *supra* note 5, at § 29:03, at 29-9.

NEW YORK STATE BAR ASSOCIATION

Exclusive Offer for NYSBA Members 10% Discount on CLIO

CLIO is a 100% web-based legal practice management system designed to meet the specific needs of solo and small-firm practitioners. CLIO offers FREE, UNLIMITED support and training.

NYSBA has negotiated a 10% Lifetime Discount for continuing members of the Association. CLIO is offering NYSBA members a free 30-day trial of its service. The trial is risk free and offers a fully functional CLIO experience.

At \$44.10 per month for each attorney and \$22.50 per month for each support staff, CLIO will easily pay for itself many times over.

Visit www.nysba.org/CLIO to sign up for your free trial and get practice management off your desk and into the cloud!

Track matters, clients, leads, to-dos and other key elements of your practice **anywhere** you go with Clio.

Scan this code with your mobile device or go to www.nysba.org/CLIO

	Matter/Case Management		Time Tracking
	Client/Contact Management		Accept Online Bill Payments
	Document Management		Task Scheduling
	Google And Outlook Sync		Client Collaboration
	Trust Accounting		Practice Performance Metrics
	Billing and Reporting		Bank-grade Security

CLASSIFIED NOTICES

RESPOND TO NOTICES AT:

New York State Bar Association
One Elk Street
Albany, NY 12207
Attn: Daniel McMahon

DEADLINE FOR SUBMISSIONS:

Six weeks prior to the first day of the month of publication.

NONMEMBERS:

\$175 for 50 words or less;
plus \$1 for each additional word.
Boxholder No. assigned—
\$75 per insertion.

MEMBERS:

\$135 for 50 words and \$1 for each additional word.
Payment must accompany insertion orders.

SEND ADS WITH PAYMENT TO:

Network Media Partners
Executive Plaza 1, Suite 900
11350 McCormick Road
Hunt Valley, MD 21031
(410) 584-1960
btackett@networkmediapartners.com

ARAB AMERICAN LAWYER

Joseph F. Jacob, BS, MBA, JD, admitted NY, NJ, Arabic Native is available for your Middle East/Arabic commercial transactions & documents drafting and review. Telephone: (518) 472-0230 or email: jfjacob@jacoblawoffices.com. Visit www.JacobLawOffices.com.

INCORPORATION SERVICES

Add business formation services to your practice without adding demands on your resources.

Help clients incorporate or form limited liability companies with America's leading provider of business formation services. We can also assist in out-of-state qualifications.

Call us today at 800-637-4898 or visit www.incorporate.com to learn more.

LLM IN INTERNATIONAL PRACTICE

Degree conferred by Ryszard Lazarski University, Warsaw, Poland, and Center for International Legal Studies, Salzburg, Austria. Two 2-week sessions in Salzburg and one 2-week session in Warsaw over three years. See www.cils.org/Lazarski.htm. Contact CILS, Matzenkopfgasse 19, Salzburg 5020, Austria, email office@cils.org, US fax 509-3560077, US tel 970-4601232.

OPPORTUNITIES IN EUROPE

Center for International Legal Studies, US Fax 1 509 3560077, Email office@cils.org. LLM IN INTERNATIONAL BUSINESS PRACTICE – Two weeks each March over three years, \$9,000 total tuition. www.legaledu.net. VISITING PROFESSORSHIPS – Pro bono teaching assignments East Europe and former Soviet Republics. Requires 20+ years' experience. www.cils3.net.

REFER US YOUR DISABILITY INSURANCE CASES

Attorneys Dell & Schaefer - Our disability income division, managed by Gregory Dell, is comprised of eight attorneys that represent claimants throughout all stages (i.e. applications, denials, appeals, litigation & buy-outs) of a claim for individual or group (ERISA) long-term disability benefits. Mr. Dell is the author of a Westlaw Disability Insurance Law Treatise. Representing claimants throughout New York & nationwide. Referral Fees 212-691-6900, 800-828-7583, www.diAttorney.com, gdell@diAttorney.com.

MEMBERSHIP TOTALS

NEW REGULAR MEMBERS

1/1/11 - 8/31/11 8,224

NEW LAW STUDENT MEMBERS

1/1/11 - 8/31/11 672

TOTAL REGULAR MEMBERS

AS OF 8/31/11 71,635

TOTAL LAW STUDENT MEMBERS

AS OF 8/31/11 2,901

TOTAL MEMBERSHIP AS OF

8/31/11 74,536

INDEX TO ADVERTISERS

ABA/State Street Bank & Trust Company	9
Affinipay	cover 2
Arthur B. Levine Co., Inc.	31
Attorneys Dell & Schaefer Chartered	60
Center for International Legal Studies	60
Center for Reproductive Medicine	7
Jams/ Endispute	23
Law Offices of Joseph F. Jacob, PLLC	60
McKool Smith	13
Special Counsel, Inc.	33
Speckin Forensic Laboratories	37
The Company Corporation	60
USI Affinity	4
West, a Thomson Reuters Business	cover 4

Like us on
Facebook

www.facebook.com/nysba

Follow NYSBA
on Twitter

visit www.twitter.com/nysba

and click the link to follow us and stay up-to-date on the latest news from the Association

LANGUAGE TIPS

BY GERTRUDE BLOCK

Question: The first sentence in a sidebar column of Floyd Norris's July 29 *New York Times* article read, "The company misled investors and its officers and its directors may be held liable." My question is, according to this sentence, exactly who would be held liable?

Answer: Your question is clear, but the sentence you quoted from the column is not. Adding a single comma to the sentence would make clear exactly who was liable, but that "crucial comma" was omitted.

The first clause of the sentence, "The company misled investors . . ." is clear, but from then on, the sentence becomes foggy. Did "the company" mislead only its investors? If so, both "its officers and directors may be held liable." Or did the company mislead both "its investors and its officers"? If so, only "its directors may be held liable."

Without the crucial comma, only the drafter of the article knows exactly what he meant. But if you put a comma after the word *investors*, the sentence would clearly state that both the officers and directors of the company may be liable. However, with a comma after the word *officers*, the sentence would state that only the directors may be held liable. The placement of the comma is crucial.

The company misled investors, and its officers and its directors are liable.

The company misled investors and its officers, and its directors are liable.

Ambiguity caused by the omission – or addition – of one or more commas is more common than one would think. In the following sentence the absence of a comma makes the sentence ambiguous: "The defendant and two other men armed with guns entered the pharmacy and stole prescription medicines." (How many of the men were armed?) As it stands, it implies that all of the men had guns. The commas makes it clear that two men were armed: "The defendant, and two men armed with guns, entered the pharmacy and stole prescription medicines."

Other readers submitted ambiguous statements they have seen. Here are two: "An ordinance on the changes must be written and approved by the commission." The reader who sent this sentence pointed out that because the changes to the ordinance have obviously been made by someone other than the commission that must approve of them, there should be a comma after the word *written*. ("An ordinance on the changes must be written, and approved by the commission.") The sentence would be even more clear by adding some language: "An ordinance on the changes must be written by (whom?) and then approved by the commission."

Another reader sent a sentence showing the importance of a seriatim comma: "The plaintiff turned over all his holdings, houses and lands." Although the omission of a comma before *and* is now grammatically correct, without a comma before *and* in this sentence, implies that the plaintiff's total holdings were houses and lands. However, adding a seriatim comma before *and* makes it clear that the plaintiff's entire holdings include more than just houses and lands: "The plaintiff turned over his entire holdings, houses, and lands."

So disregard the lowly comma at your peril. You may end up in court if you omit it.

Question: I would appreciate your thoughts on the following minor, but fairly frequent, question: Which is correct, "Premises is" or "Premises are"? This question, sent by a Pittsfield, New York, reader who asked not to be identified, was one of four interesting questions he submitted to be answered in this space.

Answer: This question has been asked before, but bears discussing again. Both legal and lay dictionaries agree that although the word *premises* is in the plural, its meaning can be considered either plural or singular. For example, *Black's Law Dictionary* cites to cases in which it means either "the land and the buildings upon it" or "a building or part of a building." Lay dictionaries give a similar definition.

Given the flexibility of the noun *premises* one would expect a similar flexibility in the number of the verb accompanying it. But even if a singular noun is the reference, the plural verb is preferred. A single house is still usually referred to as "the premises," and the usual verb is plural: "The premises were occupied." So the plural usage is acceptable because it is an idiom.

Some opinion drafters avoid the problem of using a plural verb to refer to a singular noun by referring to *premises* as "a term." One court, for example, wrote "The term premises encompasses more than just a residence."

In a parallel context, Rochester attorney Jonathan H. Trost commented some time ago about the interesting practice of the media to refer to a funeral service as if it were a plural ("Funeral services for the deceased were held on . . ."). Attorney Trost added that for his clients only one funeral service was generally held, so why the plural form?

One explanation might be that the word *service* might refer to a "defined service," that is, as a single ceremony like "a marriage service." On the other hand, the plural form *services* might refer to the performance of professional duties for a client, as in the term "marriage services." The media might, therefore, describe *services* to imply more than a single occurrence. (Compare, also, "medical services.")

And, finally, like the noun *premises*, the term *funeral services* is idiomatic. English speakers invariably choose semantics, not grammar, to decide on a singular or plural verb. So we add an "s" to both nouns because we think of both "premises" and "funeral services" as plural in meaning. ■

GERTRUDE BLOCK is lecturer emerita at the University of Florida College of Law. She is the author of *Effective Legal Writing* (Foundation Press) and co-author of *Judicial Opinion Writing* (American Bar Association). Her most recent book is *Legal Writing Advice: Questions and Answers* (W. S. Hein & Co.).

HEADQUARTERS STAFF EMAIL ADDRESSES

EXECUTIVE

Patricia K. Bucklin
Executive Director
pbucklin@nysba.org

Keith J. Soressi
Associate Executive Director
ksoressi@nysba.org

Richard J. Martin
Assistant Executive Director
rmartin@nysba.org

EXECUTIVE SERVICES

Andria Bentley, *Executive Services Counsel*
abentley@nysba.org

Teresa B. Schiller, *Executive Services Counsel*
tschiller@nysba.org

Mark Wilson, *Manager, Bar Services*
mwilson@nysba.org

MEDIA SERVICES AND PUBLIC AFFAIRS

Lise Bang-Jensen, *Director*
lbang-jensen@nysba.org

Patricia Sears Doherty, *Editor, State Bar News*
psearsdoherty@nysba.org

Brandon Vogel, *Media Writer*
bvogel@nysba.org

Keith J. Soressi
Associate Executive Director
ksoressi@nysba.org

LAWYER ASSISTANCE PROGRAM
Patricia F. Spataro, *Director*
pspataro@nysba.org

MEETINGS

Kathleen M. Heider, *Director*
kheider@nysba.org

MIS

John M. Nicoletta, *Director*
jnicoletta@nysba.org

Barbara Beauchamp, *Website Editor*
bbeauchamp@nysba.org

Jeffrey Ordon, *Network Support Specialist*
jordon@nysba.org

Lucian Uveges, *Database Administrator*
luveges@nysba.org

Paul Wos, *Data Systems and Telecommunications Manager*
pwos@nysba.org

GOVERNMENTAL RELATIONS

Richard Rifkin, *Senior Director*
rrifkin@nysba.org

Ronald F. Kennedy, *Director*
rkennedy@nysba.org

Kevin M. Kerwin, *Assistant Director*
kkerwin@nysba.org

CONTINUING LEGAL EDUCATION

H. Douglas Guevara, *Senior Director*
dguevara@nysba.org

CLE PROGRAMS

Jean E. Nelson II, *Associate Director*
jnelson@nysba.org

Carl Copps, *CLE Program Attorney*
ccopps@nysba.org

Kimberly Hojohn, *CLE Program Coordinator*
khjohn@nysba.org

Cindy O'Brien, *Program Manager*
cobrien@nysba.org

CLE PUBLICATIONS

Daniel J. McMahon, *Director*
dmcMahon@nysba.org

Kirsten Downer, *Research Attorney*
kdowner@nysba.org

Patricia B. Stockli, *Research Attorney*
pstockli@nysba.org

Joan Fucillo, *Publication Manager*
jfucillo@nysba.org

LAW PRACTICE MANAGEMENT

Katherine Suchocki, *Director*
ksuchocki@nysba.org

FINANCE

Kristin M. O'Brien, *Senior Director*
kobrien@nysba.org

Cynthia Gaynor, *Controller*
cgaynor@nysba.org

GENERAL COUNSEL SERVICES

Kathleen R. Mulligan-Baxter, *General Counsel*
kbaxter@nysba.org

LAW, YOUTH AND CITIZENSHIP PROGRAM

Eileen Gerrish, *Director*
egerrish@nysba.org

LAWYER REFERRAL AND INFORMATION SERVICE

Eva Valentin-Espinal, *Coordinator*
evalentin@nysba.org

PRO BONO AFFAIRS

Gloria Herron Arthur, *Director*
garthur@nysba.org

HUMAN RESOURCES AND CUSTOMER SERVICE

Paula M. Doyle, *Senior Director*
pdoyle@nysba.org

Sonja Tompkins, *Manager*
stompkins@nysba.org

Debra York, *Assistant Manager*
dyork@nysba.org

MEMBER SERVICES DIVISION

Richard J. Martin, *Assistant Executive Director*
rmartin@nysba.org

MARKETING

MEMBERSHIP SERVICES
Patricia K. Wood, *Senior Director*
pwood@nysba.org

Megan O'Toole, *Membership Services Manager*
motoole@nysba.org

SECTION SERVICES

Lisa J. Bataille, *Chief Section Liaison*
lbataille@nysba.org

PRINT AND FACILITIES OPERATIONS

Roger E. Buchanan, *Senior Director*
rbuchanan@nysba.org

BUILDING MAINTENANCE

DESIGN SERVICES

GRAPHICS

PRINT SHOP

Gordon H. Ryan, *Print Shop Manager*
gryan@nysba.org

THE NEW YORK BAR FOUNDATION

Rosanne M. Van Heertum
Director of Development
rvanh@tnybf.org

THE NEW YORK BAR FOUNDATION

2011-2012 OFFICERS

M. Catherine Richardson, *President*
One Lincoln Center, Syracuse, NY 13203
John J. Kenney, *Vice President*
10 East 40th Street, 35th Fl., New York, NY 10016
Patricia K. Bucklin, *Secretary*
One Elk Street, Albany, NY 12207
John H. Gross, *Treasurer*
150 Motor Parkway, Ste. 400, Hauppauge, NY 11788
Cristine Cioffi, *Assistant Secretary*
2310 Nott Street East, Niskayuna, NY 12309

DIRECTORS

Lawrence R. Bailey, Jr., *White Plains*
Marion Hancock Fish, *Syracuse*
Emily F. Franchina, *Garden City*
Sheila A. Gaddis, *Rochester*
Sharon Stern Gerstman, *Buffalo*
Michael E. Getnick, *Utica*
Robert L. Haig, *New York*
Frank M. Headley, Jr., *Scarsdale*
Stephen D. Hoffman, *New York*
John R. Horan, *New York*
Glenn Lau-Kee, *New York*
Joseph V. McCarthy, *Buffalo*
Martin Minkowitz, *New York*
Kay Crawford Murray, *New York*
Patrick C. O'Reilly, *Buffalo*
Carla M. Palumbo, *Rochester*
Richard Raysman, *New York*
Lesley Friedman Rosenthal, *New York*
Sanford J. Schlesinger, *New York*
Justin L. Vigdor, *Rochester*
Lucia B. Whisenand, *Syracuse*

EX OFFICIO

Susan B. Lindenauer, *New York*
Chair of The Fellows
James B. Ayers, *Albany*
Vice Chair of The Fellows

JOURNAL BOARD MEMBERS EMERITI

HOWARD ANGIOONE

Immediate Past Editor-in-Chief

ROSE MARY BAILLY
RICHARD J. BARTLETT
COLEMAN BURKE
JOHN C. CLARK, III
ANGELO T. COMETA
ROGER C. CRAMTON
WILLARD DASILVA
LOUIS P. DILORENZO
PHILIP H. DIXON
MARYANN SACCOMANDO FREEDMAN
EMLYN I. GRIFFITH
H. GLEN HALL
PAUL S. HOFFMAN
JUDITH S. KAYE
CHARLES F. KRAUSE
PHILIP H. MAGNER, JR.
WALLACE J. McDONALD
J. EDWARD MEYER, III
JOHN B. NESBITT
KENNETH P. NOLAN
EUGENE E. PECKHAM
ALBERT M. ROSENBLATT
LESLEY FRIEDMAN ROSENTHAL
SANFORD J. SCHLESINGER
ROBERT J. SMITH
LAWRENCE E. WALSH
RICHARD N. WINFIELD

2011-2012 OFFICERS

VINCENT E. DOYLE III
President
Buffalo

SEYMOUR W. JAMES, JR.
President-Elect
New York

DAVID P. MIRANDA
Secretary
Albany

CLAIRE P. GUTEKUNST
Treasurer
New York

STEPHEN P. YOUNGER
Immediate Past President
New York

VICE-PRESIDENTS

FIRST DISTRICT

Ann B. Lesk, *New York*
Jay G. Safer, *New York*

SECOND DISTRICT

Manuel A. Romero, *Brooklyn*

THIRD DISTRICT

Lillian M. Moy, *Albany*

FOURTH DISTRICT

Rebecca A. Slezak, *Amsterdam*

FIFTH DISTRICT

Thomas E. Myers, *Syracuse*

SIXTH DISTRICT

Mark S. Gorgos, *Binghamton*

SEVENTH DISTRICT

June M. Castellano, *Rochester*

EIGHTH DISTRICT

David L. Edmunds, Jr., *Buffalo*

NINTH DISTRICT

Hon. Arlene Gordon-Oliver, *White Plains*

TENTH DISTRICT

Emily F. Franchina, *Garden City*

ELEVENTH DISTRICT

David Louis Cohen, *Kew Gardens*

TWELFTH DISTRICT

Steven E. Millon, *Bronx*

THIRTEENTH DISTRICT

Grace Virginia Mattei, *Staten Island*

MEMBERS-AT-LARGE OF THE EXECUTIVE COMMITTEE

Samuel F. Abernethy
Timothy J. Fennell
Hon. Margaret J. Finerty
Glenn Lau-Kee
Ellen G. Makofsky
Eileen D. Millett
Sherry Levin Wallach
Oliver C. Young

MEMBERS OF THE HOUSE OF DELEGATES

FIRST DISTRICT

Abella, Zachary J.
Abernethy, Samuel F.
Abramowitz, Alton L.
+ Alcott, Mark H.
Bailey, Lawrence R., Jr.
Baum, Simeon H.
Berke-Weiss, Laurie
Berkowitz, Morrell I.
Berman, Scott M.
Blessing, Peter H.
Bohorquez, Fernando A., Jr.
Brown, Earamichia
Brown, Terry L.
Burns, Howard W., Jr.
Chambers, Hon. Cheryl E.
Chang, Vincent Ted
Cheng, Pui Chi
Christian, Catherine A.
* Cometa, Angelo T.
Conley, Sylvia Jeanine
Crespo, Louis
DeGrasse, Hon.
Leland G.
Di Pietro, Sylvia E.
Donaldson, Xavier R.
Ellerin, Hon. Betty
Weinberg
Eng, Gordon
Eppler, Klaus
Feinberg, Ira M.
Finerty, Hon. Margaret J.
Fink, Rosalind S.
Fontaine, R. Nadine
* Forger, Alexander D.
Galligan, Michael W.
Glanstein, Joel C.
Goldberg, Evan M.
Grays, Taa R.
Green, Prof. Bruce A.
Gutekunst, Claire P.
Gutheil, Karen Fisher
Haig, Robert L.
Hanks, Kendyl T.
Hawkins, Dennis R.
Hoffman, Stephen D.
Hollyer, A. Rene
Honig, Jonathan
James, Hon. Debra A.
+ James, Seymour W., Jr.
Kahn, Michele
Kaplan, Matthew E.
Kennedy, Henry J.
Kera, Martin S.
Kiernan, Peter J.
* King, Henry L.
Kobak, James B., Jr.
Lau-Kee, Glenn
+ Leber, Bernice K.
Lesk, Ann B.
Lieberman, Ellen
Lindenauer, Susan B.
Lupkin, Jonathan D.
* MacCrate, Robert
Maltz, Richard M.
Marino, Thomas V.
McNamara, Michael J.
Miller, David S.
Minkoff, Ronald
Minkowitz, Martin
Moses, Barbara Carol
Moxley, Charles J., Jr.
Nathanson, Malvina
Nelson, Lester
Nijenhuis, Erika W.
Opotowsky, Barbara Berger
Parker, Bret I.
* Patterson, Hon. Robert P., Jr.
Prager, Bruce J.
Prowda, Judith B.
Reed, Thomas A.
Richman, Steven H.

Robertson, Edwin David
Rosner, Seth M.
Safer, Jay G.
Schindel, Ronnie
Sen, Diana Sagorika
Seymour, Samuel W.
* Seymour, Whitney North, Jr.
Sonberg, Hon. Michael R.
Spiro, Edward M.
* Standard, Kenneth G.
Stern, Mindy H.
Swanson, Richard P.
Syracuse, Dana V.
Syracuse, Vincent J.
Walsh, Susan J.
Wang, Annie Jen
Wolff, Adam John
Wolk, Lawrence J.
+ * Younger, Stephen P.
Zuchlewski, Pearl

SECOND DISTRICT

Bonina, Andrea E.
Cohn, Steven D.
Doyaga, David J., Sr.
Gerber, Ethan B.
Hernandez, David J.
Lugo, Betty
McKay, Hon. Joseph Kevin
Napoletano, Domenick
Park, Maria Y.
Romero, Manuel A.
Seddio, Hon. Frank R.
Slavin, Barton L.
Sunshine, Hon. Nancy T.

THIRD DISTRICT

Ayers, James B.
Barnes, James R.
Baynes, Brendan F.
Burke, Walter T.
D'Agostino, Carolyn A.
Davidoff, Michael
DeFio Kean, Elena
Doherty, Glen P.
Fernandez, Hon. Henry A.
Fernandez, Hermes
Hanna, John, Jr.
Hurteau, Daniel Joseph
Kahler, Annette I.
Kaplan, Edward Ian
Meislahn, Harry P.
Miranda, David P.
Moy, Lillian M.
Pettit, Stacy L.
Privitera, John J.
Roberts-Ryba, Christina L.
Rosiny, Frank R.
Ryan, Rachel
Salkin, Prof. Patricia E.
Schofield, Robert T., IV
* Yanas, John J.

FOURTH DISTRICT

Baker, Carl T.
Coffey, Peter V.
Herrmann, Diane M.
Hoag, Rosemary T.
Lais, Kara I.
McAuliffe, J. Gerard, Jr.
McMorris, Jeffrey E.
McNamara, Matthew
Hawthorne
Onderdonk, Marne L.
Rodriguez, Patricia L. R.
Russell, Andrew J.
Slezak, Rebecca A.
Standlift, Tucker C.
Watkins, Patricia E.

FIFTH DISTRICT

Fennell, Timothy J.
Fish, Marion Hancock
Foley, Timothy D.

Gall, Erin P.
Gensini, Gioia A.
+ * Getnick, Michael E.
Gigliotti, Hon. Louis P.
Howe, David S.
John, Mary C.
Ludington, Hon. Spencer J.
Myers, Thomas E.
Pellow, David M.
Radick, Courtney S.
* Richardson, M. Catherine
Tsan, Clifford Gee-Tong

SIXTH DISTRICT

Barreiro, Alyssa M.
Fortino, Philip G.
Gorgos, Mark S.
Grayson, Gary J.
Gutenberger, Kristin E.
Lewis, Richard C.
+ * Madigan, Kathryn Grant
Mayer, Rosanne
Orband, James W.
Pogson, Christopher A.
Rich, Richard W., Jr.

SEVENTH DISTRICT

Burke, Philip L.
+ * Buzard, A. Vincent
Castellano, June M.
Gould, Wendy Lee
Harren, Michael T.
Hetherington, Bryan D.
Jackson, La Marr J.
Johnson, Timothy R.
Laluk, Susan Schultz
McDonald, Elizabeth J.
* Moore, James C.
Moretti, Mark J.
Murray, Jessica R.
* Palermo, Anthony R.
Quinlan, Christopher G.
Schraver, David M.
Stapleton, T. David, Jr.
Tennant, David H.
* Vigdor, Justin L.
Walker, Connie O.
* Witmer, G. Robert, Jr.

EIGHTH DISTRICT

Convissar, Robert N.
+ Doyle, Vincent E., III
Edmunds, David L., Jr.
Effman, Norman P.
Fisher, Cheryl Smith
Gerstman, Sharon Stern
Hager, Rita Merino
+ * Hassett, Paul Michael
Nelson, John C., III
Russ, Arthur A., Jr.
* Saccomando Freedman, Maryann
Schwartz, Scott M.
Seitz, Raymond H.
Smith, Sheldon Marie
Sweet, Kathleen Marie
Young, Oliver C.

NINTH DISTRICT

Arnold, Dawn K.
Burns, Stephanie L.
Cohen, Mitchell Y.
Cusano, Gary A.
Cvek, Julie Anna
Enea, Anthony J.
Fay, Jody
Fedorchak, James Mark
+ Fox, Michael L.
Goldenberg, Ira S.
Gordon-Oliver, Hon. Arlene
Hollis, P. Daniel, III
Markenson, Ari J.
Miklitsch, Catherine M.
* Miller, Henry G.

* Ostertag, Robert L.
Preston, Kevin Francis
Rauer, Brian Daniel
Ruderman, Jerold R.
Sachs, Joel H.
Sandford, Donald K.
Singer, Rhonda K.
Starkman, Mark T.
Stone, Robert S.
Strauss, Barbara J.
Strauss, Hon. Forrest
Wallach, Sherry Levin
Weis, Robert A.

TENTH DISTRICT

Asarch, Hon. Joel K.
Block, Justin M.
* Bracken, John P.
Collins, Richard D.
DeHaven, George K.
Ferris, William Taber, III
Franchina, Emily F.
Genoa, Marilyn
Gruer, Sharon Kovacs
Hayden, Hon. Douglas J.
Karabatos, Elena
Karson, Scott M.
Krisel, Martha
Leventhal, Steven G.
+ * Levin, A. Thomas
Levy, Peter H.
Makofsky, Ellen G.
McEntee, John P.
Pachman, Matthew E.
* Pruzansky, Joshua M.
Randazzo, Sheryl L.
* Rice, Thomas O.
Schoenfeld, Lisa R.
Shulman, Arthur E.
Tollin, Howard M.
Zuckerman, Richard K.

ELEVENTH DISTRICT

Cohen, David Louis
DeFelice, Joseph F.
Gutierrez, Richard M.
Lee, Chanwoo
Nizin, Leslie S.
Risi, Joseph J.
Taylor, Zenith T.
Vitacco, Guy R., Jr.

TWELFTH DISTRICT

DiLorenzo, Christopher M.
Friedberg, Alan B.
Masley, Hon. Andrea
Millon, Steven E.
* Pfeifer, Maxwell S.
Quaranta, Kevin J.
Sands, Jonathan D.
Weinberger, Richard

THIRTEENTH DISTRICT

Behrins, Jonathan B.
Cohen, Orin J.
Dollard, James A.
Gaffney, Michael J.
Hall, Thomas J.
Mattei, Grace V.

OUT-OF-STATE

Bouveng, Carl-Olof E.
Kurs, Michael A.
Millett, Eileen D.
Perlman, David B.
Ravin, Richard L.
Torrey, Claudia O.
* Walsh, Lawrence E.
Weinstock, David S.

+ Delegate to American Bar Association House of Delegates

* Past President

Drafting New York Civil-Litigation Documents: Part X — Bill of Particulars

A bill of particulars isn't technically a pleading, although the provisions concerning the bill of particulars are located in Article 30 of the CPLR, which cover remedies and pleadings. Nor is a bill of particulars a disclosure device. A bill of particulars, instead, is "an amplification of a pleading."¹ It's an "expansion" of a pleading.² One party will make a demand for a bill of particulars from another party; the response to that demand is called a bill of particulars. A party demanding a bill of particulars seeks to amplify — or particularize — the claims, defenses, or both of an adversary's pleading. Although it's not pleading, courts may look to a bill when they consider whether a party has sufficiently pleaded a cause of action.³

A bill of particulars isn't meant for one party to obtain evidence.⁴ It's not meant for one party to inspect documents or physical evidence⁵ from another party. A bill of particulars isn't meant for a party to find a witness's name and address⁶ or to locate collateral sources of payment.⁷ A bill of particulars is designed to "offer a more expansive statement of the pleader's contentions rather than the evidentiary basis on which they rest."⁸ It's meant to limit the issues and particularize each party's claims.⁹ A bill of particulars is also intended to "limit the proof and prevent surprise at trial."¹⁰

Under CPLR 3041, any party to an action (or proceeding) may demand a bill of particulars. For example, a defendant may demand a bill of particulars from a plaintiff. A plaintiff may demand a bill of

particulars from a defendant seeking to amplify the defendant's defenses and counterclaims.¹¹ A plaintiff may also demand a bill of particulars from a co-defendant about a cross-claim.¹² A third-party defendant may demand a bill of particulars not only from a defendant who impleaded a third-party defendant but also from a plaintiff.¹³

Defendants use bills of particulars in criminal cases to "amplify an indictment."¹⁴ Parties also use bills of particulars in civil cases such as personal-injury actions.

At one time the New York legislature wanted to abolish the bill of particulars in the CPLR, but it never did.¹⁵ The bill of particulars has been abolished in federal court, however. It's up to you to decide whether you'll demand a bill of particulars in your New York State litigation practice. If you're given no choice and must respond and write a bill of particulars, this column will explain some of the nuances of a bill of particulars.

Some Particulars About Bills of Particulars

CPLR 3041, 3042, 3043, and 3044 provide information about bills of particulars.

The demand for a bill of particulars and the bill of particulars will be specific to your case. The bill will particularize what the "pleading pleads."¹⁶

If you're seeking a bill of particulars, make a written demand. In your "Demand for Bill of Particulars," state the items about which you're seeking amplification. Defendants serve the demand with the answer

or after the answer, but not before. Plaintiffs wanting a bill of particulars from defendants about the defendants' defenses may serve a demand any time after the defendants have served them with an answer to the complaint. Plaintiffs wanting a bill of particulars from defendants about defendants' counterclaims may serve a demand "with or after the reply."¹⁷

You have 30 days to respond to a demand for a bill of particulars. Once you've received a demand, you must determine what information you're willing to provide with particularity and what information you're objecting to in the demand. Answer all the items in the demand, even the objectionable ones. If you object, you must give your reasons "with reasonable particularity."¹⁸ Don't delay or withhold your bill of particulars because you object to something. If you fail to respond to the demand for a bill of particulars, you'll be subject to penalties, as discussed below.

If a pleading is verified, the bill of particulars must also be verified.¹⁹ An exception exists in negligence cases: Even if the pleading isn't verified, the bill of particulars must be verified.²⁰ An agent or the party's attorney may verify the bill of particulars.²¹ Sample verification:²²

I, [insert the plaintiff's name], am the plaintiff in the above-referenced action. I have read the above bill of particulars and know its contents. The contents are true of my own knowledge, except as to those matters stated as being alleged on information and belief

CONTINUED ON PAGE 56

NEW YORK STATE BAR ASSOCIATION

"One of the best benefits of NYSBA membership is that it's a really large and diverse organization, offering many opportunities for you to get involved in different capacities. You meet great mentors and colleagues alike. You learn a lot about the practice of law."

James R. Barnes, NYSBA member since 2005
Burke & Casserly, P.C., Albany, NY

Renew today for 2012.

www.nysba.org/renew2012

Thank you for your membership support.

ADDRESS CHANGE – Send To:

Records Department
NYS Bar Association
One Elk Street
Albany, NY 12207
(800) 582-2452
e-mail: mis@nysba.org

**“IT MEANS
VERY EFFICIENT
WORK PRODUCT
AT VERY COMPETITIVE
PRICES.”**

EDWARD DEUTSCH
MANAGING PARTNER
MCELROY, DEUTSCH, MULVANEY & CARPENTER, LLP
NEW JERSEY

WestlawNext®

Is your firm meeting the changing expectations of clients? MDM&C is. “Being more efficient enables us to do several things, but one of the most important ones is offering alternative fee arrangements,” says Ed Deutsch, managing partner. “With WestlawNext®, we can perform legal research services very efficiently, and that’s mutually beneficial to us *and* our clients. There’s no question.”

Hear what Ed and others are saying at **Customers.WestlawNext.com**. Learn more about McElroy, Deutsch, Mulvaney & Carpenter at **mdmc-law.com**.

THOMSON REUTERS™