

ANYONE? ANYONE?
IS ANYONE NOT COMING TO HEAR BEN STEIN THIS YEAR?

SAVE THE DATE FOR A THOUGHTFUL AND ENTERTAINING TALK ON LIFE IN AMERICA,
POLITICS (NOT TOO CONSERVATIVE) AND THE ECONOMY WITH BEN STEIN.

THURSDAY, MAY 15, 2014, 6:00 PM | HILTON TAMPA DOWNTOWN

Marquee Sponsor:

THE
CENTERS

Premier Sponsors:

The Bank of Tampa
The Yerrid Law Firm

For sponsorships, please call Darlene Kelly, 813-221-7774.

For reservations, please call the HCBA, 813-221-7777.

— THE HILLSBOROUGH COUNTY BAR FOUNDATION —

1610 NORTH TAMPA STREET | TAMPA, FL 33602 | 813.221.7774

The **Law & Liberty** *Dinner*

The Hillsborough County Bar Foundation is currently making plans to host our annual “**Law & Liberty Dinner**” for 2014 and we will again be featuring a nationally renowned speaker. This will be the ninth year for this program which raises funds to benefit the charitable endeavors of the Foundation and organizations within our community who provide services to poor and disadvantaged individuals in need of legal assistance. Even with the uncertainty in the economy last year more than 650 Tampa Bay area attorneys and business leaders attended the event and we anticipate the response for our 2014 program will meet or exceed last year.

Our past speakers have included Tim Russert, James Carville and Mary Matalin, former Senator and actor Fred Thompson, former Congressman Charlie Wilson subject of the bestselling book and award winning movie *Charlie Wilson's War*, award winning journalist Bob Woodward and Doris Kerns Goodwin, Pulitzer Prize winning historian, award winning columnist George F. Will, and NCAA Division 1 winningest Coach Mike Krzyzewski.

Following the success of our previous events, we hope that you will agree to join us this year to help us insure another wonderful evening as well as our ability to provide support for those in need in our community.

You are invited to join us as a corporate sponsor for this very special event. We would appreciate your firm's consideration of a sponsorship for this very worthy endeavor.

Through these events, we have been able to provide more than \$300,000 in grants to local charities. Our outreach grants have benefited Bay Area Legal Services L. David Shear Children's Law Center and the Judge Don Castor Community Law Center; Voices for Children Guardian ad Litem Program; The Spring of Tampa Bay's After Hours Personal Protection Injunction Program and Connected By 25.

For additional sponsorship information contact Law & Liberty Dinner Committee Chairman David M. Rieth by phone at 813-472-7330 or Foundation Executive Director Darlene L. Kelly by phone at 813-221-7774 or e-mail to Kelly@hillsbarfoundation.com.

The **Law & Liberty** *Dinner*

Thursday, May 15, 2014 - 6:00 p.m.
Hilton Tampa Downtown

Marquis Sponsor

Premier Sponsor
The Bank of Tampa
The Yerrid Law Firm

Featuring Guest Speaker:

Ben Stein

Award-winning Commentator, Actor, Economist

Renaissance man Ben Stein melds deadpan humor and serious insights on the economy and human nature in talks that leave people laughing and thinking.

Ben Stein offers laughter, insight and tears as he explores society's most quirky conundrums. Armed with a curmudgeonly persona and offbeat style, he dissects the economy and helps audiences balance life's priorities, even as he offers an eye-opening tour of its greatest absurdities. An exceptionally gifted economist whose market analysis is sought by companies and organizations across the country, Stein is author of *Yes, You Can Supercharge Your Portfolio!*; *Yes, You Can get a Financial Life*; and *How to Ruin the United States of America*, among others. The nation's self-styled "hope for the new millennium" Stein's career achievements range from Economist and Longtime Columnist for *The Wall Street Journal*, *Barrons* and *The New York Times*; Commentator for CBS News, Fox News and CNN and Award-winning Commentator on Finance; to speech writer and aid for Presidents Nixon and Ford; and even the pop icon who starred as Ferris Bueller's teacher. He is, above all, an expert on bringing meaning to both life and work.

The son of an economist and writer, Stein was born in Washington, D.C. and attended school in Maryland. He graduated from Columbia University in 1966 with honors in economics and from Yale Law School in 1970 as valedictorian of his class by election of his classmates. He has worked as an economist at The Department of Commerce, a poverty lawyer in New Haven and Washington, D.C., a trial lawyer in the field of trade regulation at the Federal Trade Commission in Washington, D.C., a university adjunct at American University in Washington, D.C., at the University of California at Santa Cruz and at Pepperdine University in Malibu, CA. He has taught about the political and social content of mass culture, political and civil rights under the Constitution, libel law, securities law, and ethical issues since 1986.

In 1973 and 1974, he was a speech writer and lawyer for Richard Nixon at The White House and then for Gerald Ford. (He did NOT write the line, "I am not a crook.") He has been a columnist and editorial writer for *The Wall Street Journal*, a frequent contributor to *Barrons*, a regular columnist for *Los Angeles Magazine*, *New York Magazine*, *E!* Online, and has written a lengthy diary for twenty years for *The American Spectator*. He currently writes a column for *The New York Times Sunday Business Section*, has a column about personal finance for Yahoo!, and is a commentator for CBS Sunday Morning and Fox News. He has written, co-written and published thirty books, including seven novels. His most recent books are the best-selling humor self-help series, *How To Ruin Your Life*.

Admission by sponsorship or reservation only.
For more information call (813) 221-7774.

*The Hillsborough County Bar Foundation
Wishes to thank these sponsors of*

— THE HILLSBOROUGH COUNTY BAR FOUNDATION —

The
Law & Liberty
Dinner
Marquee Sponsor

Premier Sponsors

The Bank of Tampa
The Yerrid Law Firm

Silver Sponsors

Akerman Senterfitt
Arnstein & Lehr, LLP
Barnett Bolt Kirkwood Long & McBride
Burr & Forman LLP, *formerly Williams Schifino*
Carlton Fields Jorden Burt
David M. Rieth / Rieth & Ritchie, P.A. / Sheila M. McDevitt
Holland & Knight LLP
Schifino Lee Advertising + Branding
Shumaker, Loop & Kendrick, LLP
Stichter, Riedel, Blain & Prosser, P.A.
TECO Energy
Wagner, Vaughan & McLaughlin, P.A.

Bronze Sponsors

Adams & Reese LLP
Allen Dell, P.A.
Bajo | Cuva | Cohen | Turkel
Buell & Elligett, P.A. / Edward H. Farrior, M.D.
Bush Ross, P.A.
Carey, O'Malley, Whitaker & Mueller, P.A. /
Kynes, Markman & Felman, P.A.
Cole, Scott & Kissane, P.A.
Constangy, Brooks & Smith, LLP
Free Press
George & Titus, P.A.
Glenn Rasmussen, P.A.
Greenberg Traurig, P.A.
Gunn Law Group
Gunster
Hill Ward Henderson P.A.

Johnson Pope Bokor Ruppel & Burns, LLP
Mason Black & Caballero
Merlin Law Group, P.A.
Mike & Rachelle Bedke
Navigant Consulting
Northern Trust
Phelps Dunbar LLP
PNC Wealth Management
Prida-Guida & Co. PA
Quarles & Brady LLP
Sabal Trust Company
Shook, Hardy & Bacon, L.L.P.
Smoak & Chistolini
Stetson University College of Law
Thompson Studios
Trenam Kemker
Trial Consulting Services, LLC

The **Law & Liberty** *Dinner*

Premier Level (\$15,000)

- Two tables in the first two rows (10 per table)
- Invitation to private VIP presenter's reception with speaker
- Photo opportunity for company representatives with the speaker
- Company's name included on "rolling" screen of other sponsors
 - Corporate name attached to all collateral material
 - Full Page in program
- Weekly inserts to the Bar calendar and events via email (sent to all members who ask to be included)
- Recognition article in the "Lawyer" magazine with pictures of the event

Platinum Level (\$10,000)

- Ten tickets for Special VIP reception
 - VIP Table for ten guests
 - Full Page in Program
- Recognition on collateral material
 - Listed in Lawyer Magazine

Silver Level (\$5,000)

- VIP Table for ten guests
- Four tickets for Special VIP reception
 - Half Page in Program
- Recognition on collateral material
 - Listed in the Lawyer Magazine

Bronze Level (\$3,500)

- Reserved table for ten guests
- Two tickets to Special VIP reception
 - Quarter page in Program
- Recognition on collateral material
 - Listed in the Lawyer Magazine

Individual Ticket (\$250.00)

- No Cancellations or Refunds After May 1, 2014

The
Law & Liberty
Dinner

Officers:

Robert V. Williams
President

William J. Schifano, Jr.
President-Elect

Stanley A. Murphy
Immediate Past President

Leslie J. Barnett
Treasurer

Lara J. Tibbals
Secretary

Trustees:

J. Carter Andersen
Bernard A. Barton, Jr.
Michael A. Bedke
Russell M. Blain
Roberta A. Colton
A. Gerald Divers
Amy S. Farnior
Adelaide G. Few
William A. Gillen, Jr.
Alberto F. Gomez, Jr.
Leo J. Govoni
Michael S. Hooker
William Kalish
Kenneth E. Lawson
Margaret D. Mathews
Sheila M. McDevitt
David Nicholson
David M. Rieth
David L. Smith
Leslie R. Stein
J. Todd Timmerman
Barbara J. Twine-Thomas
Gwynne A. Young

Ex-Officio

Susan Johnson-Velez
Benjamin H. Hill IV

Executive Director
Darlene L. Kelly

Letter of Commitment

I/we make this Statement of Intent to contribute a total of \$_____ to be designated as follows:

\$_____ For a _____ Sponsorship Level of the 2014 Law and Liberty Dinner.

_____ We are interested in sharing a _____ Sponsorship Level. Please contact the individual listed below to discuss this option.

**I/we expect to pay \$_____ each (check all that apply)
April 2014_____**

**To begin on _____ and to continue until _____.
(Please indicate when final payment will be made.)**

**I/we enclose \$_____ ☐ Please send pledge reminder
_____ No reminder is necessary**

Please acknowledge this gift as follows:

Firm/Corporation Name

Print Contact Name(s)

Address

Phone

Fax

E-Mail Address

Donor Signature

Date

For Hillsborough County Bar Foundation

"A COPY OF THE OFFICIAL REGISTRATION AND FINANCIAL INFORMATION MAY BE OBTAINED FROM THE DIVISION OF CONSUMER SERVICES BY CALLING TOLL-FREE 800-435-7352 WITHIN THE STATE. REGISTRATION DOES NOT IMPLY ENDORSEMENT, APPROVAL, OR RECOMMENDATION BY THE STATE." CH-13651