

Atlanta

October 30 - November 2, 2013

87th Annual
NATIONAL CONFERENCE
OF BANKRUPTCY JUDGES

PRESIDENT'S WELCOME

The 87th Annual Meeting of the National Conference of Bankruptcy Judges will be held, for the first time, in the beautiful city of Atlanta from October 30 through November 2, 2013. The conference will be held in the recently renovated Marriott Marquis Hotel in downtown Atlanta. The hotel is easily accessible from Hartsfield-Jackson International Airport via the local rapid transportation system (MARTA) and by cab.

We expect to have over 150 bankruptcy judges in attendance, as well as a number of international jurists. In addition we are expecting well over 1,500 insolvency professionals. As a result of your continuing support, we will be able to offer unique networking opportunities, as well as the chance to catch up with old friends and colleagues, and to form new relationships. Also, you will enjoy a unique opportunity to interact with many of the judges during the many education and social programs

scheduled this year.

The conference will also provide an opportunity to showcase many of the outstanding insolvency organizations. The American Bankruptcy Institute, the Commercial Law League of America, the American Bar Association, the International Womens Insolvency and Restructuring Confederation, INSOL, the American College of Bankruptcy and the Association of Insolvency and Restructuring Advisors will have educational programs interspersed among and sometimes in conjunction with NCBJ education programs. The collaboration of the NCBJ with these other organizations will offer insolvency professionals unparalleled educational and networking opportunities. This program is color coded to highlight the education programs offered by each organization and you will be able to take advantage of the many quality offerings.

Dennis Dow, the chair of the NCBJ Education Committee, and the committee members have worked diligently to present an education program that offers something for both the individual and corporate insolvency professionals. There will also be programs for international insolvency professionals.

In addition to the educational offerings and networking opportunities, you will have an opportunity to enjoy the hospitality and sights and sounds of the city of Atlanta. The downtown location will put you in close proximity to many of Atlanta's attractions such as the CNN Center, the Martin Luther King, Jr. National Historic Site, the Georgia Aquarium (the world's largest), the World of Coca-Cola, the High Museum and Centennial Olympic Park. There will be group tours of the foregoing attractions. For those interested in shopping, it is a short train or cab ride to Lenox Mall and Phipps Plaza, two of the premier shopping destinations in the Atlanta area. The downtown location also will allow you easy access to some of the finest restaurants that Atlanta has to offer. Golfers will want to make sure to take advantage of the golf outing at Druid Hills Golf Club, only minutes from downtown. Our Final Night Dinner entertainment on Friday will be none other than the incomparable Temptations.

Please register and make your hotel reservations early to make sure that you have a room in the Marriott. We hope to see you this fall in Atlanta.

C. Ray Mullins
President, NCBJ

AGENDA

TEXT COLOR CODE:

Black – NCBJ Programs

Blue – ABA Programs

Green – CLLA Programs

Brown – AIRA Programs

Orange – ABI Programs

WEDNESDAY, OCTOBER 30, 2013

8:00 AM to 1:00 PM

NCBJ Board Meeting

Sitting, Recalled & Recall Eligible Retired
Bankruptcy Judges
Breakfast at 8 am, Lunch at noon

12:00 NOON to 7:00 PM

NCBJ Registration Atrium Ballroom Foyer

1:30 PM to 3:30 PM

John D. Schwartz Roundtable

Sitting, Recalled & Recall Eligible Retired
Bankruptcy Judges

1:30 PM to 3:30 PM

Next Generation Roundtable

Limited to already approved applications
For 2014 program details see NCBJ website

3:00 PM to 5:00 PM

EVERYTHING YOU WANTED TO KNOW ABOUT EVIDENCE *Sponsored by the Membership Subcommittee of the ABA Business Law Section Business Bankruptcy Committee*

This panel will discuss recent case law affecting introduction of evidence, along with practical tips on how to get certain types of evidence admitted. In particular, the panel will focus on valuation evidence and electronic data.

Moderator: **Judith W. Ross**
Law Offices of Judith W. Ross
Dallas, TX

Panelists: **Hon. Donald R. Cassling**
U.S. Bankruptcy Court
Chicago, IL

Nicholas A. Foley
Neligan Foley LLP
Dallas, TX

Prof. Jessica D. Gabel
Georgia State University College of Law
Atlanta, GA

Toby L. Gerber
Norton Rose Fulbright
Fulbright & Jaworski LLP
Dallas, TX

J. Carole Thompson Hord
Schreeder, Wheeler & Flint LLP
Atlanta, GA

3:00 PM to 5:00 PM

A RETROSPECTIVE LOOK AT PRO BONO MODELS: THEN, NOW AND THE FUTURE

*Sponsored by the Pro Bono Services Subcommittee of the
ABA Business Law Section Business Bankruptcy Committee*

This program is dedicated to The Honorable Nancy Dreher, who served as a U.S. Bankruptcy Judge in the District of Minnesota (1988-2012). She was instrumental in creating the Minnesota bankruptcy pro bono program which has become a model throughout the nation, and was utterly and steadfastly committed to assuring that those in need have adequate legal representation in bankruptcy court.

Moderator: **Hon. Elizabeth Stong**
U.S. Bankruptcy Court
Brooklyn, NY

Panelists: **James L. Baillie**
Fredrikson & Byron, P.A.
Minneapolis, MN

Hon. Joan N. Feeney
U.S. Bankruptcy Court
Boston, MA

Patricia A. Redmond
Stearns, Weaver, Miller, Weissler,
Alhadeff & Sitterston, P.A.
Miami, FL

Dean Nancy B. Rapoport
University of Nevada Las Vegas
Las Vegas, NV

5:30 PM to 7:30 PM

Opening Reception

*Sponsored by Association of Insolvency & Restructuring
Advisors*

Imperial Ballroom

THURSDAY, OCTOBER 31, 2013

7:30 AM to 4:30 PM

NCBJ Registration
Atrium Ballroom Foyer

7:30 AM to 8:45 AM

ABA PROGRAMS

See NCBJ on-site program for titles and locations

8:45 AM to 9:00 AM

NCBJ Welcome
Atrium Ballroom
Hon. C. Ray Mullins, NCBJ President

AGENDA

9:00 AM to 10:00 AM—PLENARY SESSION

Atrium Ballroom

DON'T LOSE YOUR APPEAL: APPELLATE ADVOCACY IN THE POST-*STERN* WORLD

As we mark the two-year anniversary of the Supreme Court's decision in *Stern v. Marshall*, judges, practitioners and academics continue to grapple with its implications. This program will address two issues that remain unsettled after *Stern*: (1) Does a bankruptcy court have the constitutional authority to enter final judgment on a preference claim against a defendant that has not filed a proof of claim?; and (2) With the consent of the parties, may a bankruptcy court issue a final judgment that it otherwise would not have the power to enter? These issues will be explored in the context of a mock oral argument featuring two leading appellate advocates, who will present their arguments to a panel of federal appellate judges. After Argument the judges will offer their insights about effective appellate advocacy and their reactions to the presentations.

Moderator: **Hon. John E. Hoffman, Jr.**
U.S. Bankruptcy Court
Columbus, OH

Judge **Hon. R. Guy Cole, Jr.**
Panelists: U.S. Court of Appeals for the Sixth Circuit
Columbus, OH

Hon. Susan P. Graber
U.S. Court of Appeals for the Ninth Circuit
Portland, OR

Hon. Michael J. Melloy
U.S. Court of Appeals for the Eighth Circuit
Cedar Rapids, IA

Attorney **G. Eric Brunstad, Jr.**
Panelists: Dechert LLP
Hartford, CT

Craig Goldblatt
Wilmer Cutler Pickering Hale and Dorr, LLP
Washington, D.C.

10:00 AM to 10:20 AM

Break

10:20 AM to 11:20 AM

SECTION 363 SALES: NEW CASES, NEW APPROACHES, NEW VOICES

Many, if not most, of the Chapter 11 bankruptcies in the past few years have been built around a section 363 sale of assets rather than a stand-alone reorganization. Our panel will address issues arising from this trend including (1) what interests may the seller strip; (2) how fast is too fast; (3) who should "pay the freight;" and (4) avoiding post-closing problems.

Moderator: **Hon. Shelley C. Chapman**
U.S. Bankruptcy Court
New York, NY

Panelists: **Scott L. Alberino**
Akin Gump Strauss Hauer & Feld LLP
Washington D.C.

Shaunna D. Jones
Willkie Farr & Gallagher LLP
New York, NY

Roger G. Schwartz
Latham & Watkins LLP
New York, NY

My Chi To
Debevoise & Plimpton LLP
New York, NY

11:30 AM to 12:30 PM

IS IT BROKEN AND SHOULD WE FIX IT? A DEBATE ON STUDENT LOAN DISCHARGEABILITY IN BANKRUPTCY

Student loan debt is widely described as the next American financial crisis. Join this panel as they discuss the history of student loans in bankruptcy and the state of student debt today, including pending legislation. Then, enjoy and learn from a lively debate as our judges tackle some of the most common issues in undue hardship litigation.

Moderator: **Prof. Rafael I. Pardo**
Emory University School of Law
Atlanta, GA

Panelists: **Hon. Anita Shodeen**
U.S. Bankruptcy Court
Des Moines, IA

Hon. Michael G. Williamson
U.S. Bankruptcy Court
Tampa, FL

12:45 PM to 2:30 PM

COMMERCIAL LAW LEAGUE OF AMERICA LUNCHEON (ticketed event) Imperial Ballroom

Featuring the Lawrence B. King Award For Excellence in Bankruptcy

And a CLE Keynote Presentation on Recent Developments in the Bankruptcy Business, from Bill Rochelle, Bloomberg News Editor-at-Large and Bankruptcy Columnist

Bill Rochelle is a bankruptcy columnist and editor-at-large for Bloomberg News in New York. Before joining

TEXT COLOR CODE:

Black – NCBJ Programs

Blue – ABA Programs

Green – CLLA Programs

Brown – AIRA Programs

Orange – ABI Programs

Bloomberg in 2007, Bill was a bankruptcy lawyer for 35 years, the last 17 as a partner in the New York office of Fulbright & Jaworski LLP. In his column for Bloomberg, Bill covers 20 to 30 companies a day, reporting developments in pending Chapter 11 cases and identifying businesses that might end up in reorganization. Bill received his undergraduate and law degrees from Columbia University where he was a Harlan Fiske Stone Scholar in the law school. Bill appears frequently as a commentator on Bloomberg radio and TV.

2:30 PM to 5:30 PM

THE COMMERCIAL LAW LEAGUE OF AMERICA'S HON. FRANK W. KOGER MEMORIAL EDUCATION PROGRAM: CURRENT DEVELOPMENTS IN HOT AND EMERGING AREAS OF BANKRUPTCY

CLE Credit Available

Atrium Ballroom

COMPLEX BANKRUPTCY LITIGATION: PONZI SCHEMES & OTHER FRAUDULENT CONVEYANCES

The panel will discuss a range of complex fraudulent transfer issues arising in Ponzi scheme cases, including the Ponzi scheme presumption, the challenges of pursuing net losers, reasonably equivalent value, the intricacies of the section 548(c) good faith value defense, issues with pursuing subsequent transferees and the problem of multiple accounts.

Panelists:

Ira Bodenstein

Shaw Fishman Glantz & Towbin, LLC
Chicago, IL

Kathy Bazoian Phelps

Diamond McCarthy LLP
Los Angeles, CA

Hon. Steven W. Rhodes

U.S. Bankruptcy Court
Detroit, MI

Paul Steven Singerman

Berger Singerman, LLP
Miami, FL

HOT AND EMERGING AREAS OF COMMERCIAL BANKRUPTCY

Expert panelists will cover aspects of emerging trends in corporate governance issues, allowability of make-whole premiums and diverse forms of interest, professional firm insolvency issues ("unfinished business") and/or contested sales issues.

Panelists:

Hon. Robert E. Gerber

U.S. Bankruptcy Court
New York, NY

Hon. Barbara J. Houser

U.S. Bankruptcy Court
Dallas, TX

Thomas J. Salerno

Squire Sanders (US) LLP
Phoenix, AZ

Joseph Samet

Baker & McKenzie LLP
New York, NY

THE EVOLVING BANKRUPTCY PROHIBITION AGAINST OPAQUENESS

This panel will discuss the status of Rule 2014, including proposed amendments recommended by the ABI National Ethics Task Force, ethics issues arising in recent mortgage cases, and issues raised *In re Taylor* and *GSC Groups, Inc. et al.*

Panelists:

Ted Gavin

Gavin/Solmonese LLC
Wilmington, DE

Prof. Lois R. Lupica

University of Maine School of Law
Portland, ME

Michael P. Richman

Hunton & Williams LLP
New York, NY

Hon. Michael G. Williamson

U.S. Bankruptcy Court
Tampa, FL

12:45 PM to 2:15 PM

ABA CHAPTER 11 SUBCOMMITTEE LUNCHEON & PROGRAM (ticketed event)

WALL STREET, MAIN STREET & THE RESTRUCTURING OF AMERICAN BUSINESS: CAN IT BE A WIN WIN?

This panel will address how legacy, pension and supplier obligations can be reconciled with funded debt obligations in the current environment.

Moderator:

Corinne Ball

Jones Day
New York, NY

Panelists:

Ron A. Bloom

Lazard
New York, NY

Hon. Mary Grace Diehl

U.S. Bankruptcy Court
Atlanta, GA

Norma C. Corio

Miller Buckfire & Co., a Stifel Company
New York, NY

Larry H. Lattig

Mesirow Financial Consulting LLC
Dallas, TX

AGENDA

2:30 PM to 4:30 PM

PENSION PLANS AND RETIREE BENEFITS IN MUNICIPAL BANKRUPTCIES

Sponsored by the ABA Chapter 9 Subcommittee of the Business Bankruptcy Committee

This panel will discuss competition for a municipality's funds between pension obligations and Capital Market Creditors.

Moderator: **Gary Klausner**
Stutman, Treister & Glatt, PC
Los Angeles, CA

Panelists: **Hon. Frank J. Bailey**
U.S. Bankruptcy Court
Boston, MA

Jeffery B. Ellman
Jones Day
Atlanta, GA

Michael Gearin
K&L Gates
Seattle, WA

Kenneth N. Klee
Klee, Tuchin, Bogdanoff & Stern, LLP
Los Angeles, CA

Ralph Mabey
Stutman, Treister & Glatt
Salt Lake City, UT

Kevyn Orr
Emergency Manager, City of Detroit
Detroit, MI

4:00 PM to 5:30 PM

INTERNATIONAL JUDICIAL ROUNDTABLE

Chair & Moderator: **Hon Elizabeth S. Stong**
U.S. Bankruptcy Court
Brooklyn, NY

8:30 PM to 11:30 PM

THE ATLANTA AQUATIC ADVENTURES PARTY

Hosted by the Bankruptcy Sections of the Atlanta Bar Association and the State Bar of Georgia. Join us for a memorable evening at the Georgia Aquarium, the world's largest and most engaging aquarium. Explore this unique attraction that is home to graceful beluga whales, spectacular whale sharks, dancing dolphins, playful penguins and aquatic animals from around the globe. You will not want to miss this unforgettable aquatic experience.

FRIDAY, NOVEMBER 1, 2013

7:30 AM to 3:30 PM

NCBJ Registration
Atrium Ballroom Foyer

7:30 AM to 8:30 AM

NCBJ Annual Meeting and Breakfast
Sitting, Recalled & Recall Eligible Retired
Bankruptcy Judges

7:30 AM to 8:45 AM

ABA PROGRAMS
See NCBJ on-site program for title and location

7:00 AM to 8:45 AM

AIRA BREAKFAST (ticketed event)
*Sponsored by the Association of Insolvency
& Restructuring Advisors*

THE IMPORTANCE OF NEGOTIATION IN CHAPTER 11

Moderator: **Stephen B. Darr**
Mesirow Financial Consulting, LLC
Boston, MA

Panelists: **Soneet R. Kapila**
Kapila & Company
Fort Lauderdale, FL

Richard E. Mikels
Mintz, Levin, Cohn, Ferris, Glovsky and
Popeo, P.C.
Boston, MA

Cynthia A. Nelson
FTI Consulting, Inc.
Los Angeles, CA

Norman L. Pernick
Cole, Schotz, Meisel, Forman & Leonard, P.A.
Wilmington, DE

9:00 AM to 10:00 AM—2 CONCURRENT SESSIONS

Atrium Ballroom

SESSION A: POTHOLES IN THE YELLOW BRICK ROAD: RESTRUCTURING MUNICIPAL DEBT IN AND OUT OF CHAPTER 9

Following the 2008 financial crisis, some commentators predicted billions of dollars in municipal defaults. Many municipalities are either teetering on the edge of, or have toppled into, Chapter 9. This panel reviews the current state of municipal distress and explores how municipal debt problems can be alleviated in and out of bankruptcy.

Moderator: **Hon. Mary D. France**
U.S. Bankruptcy Court
Harrisburg, PA

TEXT COLOR CODE:

Black – NCBJ Programs

Blue – ABA Programs

Green – CLLA Programs

Brown – AIRA Programs

Orange – ABI Programs

Panelists:

David M. Brownstein

Citigroup, Municipal Securities Div.
New York, NY

John Patrick Darby

Bradley Arant Boult Cummings LLP
Birmingham, AL

Kenneth N. Klee

Klee, Tuchin, Bogdanoff & Stern LLP
Los Angeles, CA

SESSION B: I CAN'T AFFORD TO BE BANKRUPT: IS THERE EQUAL ACCESS TO JUSTICE UNDER THE BANKRUPTCY CODE?

One of the oft-touted goals of the consumer bankruptcy system is to provide individuals suffering from financial distress a fresh start. The system, however, is procedurally complex and technical, which raises concerns about the ability of such individuals to navigate the process successfully and thus to access bankruptcy's fresh start. The direct costs of representation and filing for bankruptcy further complicate matters, either by potentially shutting out from the system debtors who do not have the means to pay such costs or by forcing such debtors to navigate the system without representation. This panel will provide insights on access-to-justice issues confronted by consumer debtors, including a discussion of the requirements of prepetition credit counseling and postpetition financial management education, fee-waiver practices, the Forms Modernization Project, reaffirmations, and pro se activity in the bankruptcy courts.

Moderator:

Hon. Eileen W. Hollowell

U.S. Bankruptcy Court
Tucson, AZ

Panelists:

Prof. Lois R. Lupica

University of Maine School of Law
Portland, ME

Dr. Elizabeth C. Wiggins

Federal Judicial Center
Washington, D.C.

10:00 AM to 10:20 AM

Break

10:20 AM to 11:20 PM—2 CONCURRENT SESSIONS

SESSION A: INTELLECTUAL PROPERTY RIGHTS IN CHAPTER 11 AND THE LIMITS OF SECTION 365 (n)

Moderator:

Clifton R. Jessup, Jr.

Greenberg Traurig, LLP
Dallas, TX

Panelists:

Dennis F. Dunne

Milbank, LLP
New York, NY

Lisa M. Schweitzer

Cleary Gottlieb, LLP
New York, NY

David R. Seligman

Kirkland & Ellis, LLP
Chicago, IL

SESSION B: WHAT GYPSY ROSE LEE AND BANKRUPTCY JUDGES HAVE IN COMMON: TO STRIP OR NOT TO STRIP IN CHAPTER 20

This panel will focus on substantive and procedural issues that arise in both Chapter 7 and Chapter 13 in the context of lien stripping. The panel will discuss whether a debtor may use a subsequent Chapter 13 case to strip a lien after the debtor has obtained a Chapter 7 discharge (the "Chapter 20" issue), and will also address the proper point in time to value the property. The panel will also discuss recent case law addressing these topics and will address the question of when the lien strip is effective (confirmation, consummation or discharge).

Moderator:

Richardo I. Kilpatrick

Kilpatrick & Associates, PC
Auburn Hills, MI

Panelists:

Hon. Laurel M. Isicoff

U.S. Bankruptcy Court
Miami, FL

Hon. Brian D. Lynch

U.S. Bankruptcy Court
Tacoma, WA

John Rao

National Consumer Law Center
Boston, MA

11:30 AM to 12:30 PM—2 CONCURRENT SESSIONS

SESSION A: UNFINISHED BUSINESS: THE WORLD OF LAW FIRM BANKRUPTCIES

Prominent in this year's news about significant bankruptcy cases have been many stories involving the liquidation or reorganization of high profile law firms. This panel will discuss a series of financial and legal issues arising in such cases, including how firms get themselves into trouble, the principal legal issues that have arisen in the cases, including claims against former partners and their new firms for unfinished business, unpaid loans and avoidable transfers, and how lawyers and firms might protect themselves in the event of law firm meltdown.

Moderator:

Hon. Martin Glenn

U.S. Bankruptcy Court
New York, NY

Panelists:

Alan B. Diamond

Diamond McCarthy LLP
Houston, TX

David Pauker

Goldin Associates LLC
New York, NY

AGENDA

Pamela Phillips
Arnold & Porter LLP
San Francisco, CA

SESSION B: BLOGS AND BLOGGING—WHAT'S IN IT FOR ME?

So much bankruptcy to read, so little time... how do blogs fit in? Staying current is made easier and more challenging by online resources. This panel will discuss how insolvency professionals create and use blogs and websites—with background on how these resources are developed, insight into which resources other key players are using, and suggestions on productive navigation.

Moderator: **Hon. Robert M. Kressel**
U.S. Bankruptcy Court
Minneapolis, MN

Panelists: **Debra Dandenu**
Weil Gotshal & Manges LLP
New York, NY

Hon. Bruce A. Harwood
U.S. Bankruptcy Court
Manchester, NH

Prof. Robert M. Lawless
University of Illinois College of Law
Champaign, IL

9:00 AM to 12:30 PM & 11:30 AM to 12:30 PM NCBJ/ABI ROUNDTABLES

9:00 AM to 10:00 AM

SINGLE ASSET REAL ESTATE CASES

Given the current economic climate, real estate workouts continue to make up a significant amount of Chapter 11 cases filed in many parts of the country. Single asset real estate cases (SARE) present a number of unique and interesting issues. The panel will lead an interactive discussion about the strategies and principles involved, including SARE defined, the automatic stay, cash collateral and adequate protection (and the impact on confirmation), section 1111(b)(2), feasibility, cramdown and other confirmation issues.

Moderator: **Paige L. Ellerman**
Frost Brown Todd LLC
Cincinnati, OH

Panelists: **Annette W. Jarvis**
Dorsey & Whitney LLP
Salt Lake City, UT

John Tittle, Jr.
Tittle Advisory Group, Inc.
New York, NY

Hon. Gregg W. Zive
U.S. Bankruptcy Court
Reno, NV

9:00 AM to 10:00 AM

STREAMLINING THE PROCESS – NATIONAL CHAPTER 13 PLAN – GOOD OR BAD? PART I

This panel will lead a discussion on the benefits and drawbacks of implementing a Chapter 13 Plan for use nationwide, and accompanying rule changes that will, among other things: require the use of the Plan, shorten the claims bar date; allow motions to value collateral, avoid liens and establish priority to be made in the Plan; and make confirmation of the Plan binding on all parties.

Moderator: **Hon. Eugene R. Wedoff**
U.S. Bankruptcy Court
Chicago, IL

Panelists: **Michael T. Bates**
Wells Fargo Bank, N.A.
Des Moines, IA

Richard Thomson
Clark & Washington, P.C.
Atlanta, GA

Nancy J. Whaley
Standing Chapter 13 Trustee
Atlanta, GA

9:00 AM to 10:00 AM

WHAT TO DO AFTER THE SALE? STRUCTURED DISMISSALS, LIQUIDATING TRUSTS, AND CHAPTER 7 CONVERSION

Bankruptcy practitioners continue to struggle with how to deal with Chapter 11 cases after all the assets have been sold and there are limited resources with which to continue administration of the case. Panelists will discuss the various alternatives, including seeking a structured dismissal of the case, a creative practical solution or improper evasion of statutory requirements which is frequently challenged by the Office of the United States Trustee.

Moderator: **David M. Posner**
Otterbourg, Steindler, Houston & Rosen, PC
New York, NY

Panelists: **Hon. Shelley C. Chapman**
U.S. Bankruptcy Court
New York, NY

William K. Harrington
Office of the U.S. Trustee
Boston, MA

Monty L. Kehl
Mesirow Financial Consulting, LLC
Chicago, IL

TEXT COLOR CODE:

Black – NCBJ Programs

Blue – ABA Programs

Green – CLLA Programs

Brown – AIRA Programs

Orange – ABI Programs

10:20 AM to 11:20 AM

CHAPTER 7 & HOT TOPICS

This panel will address cutting-edge issues affecting the consumer bankruptcy world. Topics to be discussed will include, the applicability of section 707(b) in cases converted to Chapter 7; whether a Chapter 7 trustee may surcharge a debtor's exemptions for prepetition conduct; treatment of tax returns in Chapter 7 and 13 cases; and filing of proofs of claims by a trustee.

Moderator: **Neil C. Gordon**
Arnall Golden Gregory LLP
Atlanta, GA

Panelists: **Robert C. Furr**
Furr & Cohen, PC
Boca Raton, FL

Hon. Margaret A. Mahoney
U.S. Bankruptcy Court
Mobile, AL

Lynne F. Riley
Casner & Edwards LLP
Boston, MA

10:20 AM to 11:20 AM

CURRENT LABOR AND EMPLOYMENT ISSUES IN BANKRUPTCY CASES

Legacy liabilities related to retiree benefits, collective bargaining agreements and underfunded pensions continue to be major factors in Chapter 11 filings by large companies and Chapter 9 filings by municipalities. Hostess, Kodak and American Airlines all had significant labor and employment issues as do many municipalities including San Bernardino and Stockton. This panel will discuss current issues related to the rejection or modification of collective bargaining agreements, termination or modification of retiree benefits, ERISA and PBGC issues and WARN Act issues from current cases.

Moderator: **Jay M. Goffman**
Skadden, Arps, Slate, Meagher
& Flom LLP
New York, NY

Panelists: **Hon. Robert D. Drain**
U.S. Bankruptcy Court
White Plains, NY

Paul R. Glassman
Stradling Yocca Carlson & Rauth
Santa Monica, CA

Thomas Moers Mayer
Kramer Levin Naftalis & Frankel LLP
New York, NY

Joel Ruderman
Pension Benefit Guaranty Corporation
Washington, D.C.

10:20 AM to 11:20 AM

WHERE THE WORK IS: DOES THE RESTRUCTURING PROFESSION NEED TO BE RESTRUCTURED?

Restructuring professionals today are faced with tremendous challenges in finding work. This panel of financial advisors and attorneys will discuss the reasons for the downturn in the insolvency industry, how to win engagements and future trends in the restructuring world.

Moderator: **Marcia L. Goldstein**
Weil, Gotshal & Manges LLP
New York, NY

Panelists: **James D. Decker**
Morgan Joseph TriArtisan LLC
New York, NY

Michael P. Murphy
AlixPartners LLP
San Francisco, CA

Steven Simms
FTI Consulting Inc.
New York, NY

11:30 AM to 12:30 PM

STREAMLINING THE PROCESS – NATIONAL CHAPTER 13 PLAN – GOOD OR BAD? PART II

This panel will continue the discussion on the benefits and drawbacks of implementing a Chapter 13 plan for use nationwide, and accompanying Rule changes that will, among other things, require the use of the plan; shorten the claims bar date; allow motions to value collateral, avoid liens and establish priority to be made in the plan, and make confirmation of the plan binding on all parties.

Moderator: **Hon. Eugene R. Wedoff**
U.S. Bankruptcy Court
Chicago, IL

Panelists: **Margaret A. Burks**
Office of the Trustee
Cincinnati, OH

Hon. Rebecca Buehler Connelly
U.S. Bankruptcy Court
Harrisonburg, VA

Thomas A. Lee, III
Becket & Lee LLP
Malvern, PA

11:30 AM to 12:30 PM

CHAPTER 11 PROFESSIONAL ISSUES: PROPER DISCLOSURE AND RETENTION AND ADDRESSING THE NEW RULES OF THE ROAD ON COMPENSATION

This panel will focus on conflicts and disclosure issues, including a number of recent cases where serious retention and disclosure issues have been raised. The

AGENDA

panel will discuss whether professionals have become too complacent on some issues and have ignored what had normally been considered black-letter retention and disclosure obligations. The panel will then focus on compensation issues, including topics such as how to best deal with fee examiner issues and the new U.S. Trustee compensation guidelines.

Moderator: **Laura Davis Jones**
Pachulski Stang Ziehl & Jones LLP
Wilmington, DE

Panelists: **Hon. Kevin J. Carey**
U.S. Bankruptcy Court
Wilmington, DE

Roberta A. DeAngelis
Office of the U.S. Trustee
Philadelphia, PA

Robert J. Keach
Bernstein Shur
Portland, ME

Prof. Stephen J. Lubben
Seton Hall University Law School
Newark, NJ

The panel will discuss recent case law affecting valuation of collateral and discuss valuation of particularly challenging collateral, including low-income housing developments, causes of action, securitized mortgages and brownfields.

Moderator: **Susan M. Freeman**
Lewis and Roca LLP
Phoenix, AZ

Panelists: **Prof. Bruce A. Markell**
Florida State University College of Law
Tallahassee, FL

Ronald F. Greenspan
FTI Consulting
Los Angeles, CA

Frank Lorincz
Envirofinance Group
Sacramento, CA

12:45 PM to 2:30 PM

ABI LUNCHEON (ticketed event)

FEATURING JEFFREY ROSENSWEIG

GLOBAL AND U.S. ECONOMICS FORECASTER AND EXPERT ON GLOBAL INVESTING AND BUSINESS STRATEGY

Professor Jeffrey Rosensweig is the Director of the Global Perspectives Program at Goizueta Business School of Emory University. An international business and finance professor,

he focuses on global investing and business in the global economy. He also specializes in financial, macroeconomic, and business forecasting. Active in executive education, Professor Rosensweig was selected by the Wall Street Journal as one of the 12 favorite professors in all Executive MBA Programs worldwide. Jeff is known for a unique ability to combine original and useful business content with an engaging and dynamic speaking style.

12:45 PM to 2:30 PM

ABA LUNCHEON (ticketed event)

VALUATION: CHALLENGING LEGAL AND FACTUAL ISSUES

Sponsored by the Secured Creditors Subcommittee of the ABA Business Bankruptcy Committee

2:30 PM to 4:30 PM

ABI COMMISSION TO STUDY THE REFORM OF CHAPTER 11

The Commission will hold a public hearing on recommendations to reform the code and rules governing corporate reorganizations. To testify at the hearing, contact Sam Gerdano at sgerdano@abiworld.org. See www.commission.abi.org for more information.

7:30 PM to 10:30 PM

FINAL NIGHT DINNER WITH THE TEMPTATIONS
Atrium Ballroom

SATURDAY, NOVEMBER 2, 2013

8:45 AM to 9:00 AM—PLENARY SESSION

Atrium Ballroom

INNS OF COURT AWARD

9:00 AM to 10:00 AM

ETHICS ISSUES OF THE FUTURE OR IT'S NOT HOT NOW, BUT IT'S DEFINITELY SIMMERING

Hot topics programs are important, but to avoid getting burned, you need information on ethics issues long before issues reach the boiling point. In this program, the panelists will discuss topics that are already hot as well as educate you as to the issues that are simmering and likely to be the ethics topics that next challenge you in your practice or on the bench.

Panelists: **Hon. Peter W. Bowie**
U.S. Bankruptcy Court
San Diego, CA

TEXT COLOR CODE:

Black – NCBJ Programs

Blue – ABA Programs

Green – CLLA Programs

Brown – AIRA Programs

Orange – ABI Programs

Prof. Laurie L. Levenson

Loyola Law School
Los Angeles, CA

10:00 AM to 10:20 AM

Break

10:20 AM to 11:20 AM

THE ROLE OF EMPIRICAL RESEARCH IN THE BANKRUPTCY SYSTEM

Over the last several decades, the bench and bar have criticized the legal academy regarding the utility of scholarship it produces. At the same time, empirical research in the field of bankruptcy has flourished. This panel will provide insights on whether empirical scholarship has influenced and whether it should influence the manner in which the bench and bar approach adjudication in the bankruptcy system; the effect such scholarship has had on legislative change and media reporting on bankruptcy; and problems in the consumer and business bankruptcy systems that would benefit from empirical study.

Moderator: **Dean J. Rich Leonard**
Campbell University School of Law
Raleigh, NC

Panelists: **Prof. Theodore Eisenberg**
Cornell Law School
Ithaca, NY

Prof. Melissa Jacoby
UNC School of Law
Chapel Hill, NC

11:30 AM to 12:30 PM

A COMITY OF ERRORS?—RECENT DEVELOPMENTS IN INTERNATIONAL INSOLVENCY

In a globalized economy, U.S. Courts need to grapple with cases that are pending in multiple jurisdictions and with the problem of how to reconcile different (and possibly discriminatory) creditor treatment across borders. This panel will address emerging issues in managing cross-border cases under Chapter 15, problems of equitable distribution of proceeds, and ways to improve cooperation and communication between courts. This panel is presented in cooperation with the American College of Bankruptcy and INSOL.

Moderator: **Hon. James M. Peck**
U.S. Bankruptcy Court
New York, NY

Panelists: **Marc Abrams**
Willkie Farr & Gallagher, LLP
New York, NY

Andrew M. Leblanc
Milbank Tween Hadley & McCloy LLP
Washington, D.C.

Bruce E. Leonard
Cassels Brock
Toronto, Ontario

12:30 PM

adjournment

TOURS

ATLANTA AQUATIC ADVENTURES PARTY

THURSDAY: OCTOBER 31, 2013

Hosted by the Bankruptcy Sections of the Atlanta Bar Association and the State Bar of Georgia. Join us for a memorable evening at the Georgia Aquarium, the world's largest and most engaging aquarium. Explore this unique attraction that is home to graceful beluga whales, spectacular whale sharks, dancing dolphins, playful penguins and aquatic animals from around the globe. You will not want to miss this unforgettable aquatic experience.

AMERICASMART...A SHOPPING EXPERIENCE!!

THURSDAY: OCTOBER 31, 2013

Price: \$59.00 per person
Maximum: 45 people
Departure: Meet in the Marriott Hotel Lobby front entrance at 9:15 am
Walk to AmericasMart for shopping until 12:15 pm
Walk to lunch at Alma Cocinas one block away at 12:30 pm
Walk back to the hotel at 2:00 pm

AmericasMart is the largest wholesale marketplace of its kind, founded in 1957 by world-renowned architect and developer, John C. Portman. This huge 6.2 million square foot, three building campus draws almost a quarter of a million people from all over the world per year!

Retailers generally identify AmericasMart gift/home furnishings/ area rug wholesale marketplace as the most important to their business.

Though AmericasMart is a wholesale marketplace catering to global retailers, by special arrangement we will be allowed to purchase jewelry, apparel and gifts on this day.

After a morning of wonderful shopping, a lovely luncheon will be waiting just up the block on Peachtree Street at Alma Cocina. Executive Chef Chad Clevenger has introduced to Atlanta a refreshing new approach to modern Mexican cuisine. Bright, fresh ingredients and traditional regional influences come together with other Latin American flavors in a variety of fantastic fresh dishes. Alma also features the most unique tequila selections and a host of innovative Latin-influenced cocktails beyond their superior margarita!

Advisory: Wear walking shoes, and bring a jacket and money to shop!

ATLANTA HEROES

THURSDAY: OCTOBER 31, 2013

Price: \$84.00 per person
 Maximum: 45 people
 Departure: Meet in the Marriott Courtland St. Entrance on the International Level at 9:15 am
 Board buses for 3 stops in historic sites of Atlanta
 Lunch at Mary Mac's Tea Room
 Return by bus to the Marriott at 2:30 pm

Our first stop on this tour is the MARTIN LUTHER KING MEMORIAL where we will take a walk down Sweet Auburn Avenue. The Martin Luther King Jr. Historic District is where our most noted hero and dreamer was born, grew up, preached and was buried. We will also stop at the MARTIN LUTHER KING, JR. CENTER FOR SOCIAL CHANGE, where his grave site is located. From here, you'll be able to see MLK's birth home and the Ebenezer Baptist Church where he preached. This is one of Atlanta's oldest neighborhoods and is listed on the National Register of Historic Places.

Next you will enjoy a fantastic true southern lunch at MARY MAC'S TEA ROOM. In her own way, Mary McKinsey is also an Atlanta hero. Miss Mary opened this Tea Room's doors in 1945 to earn a living with her good southern cooking. In the post-World War II days, it was not socially acceptable for a woman to open a restaurant, so many

female proprietors used the more genteel southern name of "Tea Room." Though the restaurant has expanded in size over the years, the recipes of over sixty-five years remain the same.

This lovely historic tour ends with a visit to Georgia native and the 38th President of the United States, Jimmy Carter's CARTER PRESIDENTIAL CENTER. The Center reopened in October of 2009 after a \$10 million renovation to modernize the center and update his story. With an Oval Office replica, the 24,000-square-foot facility is an interactive experience and includes details from Carter's childhood and post-presidential life. Included in the many aspects explored during his presidency are why he chose to go to Camp David with Sadat and Begin, the Iranian Hostage Crisis and his daily life at the White House.

Advisory: Wear comfortable shoes and bring a camera.

DRUID HILLS GOLF CLUB OUTING

THURSDAY: OCTOBER 31, 2013

Price: \$260.00 per player
 Maximum: 144 people
 Meet in the Marriott Courtland St. Entrance on the International Level at 11:30 am
 Includes: 18 holes of golf, cart and transportation to and from the Marriott Hotel, lunch on own.
 Return to the Marriott at approximately 5:30 pm

Located just three and a half miles from Atlanta, the Druid Hills Golf Club is an exclusive enclave characterized by an abundance of stately oaks,

TOURS

magnificent maples and wooded landscape that includes 5 linear parks designed by world famous landscape designer, Frederick Law Olmsted.

The Club is prominently situated in the heart of a "Golden Age" neighborhood, and it resonates with a historical beauty of yesteryear. The Druid Hills Club was founded in 1912 and its history is intertwined with the history of Atlanta. Many of Atlanta's city business leaders enjoy the membership privileges at Druid Hills today.

Gear up and bring your best game and play a beautiful and historic golf course. Please note that you must purchase your own lunch. Lunch will be available to buy at the clubhouse as well as boxed lunches to go on the course.

Advisory: Should you need to rent clubs, please call 404-377-1768. Bring suntan lotion, a camera, and money for lunch.

HIGH MUSEUM OF ART & VIKING COOKING SCHOOL

FRIDAY: NOVEMBER 1, 2013

Price: \$198.00 per person

Maximum: 35 people

Departure: Meet in the Marriott Courtland St. Entrance on the International Level at 9:45 am
Board buses to High Museum for tour until 11:45 am
Viking Cooking School for cooking and lunch
Return to the Marriott at 3:45 pm

Atlanta's HIGH MUSEUM OF ART is truly a work of art in itself. The building was completed in 1983 and has become one of the city's best known landmarks. The museum was named one of the top ten buildings of the 1980's by the American Institute of Architects.

The High was designed by architect Richard Meier. It features galleries that interlock and interlook, with views stretching from one gallery to the next, out onto the ramps that connect each level and into the central atrium. The atrium serves as the focal point of the museum.

The museum's vast collection includes a growing body of contemporary art; a decorative arts collection featuring a superb group of 19th and 20th century American furniture; beautiful 19th-century American landscape paintings; European painting and sculpture from the 14th through the 19th centuries; dramatic African masks and ceremonial figures; folk art, and photography.

Off we go to VIKING COOKING SCHOOL to make some classic Southern Dishes of our own with a "hands on" experience. You will divide into groups and make:

- Deviled Eggs/Pimento Cheese
- Southern Barbequed Shrimp
- Buttermilk Baked "Fried" Chicken
- Sweet Potato Biscuits
- Tangy Sweet & Sour Slaw
- Fruit Cobbler
- Arnold Palmers

Advisory: Comfortable shoes and clothing, a camera and money for the museum shop.

TOURS

SIMPLY SOUTHERN

FRIDAY: NOVEMBER 1, 2013

Price: \$91.00 per person

Maximum: 45 people

Departure: Meet in the Marriott Courtland St. Entrance on the International Level at 9:45 am
Board buses to the Atlanta History Center & Olympic Museum
Lunch at the Swan Coach House
Return to the Marriott at 2:45 pm

In 1926, fourteen civic-minded Atlantans chartered the Atlanta Historical Society to preserve the city's history. They collected manuscripts and photographs and published research bulletins to arouse in the citizens and friends of Atlanta an interest in its history.

Over the past 87 years, the organization has grown tremendously in size and scope, and in 1990, the Atlanta Historical Society and all of its holdings officially became the Atlanta History Center. Located on 33 acres in historic Buckhead, the A.H.C. connects people, history and culture through one of the country's premier history centers, and one of the largest in the nation.

The A.H.C. property includes six historic gardens, each of which tells the story of a particular group of people who interacted with the land and its plants, both native and introduced.

Also included in the History Center is the SWAN HOUSE, a dream mansion built in 1928 for a very prominent Atlanta family, Edward and Emily Inman. Designed by architect Philip Trammel Shutze, it recalls the graceful Italian villas designed by Andrea Palladio in the 16th century and the Palladian country houses favored in 18th century England.

The TULLIE SMITH HOUSE, which adjoins the Swan House, is one of the few extant pre-Civil War houses in Atlanta. It authentically depicts the daily life of simple farming people in early inland Georgia.

Lunch is included at the fabulous SWAN COACH HOUSE, which is a restaurant, a gift shop, and a gallery.

Advisory: Wear comfortable shoes and bring a camera and money to shop.

FINAL NIGHT DINNER

The Ultimate Love Song:

You should know that "My Girl," "Aint Too Proud to Beg."
Her "Beauty Is Only Skin Deep," but she's no "Runaway Child."
Her "Papa was a Rolling Stone," who was on "Cloud Nine" living in a "Psychedelic Shack."
But when it was time to "Get Ready," I knew she would tell me "I Can't Get Next to You."
"Since I Lost My Baby," I know that I felt like "I Wish It Would Rain."
If only I had another chance, I would "Treat Her Like A Lady."

THE TEMPTATIONS
THE TEMPTATIONS
THE TEMPTATIONS

REGISTRATION INFORMATION

REGISTRATION DESK

The registration desk will be located in Atrium Ballroom Foyer.

HOURS OF REGISTRATION

Wednesday, October 30, 2013 Noon to 7:00pm

Thursday, October 31, 2013 7:30am - 4:30pm

Friday, November 1, 2013 7:30am - 3:30pm

Saturday, November 2, 2013 7:30am - 1:00pm

FEE INFORMATION

Registration Fee Includes: AIRA Opening Reception, Conference Educational Program and Materials

Spouse Fee Includes: AIRA Opening Reception
Registrant and registered spouse may also purchase tickets for the Final Night Dinner, Breakfasts, Luncheons and Tours.

CANCELLATION AND REFUND POLICY

All cancelled registrations are subject to a \$100 processing fee (no matter when cancelled) and will be granted only if written requests are received PRIOR to September 30, 2013. No refunds will be granted after September 30, 2013, except in the case of a medical emergency or a death in the family. For more information regarding administrative policies such as cancellation and refund, please contact the NCBJ office at 803-749-4115. Breakfasts, Luncheons, Final Night Dinner and Tours are NON-REFUNDABLE after September 30, 2013.

Cancellation of a spouse registration fee is subject to a \$25 processing fee (no matter when cancelled) and will be granted only if written requests are received PRIOR to September 30, 2013. The other restrictions written above also apply.

SUBSTITUTIONS AND WALK-INS

Substitutions of registrants may be made prior to September 30, 2013 for no additional fee. Substitutions AFTER September 30 will be subject to a \$100 processing fee. WALK-IN registrants may register at the door for \$975.

NAME BADGES

Changes or replacements on site are \$20.00. No charge for corrections due to typo errors. Name BADGES MUST BE WORN TO ALL NCBJ SPONSORED EVENTS.

ATLANTA TOUR INFORMATION

The Tours described in this brochure must be signed up for on-line or on the Tour Registration Form, which can be found on the NCBJ website: www.ncbj.org. Tours must be paid for in advance and included with

your registration fees. Tours not meeting minimum participations may be cancelled and your money refunded. Some tickets may be available at the registration desk. Tickets are NON-REFUNDABLE after September 30, 2013.

HOTEL INFORMATION

Checking out earlier than your reservation check out date will be subject to a charge to you of one night's room rate. Please correct any arrival/departure dates 7 days in advance. **THE CUT OFF DATE IS 9/27/13.**

The NCBJ host hotel is the Atlanta Marriott Marquis. A block of rooms has been reserved for \$232 per night plus taxes. Please contact the hotel directly by either phone (404- 521-0000) or from the **LINK ON OUR WEBSITE INVITATION.**

TRANSPORTATION BETWEEN AIRPORT & HOTELS

Taxis are approximately a 20 minute commute and approximately \$30. Valet parking is available at the going rate in October 2013. There are also several parking garages nearby.

CONFERENCE ATTIRE

AIRA Opening Reception: Casual
Tours: Casual, with GOOD walking shoes
Educational Sessions: Casual
Final Night Dinner: Dressy Casual (jackets not required) and dancing shoes.

CLE/CPE EDUCATION CREDIT

CLE: You must fill out the grid and return it to NCBJ.
CPE: Also complete the grid - CPE credit will be awarded by AIRA (not NCBJ). You must identify yourself as requesting CPE credit on your grid.

A full listing of CLE credit hours will appear in your registration materials. If you are planning on attending the CLLA or ABA programs for CLE credit, please contact them directly for details. Be sure to include your BAR number(s) on your registration form.

GRID and CERTIFICATES OF ATTENDANCE for CLE

All NCBJ CLE Certificates of Attendance or scan cards will be in your registration packets. Please follow the directions for your state(s). Complete the grid given out at registration and TURN IT IN prior to your departure. Your certificate of attendance for states requiring them WILL be in your registration materials.

ADDITIONAL INFORMATION

Please contact Christine Molick, NCBJ Executive Director, 803-749-4115, cjmolick@sc.rr.com or by fax, 803-749-4116. WWW.NCBJ.ORG

CONFERENCE REGISTRATION

NCBJ ATTENDEE

PERSONAL INFORMATION

Last Name: _____

First Name: _____

Firm/Company: _____

Mailing Address: _____

City: _____ State: _____ Zip: _____

Phone: _____ Fax: _____

Email: _____

Spouse Name if Registered: _____

Spouse Information: Spouse **MUST BE REGISTERED** to purchase tickets for Breakfasts, Luncheons, Final Night Dinner and Tours.

FEE INFORMATION

Discount Registration online until 9/30/2013. Full fee of \$925 from 9/30/2013 to 10/21/2013.

Attendee (\$875 until 9/30/13)	\$875	\$ _____
Former Judge (dues must be paid for 2013)	\$775	\$ _____
Full Time Law Professor (AALS)	\$450	\$ _____
Full Time Clerk/Law Student	\$450	\$ _____
Gov't Employee/U.S. Trustee	\$450	\$ _____
Spouse Registration Fee	\$150	\$ _____
Breakfast Meeting		
o AIRA Breakfast (Friday)	\$65/pp	\$ _____
Luncheons		
o CLLA Luncheon (Thursday)	\$75/pp	\$ _____
o ABI Luncheon (Friday)	\$75/pp	\$ _____
FINAL NIGHT DINNER WITH THE TEMPTATIONS	\$125/pp	\$ _____
(must be registered to purchase ticket)		
ABA Registration Fee	\$145/pp	\$ _____
o ABA Luncheon (Thursday)	\$75/pp	\$ _____
o ABA Luncheon (Friday)	\$75/pp	\$ _____

Total from Tour Registration Form \$ _____

Total Amount \$ _____

See Registration Information page regarding Substitution and Walk-In Registration Fees

Online Registration is required to register for NCBJ/ABI Roundtables.

You are considered a WALK-IN at the registration fee of \$975 if you register after **10/21/13. SUBSTITUTIONS AFTER 10/21/13. will be \$975**

CLE/CPE CREDIT INFORMATION

The following information is required to file your CLE/CPE credits

I am a(n)...

- Attorney Gov't Employee
 Professor Other

List all state and bar numbers for CLE Credit

State _____ Bar # _____

State _____ Bar # _____

State _____ Bar # _____

State _____ Bar # _____

ALL ATTORNEYS: Complete the Grid you receive at registration and turn it in to the NCBJ Registration Desk or mail to the NCBJ office IMMEDIATELY following the conference.

METHOD OF PAYMENT

Payment must accompany Registration Form to be processed. Make check payable to NCBJ.

Credit Card Information

- MC VISA AMEX

Card No. _____

Exp. Date ____/____

Card Holder Signature

DO NOT MAIL, FAX OR FED EX AFTER 10/21/2013.

Fed Ex Address

241 Aristides Drive
Irmo, SC 29063
(803) 749-4115
(803) 749-4116 Fax

Mail Address

NCBJ
P.O.Box 75111
Charlotte, NC
28275-5111

DO NOT WRITE IN THIS SPACE

Date Received

CC Approval #

Amount Received

Total from **TOUR REGISTRATION FORM**

TOUR REGISTRATION

NCBJ ATTENDEE

REGISTRATION INFORMATION

*Tours are non-refundable after **9/30/2013**.

Please Print and include both First and Last Names of those attending Tours.

NAME: _____

NAME: _____

NAME: _____

NAME: _____

THURSDAY, OCTOBER 31, 2013

AmericasMart—A Shopping Experience

Lunch at Alma Cocina

9:30 am to 2:30 pm

\$59 per person

_____ \$ _____
(Number Attending) (Total)

Atlanta Heroes

Lunch at Mary Mac's Tea Room

9:45 am to 2:30 pm

\$84 per person

_____ \$ _____
(Number Attending) (Total)

Golf at Druid Hills Golf Club

Lunch on your own

11:30 am to 5:30 pm

\$260 per person

_____ \$ _____
(Number Attending) (Total)

FRIDAY, NOVEMBER 1, 2013

High Museum of Art

Lunch at the Viking Cooking School

9:45 am to 3:45 pm

\$198 per person

_____ \$ _____
(Number Attending) (Total)

Simply Southern

Lunch at the Swan Coach House

9:45 am to 2:45 pm

\$91 per person

_____ \$ _____
(Number Attending) (Total)

TICKETS ARE NON-REFUNDABLE AFTER 9/30/2013.

The Tours described in this brochure must be indicated on this form and paid in advance. Tours not meeting the minimum participation may be cancelled and your money refunded.

Some tickets may be available at the tour desk. **Tickets are non-refundable after 9/30/2013.**

Mail or Fax this form with Conference Registration to:
National Conference of Bankruptcy Judges
P.O. Box 75111
Charlotte, NC 28275-5111
Fax: (803) 749-4116

THANK YOU TO THE MEMBERS OF THE 2013 EDUCATION PROGRAM COMMITTEE!

Hon. Dennis R. Dow, Chair
U.S. Bankruptcy Court
Kansas City, MO

Michael St. Patrick Baxter
Covington & Burling LLP
Washington, D.C.

Alane A. Becket
Becket & Lee LLP
Malvern, PA

Hon. John E. Hoffman Jr.
U.S. Bankruptcy Court
Columbus, OH

Hon. Erik P. Kimball
U.S. Bankruptcy Court
West Palm Beach, FL

Susheel Hirpalani
Quinn Emanuel Urquhart & Sullivan LLP
New York, NY

Denise M. Neary
Federal Judicial Center
Washington, D.C.

Prof. Rafael I. Pardo
Emory University School of Law
Atlanta, GA

Hon. Pamela Pepper
U.S. Bankruptcy Court
Milwaukee, WI

Hon. Elizabeth L. Perris
U.S. Bankruptcy Court
Portland, OR

Hon. Brendan L. Shannon
U.S. Bankruptcy Court
Wilmington, DE

Hon. Laura S. Taylor
U.S. Bankruptcy Court
San Diego, CA

