

Insolvency
Conference

24th Annual Insolvency Conference

May 18-20, 2012

THE WESTIN
MISSION HILLS
RESORT & SPA
RANCHO MIRAGE

Attendee Brochure

- Bankruptcy Education
- Receivership Education
- Chapter 7 & 13 Special Program
- Young Insolvency Professionals

calbf.org

WELCOME

2012 Conference

Welcome to the CBF's 24th Annual Insolvency Conference

As the country's economic situation continues to present ever-changing challenges, the work of insolvency professionals continues to expand into interesting areas. In the wake of *Stern v. Marshall* and with the fate of the health care bill now before the U.S. Supreme Court, we are privileged to have Professor Erwin Chemerinsky, a preeminent constitutional law scholar and Founding Dean of the University of California at Irvine School of Law, as our keynote speaker. The Insolvency Conference will explore "Restructuring and Liquidation Alternatives: Once Size Does Not Fit All", by focusing on a hypothetical business problem and examining how bankruptcy, receiverships and assignments for benefit of creditors may be used to resolve the issues. As always, the program will offer invaluable educational content, opportunities for intelligent discussion and debate, and networking to the hundreds of professionals, judges and guests in attendance.

In addition to the main conference program, CBF continues its interdisciplinary approach to broaden both educational and networking opportunities. This year the Conference offers a Saturday afternoon Consumer Program, which is included in the regular registration fee or can be attended separately for a reduced price. The Conference also will host the nationally recognized Association of Insolvency and Restructuring Advisors certification course. The California Receiver's Forum also will present a receivership program Saturday afternoon. Finally, the popular Young Insolvency Professionals program will return with timely and educational topics.

This year's location at The Westin Mission Hills Resort & Spa in Rancho Mirage features two world-class championship golf courses, extensive recreational facilities, first class spa and swimming pools featuring a children's favorite 60-foot water slide which offers extensive opportunities and the perfect setting to mingle with your colleagues in a beautiful, family-friendly environment. The planned Saturday night "Oasis Nights" dinner will be a spectacular event and will provide an optimum atmosphere for continued networking and socializing...Tennis clinic & tournament, golfing, bicycle tours, shopping, modern mixology class, scenic tram rides, kids in the kitchen activities, and time at the spa are among the many other fun activities available.

We look forward to seeing you this May at The Westin Mission Hills!

Robert A. Franklin & Joel B. Weinberg
2012 Conference Co-Chairs

LEADERSHIP Co-Chairs

CONFERENCE

ROBERT A. FRANKLIN
Murray & Murray APC
T: 408-907-9200
E: rfranklin@murraylaw.com

JOEL B. WEINBERG
Insolvency Services Group Inc
T: 310-385-0006
E: jweinberg@usisg.com

EDUCATION

HON. NEIL W. BASON
U.S. Bankruptcy Court, Central District

RICHARD H. GOLUBOW
Winthrop Couchot PC
T: 949-720-4135
E: rgolubow@winthropcouchot.com

CHRISTOPHER V. HAWKINS
Sullivan Hill
T: 619-233-4100
E: hawkins@sullivanhill.com

CBF PRESIDENT
CHRISTOPHER CELENTINO
Foley & Lardner LLP
T: 619-685-4643
E: ccelentino@foley.com

PROGRAM BOOK

MATTHEW W. GRIMSHAW
Rutan & Tucker LLP
T: 714-662-4626
E: mgrimshaw@rutan.com

MICHAEL M. LAUTER
Sheppard Mullin LLP
T: 415-774-3238
E: mlauter@sheppardmullin.com

DAWN MESSICK
Foley & Lardner LLP
T: 619-685-4633
E: dmessick@foley.com

YOUNG INSOLVENCY PROFESSIONALS

JOSEPH R. DUNN
Mintz Levin
T: 858-314-1500
E: jrdunn@mintz.com

MEGAN A. LEWIS
Wilke Fleury LLP
T: 916-441-2430
E: mlewis@wilkefleury.com

CONSUMER PROGRAM

PETER L. FEAR
Law Offices of Peter L. Fear
T: 559-436-6575
E: pfear@fresnobklaw.com

MICHAEL T. O'HALLORAN
Law Off. of Michael T. O'Halloran
T: 619-233-1727
E: mto@debtstd.com

WEDNESDAY, May 16

8:00am – 5:00pm	AIRA Certification Course, Celebrity A
2:00pm – 8:00pm	Future Years Visioning Meeting (By Invitation)

THURSDAY, May 17

8:00am – 1:30pm	Golf Tournament, Gary Player Course (Optional Activity)
8:00am – 5:00pm	AIRA Certification Course, Celebrity A
9:00am – 6:00pm	Registration Open, Celebrity Conference Center Foyer
1:00pm – 6:00pm	Exhibit Set Up, Celebrity Conference Center Foyer
3:00pm – 5:00pm	California Bankruptcy Forum Board of Directors Meeting, Oasis Ballroom
5:00pm – 5:30pm	California Bankruptcy Journal Board of Directors Meeting, Mission Hills Board Room
5:30pm – 6:30pm	CBF & CBJ Board of Directors, Sponsors, Exhibitors Welcome Reception, Oasis Courtyard

FRIDAY, May 18

8:00am – 12:00pm	AIRA Certification Course, Celebrity A
8:00am – 6:00pm	Registration Open, Exhibits Open, Celebrity Foyer
9:00am – 11:00am	Tennis Clinic (Optional Activity)
10:00am – 11:00am	CBJ Editorial Board Meeting, Mission Hills Board Room
11:45am – 5:00pm	Keynote Address, Judges' Roundtable, General Session Education, Celebrity Ballroom
9:00pm – 11:00pm	Young Insolvency Professionals Putting Green Social Mixer, Pete Dye Golf Course

SATURDAY, May 19

7:00am – 8:00pm	Ethics Program, Oasis Ballroom 1-4
8:00am – 12:00pm	Roundtable Breakfast & General Education, Exhibits Open, Celebrity Ballroom
9:30am – 11:00am	Kids in the Kitchen (Children's Optional Activity), Meet at Registration
12:30pm – 3:15pm	<ul style="list-style-type: none">Young Insolvency Professionals Program, Rancho Mirage Ballroom
1:00pm – 5:00pm	<ul style="list-style-type: none">Receivership Program, Celebrity Ballroom A-C
12:30pm – 4:30pm	<ul style="list-style-type: none">Consumer Bankruptcy Program, Oasis Ballroom 1-4
12:30pm – 3:30pm	Dismantle Exhibit Booths
1:00pm – 6:00pm	Golf Tournament, Peter Dye Course (Optional Activity)
6:30pm – 10:00pm	Oasis Nights Reception & Dinner Reception - Masters Plaza Dinner - Pete Dye Driving Range

SUNDAY, May 20

8:30am – 10:30am	Farewell Brunch, Celebrity Ballroom
10:00am – 11:00am	2013 Conference Planning Committee Meeting, Rancho Mirage Ballroom
11:00am – 12:30am	California Receivers Forum Board of Directors Meeting, Mission Hills Board Room

EDUCATION

FRIDAY

11:30 – 1:15

Keynote Address and Judges' Roundtable

The 24th Annual Insolvency Conference will kick off with a keynote address from Professor Erwin Chemerinsky, Founding Dean of University of California Irvine School of Law, about several pending and recently decided Supreme Court cases including the landmark *Stern v. Marshall* decision and its implications for the administration of bankruptcy cases, power of the bankruptcy courts and bankruptcy practitioners. Following the keynote address, a roundtable discussion with the judges will take place regarding *Stern v. Marshall* and this year's theme, "Restructuring and Liquidation Alternatives: One Size Does Not Fit All!"

Producers: Jenny Lynn Fountain – Murray & Murray APC
Lisa Torres – Gates, O'Doherty, Gonter & Guy LLP

1:30 – 2:45

Business Bankruptcy: Strategies, Limitations and Alternatives

This panel will introduce a hypothetical about a financially distressed sports franchise and its affiliated real estate and other entities, and will explore various restructuring alternatives, including pursuing an out-of-court workout, bankruptcy, receivership or an assignment for the benefit of creditors. Panelists will build on the hypothetical by introducing new facts and circumstances and analyzing whether applicable law renders bankruptcy or an alternative futile or the preferred way to proceed in reorganizing the financial affairs of the franchisee and its affiliates.

Producers: Lisa N. Nobles – Landau Gottfried & Berger LLP
Adam M. Starr – Greenberg Traurig LLP

Panelists: Sara L. Chenetz – Blank Rome LLP
Ron Oliner – Duane Morris LLP
Andres Pinter – Ernst & Young
David Seror – Ezra Brutzkus Gubner LLP
Mark Shinderman – Milbank, Tweed, Hadley & McCloy LLP

3:00 – 4:00

The ABCs and More of ABCs

Continuing to use the hypothetical sports franchise and affiliate fact pattern, the panel will explore various statutes and case law that govern and impact California-based assignments for the benefit of creditors ("ABCs"). Panelists will also discuss application of non-statutory practices and procedures and the pros and cons of enactment of a comprehensive statutory body of California law governing ABCs.

Producers: Peter C. Califano – Cooper White & Cooper LLP
Maryam Ghazi – MG Financial and Restructuring Services

Panelists: Mikel R. Bistrow – Foley & Lardner LLP
Patrick M. Costello – Vectis Law Group
Michael B. Lubic – K&L Gates LLP

4:15 – 5:15

Advanced Pre-Petition Planning and Exit Strategies for Operating and Single Asset Real Estate Cases

Moving to a bankruptcy context, the panel will continue to use the sports franchise hypothetical. The panel will explore various advanced pre-petition planning strategies, critical "first-day" and other motions and new or renewed plan and exit strategies for contested chapter 11 cases that are designed to maximize a debtor's ability to sell substantially all its assets or reorganize its business over the dissent of one or more creditor classes.

Producers: A. Kyle Everett – Development Specialists, Inc
Kyra E. Andrassy – Weiland, Golden, Smiley, Wang Ekvall & Strok LLP

Panelists: Honorable Scott C. Clarkson – U.S. Bankruptcy Court, Central District
Kerry Krisher – GlassRatner Advisory & Capital Group LLC
Jonathan S. Shenson – Klee, Tuchin, Bogdanoff & Stern LLP
James E. Till – The Lobel Firm LLP

SATURDAY

7:00 – 8:00 Multiple Party Representation and Other Ethical Dilemmas

Panelists will examine and discuss ethical issues faced by many practitioners who may be asked concurrently to represent a primary obligor and one or more guarantors, represent several entities that have claims against each other, represent an individual seeking reorganization, while contesting claims of nondischargeability or denial of discharge, or represent a committee at the request of some committee members post *Universal Building Products*.

Producers: Diana D. Herman – McKenna Long & Aldridge LLP
Melissa Davis Lowe – Shulman Hodges & Bastian LLP

Panelists: Cecily A. Dumas – Friedman Dumas & Springwater LLP
Matthew W. Grimshaw – Rutan & Tucker LLP
James P. Hill – Sullivan Hill Lewin Rez & Engel

7:45 – 8:30 Breakfast and Judges Roundtable

The current chapter 11 venue rules allow many corporations to forum shop for a venue with favorable judicial precedent for the business. Be prepared for a lively discussion of recent proposed legislation to modify a debtor's choice of venue as well as leading Ninth Circuit case law and other reasons that either compel or persuade debtors and their counsel to file cases in jurisdictions other than California.

Producers: Richard W. Brunette, Jr. – Sheppard Mullin Richter & Hampton LLP
David A. Honig – Winston & Strawn LLP

Moderator: Jeffrey N. Pomerantz – Pachulski Stang Ziehl & Jones LLP

8:45 – 9:30 Jurisdiction and Standing

Practical implications and lower courts' interpretations of *Stern v. Marshall* and other leading recent case law that impacts a bankruptcy court's jurisdiction will be discussed in this session. The panel, which includes the District Court Judge that presided over the *Stern v. Marshall* case, will also discuss recent case law and emerging trends in challenges to a party's standing to assert a claim or seek redress.

Producers: Steven J. Katzman – Bienert, Miller & Katzman APLC
Aram Ordubegian – Arent Fox LLP

Panelists: Honorable David O. Carter – U.S. District Court, Central District
Honorable Laura S. Taylor – U.S. Bankruptcy Court, Southern District
Eric D. Goldberg – Stutman Treister & Glatt PC
Peter J. Mastan – Gumpert | Mastan

9:45 – 10:30 Strategies for and Challenges to Reorganizing Not-for-Profit Entities

Challenges and strategies for reorganization of nonprofit entities such as hospitals, houses of worship, and municipalities will be discussed. Topics covered will include the applicability of the absolute priority rule and the best interest of creditors test plus whether the assets of nonprofit companies may be transferred under the Bankruptcy Code.

Producers: Howard Grobstein – Crowe Horwath LLP
Richard A. Marshack – Marshack Hays LLP

Panelists: Matthew Pakkala – FTI Consulting, Inc
Kimberly S. Winick – Clark & Trevithick
Marc J. Winthrop – Winthrop Couchot PC

Continued on Page 6

EDUCATION

10:45 – 12:00 Forum Feud

Let's play the Feud!!! Hosted by Judge Sheri Bluebond, and backed by an esteemed panel of bankruptcy judges, Forum Feud will entertain and educate as "families" from various California Bankruptcy Forums square off in a quest to demonstrate their forum's superior bankruptcy knowledge.

Producers: Monique Jewett-Brewster – MacConaghay & Barnier, PLC
Brian Osborne – Omni Management Group

Game Show Host: Honorable Sheri Bluebond
U.S. Bankruptcy Court, Central District, Los Angeles

Judges: Honorable Neil W. Bason – Central District, Los Angeles
Honorable Scott C. Clarkson – Central District, Riverside/Santa Ana
Honorable Randall L. Dunn – Bankruptcy Appellate Panel
Honorable Eileen W. Hollowell – Bankruptcy Appellate Panel
Honorable Mark D. Houle – Central District, Riverside
Honorable Christopher M. Klein – Eastern District, Sacramento
Honorable Margaret M. Mann – Southern District, San Diego
Honorable Charles Novack – Northern District, San Jose
Honorable Deborah J. Saltzman – Central District, Riverside
Honorable Maureen A. Tighe – Central District, San Fernando Valley

ADDITIONAL EDUCATION

CALIFORNIA RECEIVERS FORUM SATURDAY AFTERNOON

1:00 – 5:00 Half Day Receivership Program

The Receivership program will feature in-depth investigations of all aspects of three or four completed, complex receiverships. Probable cases include: a completed, successful receivership build-out of a multi-unit residential/commercial development in a judicial foreclosure action; refurbishment of multiple multi-unit sub-standard housing properties under California's Health and Safety Code and related statutes; a receiver's operation of a family business and liquidation of community assets in the context of a family law dissolution proceeding; a federal regulatory receivership imposed over assets related to a major financial fraud prosecution.

Program Chair: Kirk Rense – Law Office of Kirk Rense

YOUNG INSOLVENCY PROFESSIONALS SATURDAY AFTERNOON

12:30 – 1:45 Back to the Minefield: (Even More) Ethical Dilemmas Facing Young Insolvency Professionals
Chief Bankruptcy Judge Peter W. Bowie (S.D. Cal.) and Chief Bankruptcy Judge Christopher Klein (E.D. Cal.) will lead a panel discussion on the myriad of ethical issues facing Young Insolvency Professionals. The panel discussion will be followed by a workshop where attendees will engage in roundtable discussions with Bankruptcy Judges to discuss the ethical issues raised by the panel in the context of specific factual scenarios.

Producers: Tania M. Moyron – Peitzman Weg LLP

Kelly Ann Tran – Mulvaney Barry Beatty Linn & Mayers LLP

Speakers: Honorable Peter W. Bowie – U.S. Bankruptcy Court, Southern District of California

Honorable Christopher Klein – U.S. Bankruptcy Court, Eastern District of California

Gary Kaplan – Farella Braun + Martel LLP

2:00 – 3:15 The Litigation Lifecycle: Panel Discussion regarding Litigating Avoidance, Relief from Stay and Other Actions and Contested Matters in Bankruptcy Court

The panel will discuss various stages of litigation in the context of adversary proceedings and contested matters and provide attendees with important tips and strategies for each part of the litigation process. The panel will use one or more hypothetical fact patterns to highlight different aspects of bankruptcy litigation that Young Insolvency Professionals often encounter.

Producers: Todd Arnold – Levene Neale Bender Yoo & Brill LLP

Robert Harris – Binder & Malter LLP

Moderator: Thomas B. Donovan – U.S. Bankruptcy Court, Central District of California

Speakers: Jamie P. Dreher – Downey Brand LLP

Elissa D. Miller – Sulmeyer Kupetz PC

James A. Tiemstra – Tiemstra Law Group PC

CONSUMER BANKRUPTCY PROGRAM SATURDAY AFTERNOON

12:30 – 2:00 Means Test Mastery: How to Avoid or Navigate It.

High income debtors can file for Chapter 7. Form 22 has many categories allowing nuanced presentation of the finances. This program explains the factors and analyses that optimize eligibility, including what is consumer debt, and timing as to current monthly income. Deductions from CMI for secured debt, health care, taxes, support of dependents, and charitable contributions will be reviewed. What household size can you claim?

Honorable Catherine E. Bauer – U.S. Bankruptcy Court, Central District

Peter C. Anderson – United States Trustee, Region 16

Michael T. O'Halloran – Law Office of Michael T. O'Halloran

2:15 – 3:30 The Lien Is Stripped. Now What?

Lien stripping has been driving recent Chapter 13 cases. What issues will arise as debtors sell or refinance? This program proposes ways to get these liens removed from title and possible issues and complications ahead. What can a debtor do now to ensure that a future transaction is not sabotaged by a lender unwilling to release its stripped lien? This problem could arise 10-15 years after a Chapter 13 plan is completed. Today is the day to ensure that the strip is honored forever.

Honorable Peter H. Carroll, Chief Judge – U.S. Bankruptcy Court, Central District

Honorable Margaret M. Mann – U.S. Bankruptcy Court, Southern District

Thomas H. Armstrong – Law Offices of Thomas H. Armstrong

Austin P. Nagel – Law Offices of Austin P. Nagel

3:30 – 4:30 Successfully Marketing a Consumer Bankruptcy Practice

Marketing – every attorney has to do it. This session will examine traditional and web-based methods to market a consumer bankruptcy practice and ethical issues involved. Topics will include how and where to advertise, optimizing web presence, buying leads, building a brand, blogging and alliance with referral networks. How to find new clients in light of the low levels of lending in the last four years will be analyzed.

J. Scott Bovitz – Bovitz & Spitzer

Peter L. Fear – Law Offices of Peter L. Fear

Teresa Y. Warren – TW2 Marketing, Inc

CIRA CERTIFICATION PROGRAM WEDNESDAY MAY 16 — FRIDAY MAY 18

The Association of Insolvency and Restructuring Advisors (AIRA) is offering Part 1 of the Certified Insolvency and Restructuring Advisor (CIRA) program on May 16-18 preceding the CBF Conference at The Westin Mission Hills Resort & Spa. The CIRA program is a nationally recognized program to acknowledge those individuals who possess a high degree of specialized, professional, financial and operational expertise in the area of distressed and insolvent businesses. The CIRA course of study is divided into three parts, including Managing Turnaround and Bankruptcy Cases, Plan Development, and Accounting, Financial Reporting and Taxes. To register for the CIRA class, or obtain additional information regarding CIRA, please visit our website at www.aira.org or call Terry Jones at (541) 858-1665.

GARY PLAYER GOLF TOURNAMENT

Thursday, 8:00am – 1:00pm

Arrive early, and play the first and only Gary Player course in the desert, the Mission Hills North Course is designed for golfers of all levels and preserves and enhances the natural beauty of the desert environment. The course features 20 acres of lakes, four waterfalls and beautiful landscaping.

The Mission Hills North Course has proved to be a popular one with both public and resort golfers. Player's design makes extensive use of water, with lakes coming into play on 10 holes. The quick shuttle ride departs from the hotel at 7:30am for scheduled tee time starts at 8:00am. Transportation, breakfast, greens fee and cart are included. **Cost: \$110 per person**

TENNIS CLINIC & ROUND ROBIN

Friday, 9:00am – 11:00am

This combination of events begins with an action-packed clinic with great double drills to get CBF attendees and guests warmed-up, having fun and ready to play. Then test your new skills during the Tennis Round Robin. Include in clinic is court time, tennis balls, refreshments, instruction and professional tournament direction. Remember to bring your favorite racket! **Cost: \$50 per person**

KIDS IN THE KITCHEN ~ PANCAKE PARTY

Friday, 10:00am – 12:00pm

Hands on experience with the Resort Chef learning kitchen skills and menu preparation, while designing and decorating custom made pancakes, with a huge assortment of toppings. Bacon and juice will accompany the hard-earned feast. Recreation staff will oversee the activity and all children will leave with recipe cards to remember their favorite breakfast creation! **Cost: \$50 per child**

MODERN MIXOLOGY

Saturday, 2:00pm – 4:00pm

Cool down Saturday afternoon and learn to create a Palm Springs "Signature Cocktail" after being educated on the basics of simple syrups, bases and alcohols – how do a few simple ingredients combine to make memorable, exciting cocktails? What works? What kills a drink? Learn from a master mixologist, then it's the teams' turn to make their own signature cocktail, name it and present the drink to the group. You will learn and laugh as you take a trip around the exciting world of cocktail mixology. **Cost: \$75 per person**

PETE DYE GOLF TOURNAMENT & BBQ

Saturday, 1:00pm – 6:00pm

The Pete Dye course features hidden pin placements, carries over water, pot bunkers, elevated tees and railroad ties. It plays to 6,706 yards at a par 70 and is designed for all skill levels. The award winning championship course is just steps away from the resort and as such shares the same majestic mountain views. Palm Springs golf at its finest! Shotgun starts at 1:00pm, Barbeque lunch prior to play, water, gift bags, green fees and cart are included. **Cost: \$110 per person**

SPONSORS

AlixPartners
When it really matters.

PLATINUM

BMS

Bankruptcy Management Solutions

CliftonLarsonAllen

FTI

epiQ
SYSTEMS

RUST|Omni
CONSULTING BANKRUPTCY

GOLD

BN **BuchalterNemer**
A Professional Law Corporation

Douglas Wilson Companies

E3+G
Ezra Brutzkus Gubner LLP

FOLEY
FOLEY & LARDNER LLP

GR
GLASSRATNER

KCC

PACHULSKI STANG ZIEHL JONES
LAW OFFICES
LIMITED LIABILITY PARTNERSHIP

TLF | THE LOBEL FIRM, LLP

SHULMAN HODGES & BASTIAN LLP

SILVER

AMERICAN SPECTRUM
American Spectrum
Realty Management, LLC

BLANK ROME LLP
COUNSELORS AT LAW

BRYAN CAVE

D|G|D|K
DANNING, GILL, DIAMOND & KOLLITZ, LLP

DOWNEY BRAND
ATTORNEYS LLP

DSI
Development Specialists, Inc.

FARELLA BRAUN + MARTEL LLP

GUMPORT | MASTAN

ISG
INSOLVENCY SERVICES GROUP

JONES DAY | One Firm Worldwide™

KTB
Klee,
Tuchin,
Bogdanoff &
Stern
LLP

McKenna Long & Aldridge LLP

Building on the Luce Forward Legacy

MORRISON | FOERSTER

Murray & Murray
A Professional Corporation

RECEIVERSHIP SPECIALISTS

Sheppard Mullin

SHERWOOD
SherwoodPartners,LLC

Springboard
Promoting Financial Literacy

LAW OFFICES
STUTMAN TREISTER & GLATT
PROFESSIONAL CORPORATION

SQUARE MILNER
Certified Public Accountants & Financial Advisors

SUGARMAN & COMPANY LLP
ACCOUNTANTS AND CONSULTANTS

WG
WEILAND, GOLDEN,
SMILEY, WANG EKVALL & STROK, LLP

BRONZE

Allen Matkins, Bankruptcy Law Firm PC, Binder & Malter LLP, Bovitz & Spitzer, Clark & Trevithick APLC
Cooper White & Cooper LLP, Felderstein Fitzgerald Willoughby & Pascuzzi LLP, Friedman Dumas & Springwater LLP
Lang Richert & Patch, Law Office of Michael T. O'Halloran, Levene Neale Bender Yoo & Brill LLP
Macdonald | Fernandez, Peitzman Weg LLP, Rutan & Tucker LLP

HOTEL RESERVATION

THE WESTIN
MISSION HILLS
RESORT & SPA
RANCHO MIRAGE

The Westin Mission Hills Resort & Spa in Rancho Mirage, CA conference room rates include complimentary self parking, in-room high speed internet, resort charge waived, access to spa & fitness center and shuttle service within the resort & to/from Gary Player golf course, if you book your guest room in the conference block.

Book your reservation by **April 23, 2012** to receive the reduced group rate, subject to the block filling up. Judges kindly contact the CBF Administrator to make your hotel reservation.

Note to Board Members & Sponsors: There is a Thursday 8:00am start golf tournament this year. The California Bankruptcy Journal Board Meeting, California Bankruptcy State Board Meeting and Exhibitors, Sponsors, Board of Directors Reception will take place on Thursday May 17th at 3:00 pm, please remember to book a Wednesday or Thursday night room.

Email CBF Administrator Toni Spangler at
tspanbler@jbsassociates.ws with any questions.
HOTEL RESERVATION DEADLINE: **APRIL 23, 2012**

BOOK EARLY FOR PREFERRED ROOM TYPE

To reserve your room on-line, visit: www.tinyurl.com/CBFHotel2012

Hotel Cancellation Policy

Hotel cancellation policy requires you to advise the hotel at (877) 253-0041 at least 7 days before your arrival date. If cancelling inside the 7 days from arrival, you will forfeit your first night room deposit. If you cancel, drop a day, arrive late or check out earlier than the dates reserved and it causes CBF to pay for your room night(s) through attrition charges, you agree that CBF may charge your credit card or bill you for any changes if CBF is required to pay the hotel for a portion of your reservation.

By booking in the CBF group block with the reduced rate and other group benefits, you opt-in to the CBF group block and consent and agree that the hotel may release your reservation details, with the exception of the credit card information, to the CBF conference management for the purpose managing the group's room block and conference.

CONFERENCE REGISTRATION

Questions? Call Toni at 949-497-3673 ext. 200 • E: tspangler@jbsassociates.ws

Conference registration is on a first-come, first-served basis. Attendance is limited and certain events will sell out. Please attach additional page if more than 3 Guests/Children. PRINT CAREFULLY & CLEARLY SO YOUR INFORMATION IS READABLE. A Conference Registration is required to book a hotel room. Items marked with a (*) will appear on your Conference badge.

Registrant's Formal Name: _____ Informal Badge Name* _____
 Firm/Company* _____
 Mailing Address: _____
 City* _____ State _____ Zip _____
 Email: _____ Assistant's Email (if applicable) _____
 Telephone: _____ Fax: _____
 Guest's Formal Name: _____ Informal Badge Name* _____
 Child: _____ Age: _____ Child: _____ Age: _____
 Do you need any special assistance to accommodate a disability? _____ Dietary Restrictions? _____

SELECT ONE	REGISTRATION TYPE	Early Bird Rate BEFORE 04-10-12	Rate AFTER 04-10-12	TOTAL
---------------	-------------------	---------------------------------------	---------------------------	-------

Registration Includes: Friday Lunch, Saturday Breakfast, Saturday Dinner, Sunday Brunch and Education Materials. Entry to Saturday Afternoon Consumer Program or Receivership Program is also included, check box if planning to attend.

<input type="checkbox"/> ATTENDEE REGISTRANT (Entire Program) Education Tracks Included (Please RSVP if you plan to attend) <input type="checkbox"/> Receivership <input type="checkbox"/> Consumer	\$795	\$895	_____
<input type="checkbox"/> MULTI-PERSON/FIRM DISCOUNT (Entire Program) (Min. 3 Attendees from same firm, \$150 per person will be billed if 3 people from the same firm do not register)	\$649	\$749	_____
<input type="checkbox"/> FIRST TIME ATTENDEE (Entire Program)	\$495	\$595	_____
<input type="checkbox"/> YOUNG INSOLVENCY PROFESSIONALS (Entire Program)	\$495	\$595	_____
<input type="checkbox"/> EXHIBITOR (Includes same as Attendee, 1 per booth)	Comp	Comp	_____
<input type="checkbox"/> EXHIBITOR ADDITIONAL STAFF (includes same as attendee)	\$395	\$495	_____
<input type="checkbox"/> CA BANKRUPTCY JUDGE & ONE GUEST	Comp	Comp	_____
<input type="checkbox"/> LAW CLERK/GOVERNMENT EMPLOYEE (Includes same as attendee)	\$395	\$495	_____
<input type="checkbox"/> GUEST (Ages 13 and up, includes Saturday Evening Dinner & Sunday Brunch)	\$250	\$300	_____
<input type="checkbox"/> CHILD 3 TO 12 (Includes Saturday Kids Dinner & Sunday Brunch)	\$75	\$75	_____
<input type="checkbox"/> CONSUMER BANKRUPTCY PROGRAM (Saturday Afternoon)	\$195	\$295	_____
<input type="checkbox"/> RECEIVERSHIP PROGRAM (Saturday Afternoon)	\$195	\$295	_____
<input type="checkbox"/> Social Add on - RECEIVERSHIP/CONSUMER REGISTRANTS (Saturday Evening Dinner & Sunday Brunch)	\$165	\$195	_____

Education Materials will be distributed in USB drive format. If you would like printed materials check box - \$50 surcharge applies.

INCLUDED EVENTS

Indicate your plans to attend, check "yes" or "no" & Check Your Food Choices. If you check "no" CBF will reduce its meal guarantee accordingly. If you do not check a meal choice, you will not receive a ticket at check-in

FRIDAY

LUNCH & EDUCATION PROGRAM (Check Your Food Choices)

Included w/Attendee, Judge, Gov't Emp., Exhibitor & Exhibitor Staff

Plan to Attend?

Yes No
 Chicken Veg.

Guest and
Children Not
Included

SATURDAY

BREAKFAST & EDUCATION PROGRAM

Included w/Attendee, Judge, Gov't Emp., Exhibitor & Exhibitor Staff

Plan to Attend?

Yes No
 Meat Veg.

Guest and
Children Not
Included

SATURDAY "OASIS NIGHTS" DINNER

Included w/Attendee, Judge, Gov't Emp., Exhibitor & Exhibitor Staff

REGISTRANT attend?

GUEST attend?

CHILDREN attend?

Yes No
 Yes No
 Yes No #_____

SUNDAY

BRUNCH

Included w/Attendee, Guest, Child, Judge, Gov't Emp., Exhibitor & Exhibitor Staff

REGISTRANT attend?

GUEST attend?

CHILDREN attend?

Yes No
 Yes No
 Yes No #_____

OPTIONAL EVENTS	PRICE	#Tickets	TOTAL
-----------------	-------	----------	-------

THURSDAY

Golf Tournament - Gary Player Signature Course. Handicap _____

8:00 am - 1:30 pm

\$110

FRIDAY

Tennis Clinic - All Levels of Play

9:00 am - 11:00 am

\$ 40

SATURDAY

Kids in the Kitchen - Pancake Extravaganza (Ages 6 & up)

9:30 am - 11:00 am

\$ 50

Pete Dye Golf Tournament & BBQ (on Hotel Grounds) Handicap _____

1:00 pm - 6:00 pm

\$110

Modern Mixology

2:00 pm - 4:00 pm

\$ 75

GRAND TOTAL

Make check payable to: **California Bankruptcy Forum**, 954 La Mirada St., Laguna Beach, CA 92651 or fax to 949-497-2623

Enclosed is my check for \$_____ (List name of each person paid for on a multi-person check) CBF prefers checks.

1. _____ 2. _____

3. _____ 4. _____

Visa MasterCard AmEx

(Card Number-Please print clearly)

SEC (AMEX only)

Expiration date

Name on Card _____ Signature _____

Credit Card billing is the same as above If different address, fill in here:

Street Address

City

State

Zip

CBF Conference Refund Policy: The conference registration fee, less a \$50.00 handling fee will be refunded if a written notice of cancellation is received by April 17, 2012. No refunds will be granted after April 17th; however substitutions will be allowed.

24th Annual

Up to 13 MCLE /CPE Credits Available

- CBF General Education Sessions (8.5 hours)
- Ethics (1 hour)
- YIP – Young Insolvency Professionals (2.5 Hours)
- California Receivers Forum Program (3.5 hours)
- Consumer Bankruptcy Education Program (3.5 hours)

California Bankruptcy Forum certifies that an application is pending for approval for this activity for MCLE credit by the State Bar of California. CPE credit is also available.

- AIRA Certification
- Chapter 7 & 13 Special Program
- Young Insolvency Professionals
- Receivership Education
- Bankruptcy Education

REGISTER NOW!

California Bankruptcy Forum
954 La Mirada Street
Laguna Beach, California 92651

May 18-20
2012

24th Annual

Insolvency
Conference