

20th Annual

Advanced Estate Planning Strategies Course

LIVE

Denver, Colorado

The Brown Palace Hotel and Spa

April 24-25, 2014

This highly interactive conference among expert panelists and attendees will address four high-level estate planning topics you may struggle with in your daily practice.

Topics include:

- Recipes for Income and Estate Tax Planning in 2014
- Stop the Bus, I Want to Get Off! - Business Succession Planning in 2014
- It Slices; It Dices; It Makes Julienne Fries: Cutting-Edge Trust Tools
- It's Too Late to Say You're Sorry - A Selection of Litigation Topics

Special Luncheon Presentation on Thursday

Join us for a presentation by James E. Hughes, renowned author and expert in estate and trust planning, as he challenges you to think about how you draft.

DOWNLOADABLE
COURSE MATERIALS

MCLE CREDIT | 13 HOURS (3 ETHICS)

Advanced Estate Planning Strategies Course

Cosponsored by the Real Estate, Probate and Trust Law Section of the State Bar of Texas

LIVE Denver, Colorado
The Brown Palace Hotel and Spa

April 24-25, 2014

Real Estate, Probate and Trust Law
Section members can save \$100!

 #TBCLEepstrat

Wednesday

6:15 – 8:00 p.m.

**Welcoming Social – Check in
for the course and meet your
colleagues**

Sponsored by Cadence

Thursday

7 hours including 2 hour ethics

8:00 **Registration**
Continental Breakfast
Sponsored by
Stout Risius Ross, Inc.

MCLE CREDIT

13 HOURS (3 ETHICS)
MCLE COURSE NO: 901282502
Applies to the College of the State
Bar of Texas and to the Texas Board
of Legal Specialization in Estate
Planning and Probate Law and Tax
Law.

8:30 **Welcoming Remarks** **Course Director**

Shannon G. Guthrie, *Bedford*
Benenati Law Firm

8:45 **Recipes for Income and Estate Tax Planning in 2014 3 hrs (.5 ethics)** **Let's Dish About Estate Planning, Creating New Concoctions with:**

- Portability
- Disclaimer trusts
- QTIPs and Clayton QTIPs
- General powers and formulas for
basis adjustment planning
- The Delaware Tax Trap

Special Ingredients to Consider:

- Grantor trust planning and other
twists
- Creative lifetime gift planning
- Implications of the demise of
DOMA

Moderator

Mickey R. Davis, *Houston*
Davis & Willms

Lora G. Davis, *Dallas*
The Blum Firm

Stephanie E. Donaho, *Houston*
Locke Lord

Alvin J. Golden, *Austin*
Ikard Golden Jones

11:45 **Break - Lunch Provided**

12:00 **Luncheon Presentation:**
**The pilgrim's journey of a serving
private client attorney—our
history and its destruction
in modernity—can it be
reconstructed? 1 hr ethics**
James (Jay) E. Hughes Jr, *Aspen, CO*
Author of *Family Wealth: Keeping It
in the Family*

1:00 **Networking Break**

1:30 **Stop the Bus, I Want to Get Off!** **- Business Succession Planning in 2014 3 hrs (.5 ethics)**

- Addressing planning related to
all family businesses regardless
of whether the estate is above or
below the estate tax threshold
- Outlining structures to position the
family business for transition
- Analyzing key issues in
transitioning the family business
within the family, to key employees
or, to outside parties
- Examining key estate and income
tax implications in the transition
of the family business, including
the effects of 409A, the 3.8% tax
on net investment income, and
portability implications
- Exploring other issues that impact
the family business succession
process including use of trusts and
material participation, funding the
buy-sell agreement/insurance, and
operating covenants

Moderator

Jeffrey N. Myers, *Fort Worth*
Bourland Wall & Wenzel

I. Scott Carter, *Dallas*
Mincey-Carter, PC

Steven B. Gorin, *St. Louis, MO*
Thompson Coburn LLP

Tina R. Green, *Texarkana*
Capshaw Green

4:30 **Adjourn to Cocktail Party
and Reception**
Sponsored by
Frost Wealth Advisors

Friday

6 hours including 1 hour ethics

8:00 **Continental Breakfast**

**Sponsored by
Stout Risius Ross, Inc.**

SRR
STOUT | RISIUS | ROSS

8:25 **Announcements**

8:30 **It Slices; It Dices; It Makes Julienne
Fries: Cutting-Edge Trust Tools**

3 hrs (.5 ethics)

- Trust protectors, advisors, committees; directed and special trustees
- When is a trust no longer a trust?, factors affecting fiduciary duties, "secret" trusts
- Decanting, trust modifications, situs, and choice of law
- Perpetual trusts
- Self-settled asset protection trusts

But Wait – There's More!

- What to do with "unnecessary" trusts
- What to discuss with your clients

Moderator

William D. Pargaman, *Austin*
Saunders, Norval, Pargaman & Atkins

Ronald D. Aucutt, *Tysons Corner, VA*
McGuireWoods LLP

Marjorie J. Stephens, *Dallas*
Smith & Stephens

Melissa J. Willms, *Houston*
Davis & Willms

11:30 **Break - Lunch on Your Own**

1:00 **It's Too Late to Say You're Sorry -
A Selection of Litigation Topics**

3 hrs (.5 ethics)

- Causes of action and remedies
- Estoppel
- Statutes of limitations
- Getting information
- Arbitration

Moderator

Hal Moorman, *Brenham*
Moorman, Tate, Haley, Upchurch &
Yates, L.L.P.

Frank N. Ikard Jr, *Austin*
Ikard Golden Jones

Lisa H. Jamieson, *Fort Worth*
Shannon, Gracey, Ratliff & Miller

Cameron McCulloch, *Houston*
MacIntyre & McCulloch

Joyce W. Moore, *San Antonio*
Langley & Banack

4:00 **Adjourn**

Mark Your Calendar!

Join us for the
**38th Annual
Advanced
Estate Planning
& Probate COURSE**

LIVE San Antonio

Hyatt Hill Country Resort and Spa
Tuesday - Thursday
June 10-12, 2014

VIDEO Houston

Crowne Plaza River Oaks
July 16-18, 2014

VIDEO Dallas

Cityplace Events
July 23-25, 2014

**25th Annual
Estate Planning &
Probate Drafting
COURSE**

LIVE Dallas

Westin Galleria Dallas
October 9-10, 2014

VIDEO Houston

Crowne Plaza River Oaks
November 20-21, 2014

Our thanks to our sponsors

CADENCE
TRUST

SRR
STOUT | RISIUS | ROSS

Frost BANKING
INVESTMENTS
INSURANCE

CUMBERLAND
TRUST

FIDELITY Charitable
Make more of a difference

Ways to Save on This Course!

Meet the "Register By" Deadline and Save \$50

because early registrations help us ensure that sufficient course books, seating, and refreshments are available. Course materials and seating will be reserved for preregistrants until the start of the first topic.

Real Estate, Probate and Trust Law Section Members Can Save \$100 (\$25 of it provided by REPTL)

by registering by the "Register by" date (thereafter, save \$50). Not a member? To join, e-mail sections@texasbar.com or phone 800-204-2222, x1425. Please do not send Section membership payment with your registration fee.

Earn Discounts by Registering Five or More

from your firm or agency. Contact Firm & Group Sales Manager Laura Angle at 512-250-5575 or laura.angle@texasbar.com.

HALF OFF for Attorneys Licensed 5 Years or Less!

You read that right! See the registration form.

Need Financial Assistance to Attend?

TexasBarCLE offers a limited number of scholarships to attend a live course, video replay, archived online class, or webcast, or to subscribe to our Online Library. To apply or to learn more, call Mon-Fri 8am-5pm CT to Sara at 800-204-2222, x1490. Please apply at least four weeks prior to the CLE event.

Active State and Texas-Area Federal Judges, Administrative Law Judges, Hearing Examiners, and Their Court Staff Attorneys May Attend for \$150, Provided:

(1) the course directly relates to the judge's tribunal's jurisdiction, (2) the judge is a full-time judge or retired under the judicial retirement system and (3) space is available for all paying registrants. This privilege does not extend to receivers, trustees, other court staff, or persons serving part-time in a judicial capacity. Actual attendance is required in order to receive course materials.

Parking Information for Attendees Not Staying at the Hotel

is subject to change without notice and is not a guarantee of available space. Parking at The Brown Palace Hotel and Spa is valet only and is \$25 per day.

If You Need Special Accommodations to Attend,

please contact us as soon as possible at 800-204-2222, x1748.

If You Registered But Can't Attend, You May Request a Refund.

Mail or fax (512-427-4443) your request so that we receive it at least one business day before the program.

Interested in Sponsoring or Exhibiting at This Course or Others?

Contact Julie Marshall at 512-427-1797 or julie.marshall@texasbar.com.

Policy of Impartiality

The State Bar of Texas does not endorse political candidates. When a candidate for public office is included in promotion for or participates in a TexasBarCLE event, the State Bar is not taking a position for or against anyone's candidacy.

Tweet About this Course! Include hashtag #TBCLEepstrat

Reserve Your Hotel Room by March 28

Hotel rooms have been blocked at special rates on a space available basis. To make a reservation, contact the hotel and indicate that you will be attending this State Bar of Texas course.

DENVER Live

The Brown Palace Hotel and Spa

321 17th Street

Denver, Colorado 80202

800-321-2599

\$209/night

Deadline: March 28

<http://www.marriott.com/meeting-event-hotels/>

Course Director

Shannon G. Guthrie..... Bedford

Planning Committee

Craig S. Adams..... Tyler
Arthur H. Bayern..... San Antonio
Lora G. Davis..... Dallas
Alvin J. Golden..... Austin
Tina R. Green..... Texarkana
Lisa H. Jamieson Fort Worth
R. Hal Moorman Brenham
Jeffrey N. Myers Fort Worth
William D. Pargaman Austin
C. Stephen Saunders Austin
Melissa J. Willms..... Houston

Real Estate, Probate and Trust Law Section of the State Bar of Texas

Lisa H. JamiesonChair
Richard Spencer..... Chair Elect/Secretary
William D. Pargaman Treasurer
Robert "Doc" Watson Immediate Past Chair

TexasBarCLE Planning Team

Hedy Bower..... Director of Program Planning
Katherine Korrodi Program Coordinator
Sheena Taylor Written Materials Coordinator
Mary A. Galarza..... Meeting Services Coordinator

State Bar of Texas

Lisa M. TatumPresident
Cindy V. Tisdale Chair of the Board
Trey Appfel President-Elect
Buck Files..... Immediate Past President
Kristy Blanchard..... TYLA President
Deborah Bullion..... Chair, CLE Committee
Gary Nickelson..... Chair, Board PDP Committee
Michelle E. HunterExecutive Director
Patrick A. Nester Director, TexasBarCLE

Online

TexasBarCLE.com
credit card only

Phone

800-204-2222, x1574
during business hours
credit card only

Fax

512-427-4443
credit card only

Mail

State Bar of Texas - CLE
LB #972298
P. O. Box 972298
Dallas, TX 75397-2298
check or credit card

Registering five or more?

E-mail Laura Angle at
laura.angle@texasbar.com
for group discount
information.

Lawyers licensed 5 years or
less take **HALF OFF** the
Advanced Course!

Advanced Estate Planning Strategies Course

5075

1

Advanced Estate Planning Strategies Course [5075] LIVE Denver, CO, April 24-25, 2014

- ☐ **Regular Registrant** \$895
Take \$50 OFF: Register by April 10, 2014
- ☐ **Licensed 5 years or less, HALF OFF** \$447.50
(No discounts in section 3 may be taken)
- ☐ **Qualifying judge or court staff attorney** . . \$150
(No discounts in section 3 may be taken. See p. 4.)

Registration includes:

- Continental breakfast provided both days
- Lunch provided on Thursday
- Socials on Wednesday and Thursday
- Complimentary wireless connection in the meeting room

2

I want my course materials format to be:

- ☐ USB as well as a PDF download of same
(both formats included in registration fee)
- ☐ PDF download ONLY so I'll **take \$15 OFF**

3

I'm entitled to 1 or 2 discounts:

- ☐ **\$50 OFF** because I'm registering by the "Register by" date at the left. (If by mail, date of postmark will be determinative.)
Choose at most one box below:
\$25 OFF because I'm a member of the
☐ State Bar College ☐ Paralegal Division
OR ☐ **\$50 OFF** because I'm a member of the State Bar of Texas Real Estate, Probate & Trust Law Section (\$25 of it provided by REPTL)

4

I can't attend. Just send course materials.

FREE Shipping & Handling

- ☐ Course materials on USB \$155[†]

To order a discounted PDF download of course materials (available 4-6 weeks after the course), search **Publications** at TexasBarCLE.com.

5

My total is \$ _____. I am paying by:

- ☐ Check (enclosed) payable to the State Bar of Texas for \$ _____
- ☐ Visa ☐ MasterCard ☐ AMEX ☐ Discover

PLEASE PRINT LEGIBLY Account No. _____ Exp. Date _____

Name on card (Please print) _____

Signature _____

State Bar Membership No. _____

Registrant Name _____

Firm Name/Court _____

Address for Bar-Related Mail _____

City/State _____ Zip _____

Phone () _____ Fax () _____

E-Mail (required for registrant's PDF download option): _____

A confirmation of your registration will be sent to the e-mail address you provide.

[†]Plus 8.25% sales tax on total. Please include sales tax or attach an exemption certificate. Book orders are filled and shipped 4-6 weeks after the live program. A bill will be sent unless a credit card charge is authorized on this form.

For information on audio CDs of course topics, contact our DVD CLE service at 800-204-2222, x1575. Mp3 files of topics will be downloadable from TexasBarCLE.com 6-8 weeks after the course.

QUESTIONS?

800-204-2222, x1574 • 512-427-1574

REPTL

REAL ESTATE, PROBATE
& TRUST LAW
SECTION OF THE STATE BAR OF TEXAS

ENJOY MEMBERSHIP in REPTL!

Over 7,000 of the lawyers licensed in Texas are members of the Real Estate, Probate and Trust Law Section, making it the second-largest section of the State Bar.

Members receive the official online quarterly, The REPTL Reporter, containing case law summaries, feature articles, and news. They also enjoy access to the Section's online collection of CLE materials from recent real estate, probate and trust law seminars, as well as access to the latest work product of REPTL committees. Another member benefit is a \$100 discount off the annual subscription price to TexasBarCLE's Online Library (regularly \$295). Lastly, membership in REPTL allows for a discount on numerous publications from Thomson West.

Membership is available to all Texas-licensed attorneys and (on a non-voting basis) to all law students for just \$30 per year.

To join or learn more, visit www.REPTL.org

