

TRUSTS AND ESTATES LAW SECTION NEWSLETTER INDEX (2000-present)

Title	Author	Vol.	No.	Issue	Yr.	Pg.
Retirement Benefits: Should I "Trust" the Asset?	Van Buren, Bradley M.	33	1	SPRING	2000	4
Executors' Elections	Edelman, Laurence D.	33	1	SPRING	2000	12
Gifts of United States Savings Bond	Schwab, Eileen Caulfield	33	2	SUMMER	2000	4
New Proposed Regulations Challenge Accelerated Charitable Remainder Trusts	Kove, Myron; Kosakow, James M.	33	2	SUMMER	2000	8
Standardizing Due Diligence	Cooper, Ilene S.; Marcin, Tricia	33	2	SUMMER	2000	11
Donations of Art to Charitable Organizations	Zale, Laurence C.; Temple, Philip T.	33	2	SUMMER	2000	12
1999 New York State Legislative Changes Affecting Estate Planning and Administration	Rubenstein, Joshua S.	33	2	SUMMER	2000	15
Ten Plagues of Estate Planning	Moshman, Robert L.	33	2	SUMMER	2000	21
New York Estate Tax Changes	Gaynor, Magdalen	33	2	SUMMER	2000	24
Required and Permitted Elections Under the Minimum Distribution Rules	Choate, Natalie B.	33	3	FALL	2000	4
Expanding Relationships with Clients	McQuaid, John G.	33	3	FALL	2000	12
Repealing the Rule Against perpetuities: Should New York Follow the Crowd?	Bloom, Ira Mark	33	3	FALL	2000	19
Recent Changes in Rules and Procedures in New York and Florida Regarding Estate Taxes	Mariani, Michael M.	33	3	FALL	2000	28
The <i>In Terrorem</i> Clause in New York After Ellis	Hochhauser, Stephen	33	3	FALL	2000	29
United States Trust Law and the Hague Convention on Trusts	Galligan, Michael W.	33	3	FALL	2000	37
Management of Business Interests	Schwab, Eileen Caulfield	33	4	WINTER	2000	4
1999-2000 New York State Legislative Session Changes Affecting Estate Planning and Administration	Rubenstein, Joshua S.	33	4	WINTER	2000	11

Surviving an Estate Tax Audit	Di Giorgio, Philip A.	33	4	WINTER	2000	19
Relief Against a Fiduciary: SCPA 2102 Proceedings	Freidman, Gary B.	33	4	WINTER	2000	23
What Every Trusts and Estates Attorney Should Know About Elder Law: A Primer	Enea, Anthony J.	33	4	WINTER	2000	29
Internal Revenue Service Issues Final, Temporary and Proposed Regulations Concerning Grantors, Transfers, to Foreign Trusts and Related Gain Recognition	Dalmas, Victoria A.; Graham, Michelle B.; Ranadive, Rahul M.; Robles, Monica M.; Michaels, Marnin J.	33	4	WINTER	2000	33
New York Estate Tax Compliance After the "Sop" Tax"	Logan, Sally B.	33	4	WINTER	2000	42
New York Should Enact the Uniform Anatomical Gift Act of 1987	Bloom, Ira Mark	33	4	WINTER	2000	44
IRS Simplifies Minimum Distribution Rules	Northwood, Edward C.	34	1	SPRING	2001	4
Charitable Gifts of Tangible Personal Property	Schlesinger, Sanford J.; Mark, Dana L.	34	1	SPRING	2001	9
Revocable Trusts in New York: Why Not	Whitaker, G. Warren	34	1	SPRING	2001	11
Recent Developments for Attorney/Fiduciaries and SCPA 2307-a	Czygier, John M., Jr.	34	1	SPRING	2001	16
Beware Tax Trap When Transferring IRA to Spouse Pursuant to Divorce Decree	Kove, Myron; Kosakow, James M.	34	1	SPRING	2001	19
Developments and Emerging Opportunities in Planning with Life Insurance	Slavutin, Lee	34	1	SPRING	2001	22
Trusts and Estates Top Ten Dumbest Laws	Rubenstein, Joshua S.	34	1	SPRING	2001	26
Revised IRA Distribution Regulations Offer New Planning Opportunities	Snow, Lee A.	34	2	SUMMER	2001	4
Making Health Care Decisions for Others: A Guide to Being Health Care Proxy or Surrogate		34	2	SUMMER	2001	11
Midsummer's Madness	Moshman, Robert L.	34	2	SUMMER	2001	18
Florida Update: Florida Intangible Tax Lingers On	Newman, Stephen N.	34	2	SUMMER	2001	22
Appraisals of Tangible Personal Property	Lash, Stephen S.	34	2	SUMMER	2001	24

Planning and Administering the Estate of the Sole Practitioner	Burke, Philip L.	34	2	SUMMER	2001	29
HotDocs Surrogate's Forms—One Year later	Leinhardt, Wallace L.	34	2	SUMMER	2001	33
Can a Fiduciary Execute a Power of Attorney?	Zimmerman, Jory Bard	34	2	SUMMER	2001	34
Centralization of Filing Federal Estate and Gift Tax Returns by the Internal Revenue Service	Rausch, John F.	34	3	SUMMER	2001	4
The Latest Tax Changes: Sleeping Could Be Hazardous to Your Practice	Rothberg, Richard S.; Richardson, Nancy H.	34	3	SUMMER	2001	6
New U.S. Tax Act Has Dramatic Consequences on the Gift, Estate and Generation-Skipping Transfer Tax Regime in the Foreign Context	Philip Marcovici; Lewis, Teresa; Michaels, Marnin J.; Dalmas, Victoria A.; Hsieh- Kammerlander, Christine	34	3	SUMMER	2001	11
GST Changes Under EGTRRA (the Economic Growth and Tax Relief Reconciliation Act of 2001)	Christerson, Blanche Lark	34	3	SUMMER	2001	18
The 529 Plan: A Well-Kept Secret	Martinez, Antonia J.	34	3	SUMMER	2001	23
Determination and Validity of Estate Debts and Claims in New York	Siegel-Baum, Judith E.; Hayde, Donald J.	34	3	SUMMER	2001	26
Special Procedures for Victims of the World Trade Center Tragedy Provide Expedited Access to Assets	Leinhardt, Wallace L.			SPECED	2001	2
Affidavit by Person With Personal Knowledge for Issuance of Death Certificate				SPECED	2001	4
Affidavit by Government Official Concerning Government Employees Involved in Rescue Efforts for Issuance of Death Certificate				SPECED	2001	7
Affidavit by Representative of the Airline				SPECED	2001	8
Affidavit by Employer for Issuance of Death Certificate				SPECED	2001	9
Affidavit in Support of Judicial Declaration of Death				SPECED	2001	10
Affidavit in Support of Petition for Letters of Temporary Administration and Letters of Administration				SPECED	2001	12

Estate Planning Update	Schlesinger, Sanford J.			SPECED	2001	15
World Trade Center Disaster Emergency Relief Procedures	Rubenstein, Joshua S.			SPECED	2001	17
Housing Cooperatives: Ownership by Trusts	Rosenbloom, Anita; Siegler, Richard	34	4	WINTER	2001	4
Report on Customized Beneficiary Designations for Individual Retirement Accounts	Committee on Life Insurance and Employee Benefits	34	4	WINTER	2001	16
Legislation Status Affecting the Practice	Weiss, Ronald J.	34	4	WINTER	2001	32
New York's New Principal and Income Act	Arcella, David J.	34	4	WINTER	2001	35
2001 New York State Legislative Session Changes Affecting Estate Planning and Administration	Rubenstein, Joshua S.	34	4	WINTER	2001	46
Further Centralization for Internal Revenue Service—Powers of Attorney		34	4	WINTER	2001	49
Community Property Concerns for the New York Lawyer	Hilker, Anne K.	35	1	SPRING	2002	4
Privity: The Accountant's and Lawyer's Friend	Groppe, Charles J.	35	1	SPRING	2002	13
Tax Planning Strategies for Multinational Families	Whitaker, G. Warren	35	1	SPRING	2002	18
Multistate Domicile Determinations--When States Take More Than One Bite of the Estate Apple	Comeau, Paul R.	35	1	SPRING	2002	21
Disqualification of a Parent—Proposed Legislation	Graber, Staci	35	2	SUMMER	2002	4
Irrevocable Life Insurance Trusts: Planning Opportunities and Considerations After the Trust Is Executed	Slade, Georgiana J.	35	2	SUMMER	2002	9
Retirement Plan Assets in Bankruptcy	Pratt, David A.	35	2	SUMMER	2002	40
Of Murder (and Estates and Trusts), She Wrote	Grall, John G.	35	2	SUMMER	2002	46
Common Preparer Errors on Form 706		35	2	SUMMER	2002	49
Final IRA Distribution Rules Expand and Clarify Opportunities for Tax Savings	Snow, Lee A.	35	3	FALL	2002	4
Charitable Aid, Recovery and Empowerment Act of 2002	Christerson, Blanche Lark	35	3	FALL	2002	11

Arbitration and Engagement Letters		35	3	FALL	2002	14
Recognizing Value for Estate Planning Purposes: Case Studies in Appraisal and Auction Services	Mournet, Joanne Porrino	35	3	FALL	2002	16
The Effect of Recent Federal Estate Tax Legislation on the New York Estate Tax	Burke, Philip L.	35	3	FALL	2002	19
Extensive Amendments to Florida Elective Share, Probate Code	Grall, John G.; Matties, Richard N.	35	4	WINTER	2002	4
Probate Issues	Mund, Gary R.	35	4	WINTER	2002	6
2002 New York State Legislative Session Changes Affecting Estate Planning and Administration	Rubenstein, Joshua	35	4	WINTER	2002	19
Pending Bills in the State Legislature	Weiss, Ronald J.	35	4	WINTER	2002	25
The Internal Revenue Service Issues More Summonses for Offshore Credit Card Data	Garofalo, William; Albright, Val; Michaels, Marnin	35	4	WINTER	2002	30
PCBs Aren't Always Bad for Your Health	Gerrard, Barbara S.	35	4	WINTER	2002	33
The Effect of Recent Federal Estate Tax Legislation on the New York Estate Tax: Part II—Calculating the New York Estate Tax	Burke, Philip L.	35	4	WINTER	2002	40
The Trustee in the New Millennium	Slade, Georgiana J.	36	1	SPRING	2003	4
2003 Fall Meeting: The New Millennium: Investment and Administration Challenges Facing the Trustee and Executor"		36	1	SPRING	2003	28
Special Report on the Separate Account Rule for Beneficiaries of IRA Accounts	Goldberg, Seymour	36	1	SPRING	2003	30
Letter Ruling 200248030 Dated September 3, 2002	Goldberg, Seymour	36	1	SPRING	2003	34
Tax Apportionment Traps	Suprunowicz, Michael; DeAngelus, Lawrence A.; Martucci, Angela	36	1	SPRING	2003	36
Non-U.S. Trusts With U.S. Beneficiaries	Whitaker, G. Warren	36	1	SPRING	2003	56
Concentrated Stock Positions—An Estate Planner's Perspective	Rothberg, Richard S.	36	1	SPRING	2003	59

Finding Unbiased Advisors—Helping Your Clients Become Connoisseurs of Talent and Trust	Mathieu, Elizabeth	36	1	SPRING	2003	65
The Application of the New York Estate Tax to Nonresidents of New York State	Snow, Lee A.	36	2	SUMMER	2003	4
New Rules for Court Appointments	Leinhardt, Wallace	36	2	SUMMER	2003	8
Multi-Jurisdictional Practice and the New Model Rules	Kearns, Deborah S.	36	2	SUMMER	2003	10
Special Issues Regarding Life Insurance, Annuities and Retirement Benefits	Pratt, David A.	36	2	SUMMER	2003	17
Posthumous Conception and Inheritance Rights	Goldfarb, Gail	36	2	SUMMER	2003	43
New York's Nonresident Estate Tax: Options for Avoiding It	Margolin, Jocelyn D.	36	3	FALL	2003	4
A Potential New Problem in Estate and Trust Administration	Blattmachr, Jonathan G.; Bentley, Tracy L.	36	3	FALL	2003	7
Removal of Trustees for Hostility: Does New York Need Legislation?	Beller, Amy B.	36	3	FALL	2003	10
Flexibility and Simplicity—The Drafting Keys After EGTRRA 2001	Amoruso, Michael J.; Baer, Susan Taxin	36	3	FALL	2003	18
Operating the New York Not-For-Profit Organization: Structural Issues	Mann, Pamela A.	36	3	FALL	2003	31
Stolen Art	Moshman, Robert L.	36	3	FALL	2003	37
The Stradivarius Estate	Moshman, Robert L.	36	3	FALL	2003	40
The New York Non-Resident Estate Tax: A Tax That Can Be Less Than it Seems to Be	Barasch, Mal L.; Schissler, Kara B.	36	4	WINTER	2003	4
State Budget Shortfall in 2003 Was Impetus Behind Many Changes Affecting Trusts and Estates	Rubenstein, Joshua S.	36	4	WINTER	2003	7
Classic Issues in Family Succession Planning	Whitaker, G. Warren	36	4	WINTER	2003	12
New Recommendations for Taxing and Trusts in Israel	Kaplan, Alon; Chotoveli, Jimmy; Harris, Leon	36	4	WINTER	2003	17
A Summary of the New York State Law Revision Commission's Proposed Changes to the General Obligations Law in Relation to Powers of Attorney	Di Giorgio, Philip A.	37	1	SPRING	2004	4

Ethical Issues in Representing Clients with Diminished Capacity	Beller, Amy B.	37	1	SPRING	2004	9
Enron, ESOPs, and Fiduciary Duty	Maggs, Amy J.	37	1	SPRING	2004	14
Contested Accounting Proceeding: Substantive Burdens of Proof	Accetta, Joseph M.	37	1	SPRING	2004	20
1404 Examinations: A Practitioner's Guide	Houlihan, Christopher M.	37	1	SPRING	2004	25
Estate Settlement Representation Letter and "Selling" Your Services	Baker, Carl T.	37	1	SPRING	2004	30
The New, Final Minimum Distribution Rules: Some Problems Linger	Hancock, Barbara S.	37	2	SUMMER	2004	5
Unauthorized Practice of Law in Florida: You May Be Guilty	Hessler, Elisabeth	37	2	SUMMER	2004	14
Proposed Changes to Powers of Attorney	Bailly, Rose Mary; Hancock, Barbara S.	37	2	SUMMER	2004	17
Eligibility to Serve as Executor: What Are the Limits?	Bashian, Gary E.; Yastion, James G.	37	2	SUMMER	2004	23
My Client Married an Alien: Ten Things Everyone Should Know About International Estate Planning	Whitaker, Warren G.; Parets, Michael J.	37	2	SUMMER	2004	25
Exculpatory Clauses in <i>Inter Vivos</i> Trusts: What Remains of a Trustee's Duty of Undivided Loyalty?	MacLean, Ian W.	37	3	FALL	2004	5
IRS Issues Key Grantor Trust Ruling	Levitan, Shari M.	37	3	FALL	2004	12
Advance Directives and the HIPAA Privacy Rule: Fitting the Square Peg in the Round Hole	Bailly, Rose Mary; Hancock, Barbara S.	37	3	FALL	2004	15
SCPA 2103: A Primer on "Discovery Proceedings"	Kwieciak, Richard S.; Kwieciak III, Stanley	37	3	FALL	2004	25
Israel Launches Trust Tax Amnesty	Kaplan, Alon; Harris, Leon; Eyal, Lyat	37	3	FALL	2004	33
Decanting Trusts Under EPTL 10-6.6(b)	Halperin, Alan; Albrecht, Michelle W.	37	4	WINTER	2004	4
Mind the Gap: Assisting Clients with their Charitable Giving	Angus, Patricia	37	4	WINTER	2004	12

Objections to Probate—A Proponent's View	Fastman, Lainie R.	37	4	WINTER	2004	16
New Tax Act Introduces Substantial Changes to the U.S. Tax Rules for Expatriating Individuals	O'Donnell, Thomas A.; Cotorceanu, Peter A.	37	4	WINTER	2004	24
Medicaid Recoveries from Estates	Di Giorgio, Philip A.	37	4	WINTER	2004	28
Amendment of SCPA 2307-a (Effective Nov. 16, 2004)	Czygier, John M., Jr. (Surrogate); Ordovery, Marilyn G.	38	1	SPRING	2005	4
Corporate Fiduciaries, Advisors and Other "Co-Trustees"—Perhaps Your Trust Isn't Exempt from New York State Income Tax	Comeau, Paul; Trachtenberg, Jack	38	1	SPRING	2005	7
Seven Defensive Will Drafting Tips for the Wills, Trusts and Estates Practitioner	Enea, Anthony J.	38	1	SPRING	2005	11
Lifetime Transfers Can Reduce New York Estate Taxes	Bloom, Ira Mark	38	1	SPRING	2005	13
The New York State Estate Tax on Estates of Non-Resident Decedents: The Final Chapter	McCoyd, Edward A.	38	1	SPRING	2005	22
Alternatives to Funding Life Insurance Premiums	Markhoff, Michael	38	1	SPRING	2005	26
New Zealand Revises Proposed Changes to Foreign Trust Rules	Cotorceanu, Peter A.	38	1	SPRING	2005	28
Proposed Changes to Estate and Gift Taxation: Report of the Staff of the Joint Committee on Taxation	O'Byrne, Deidre G.	38	2	SUMMER	2005	5
IRS Clarifies Procedure Necessary to Make Expatriation Effective for U.S. Tax Purposes	O'Donnell, Thomas A.; Cotorceanu, Peter A.	38	2	SUMMER	2005	9
Amendments to Article 81 of the Mental Hygiene Law	Kruger, Robert	38	2	SUMMER	2005	11
What if They Really Repealed the Estate Tax?	Rikoon, Jonathan J.	38	2	SUMMER	2005	14
Section Hosts First International Estate Planning Institute	Whitaker, G. Warren	38	2	SUMMER	2005	17
Circular 230: What the Trusts and Estates Practitioner Should Know	Pleat, Tara Anne	38	3	FALL	2005	4
Calculating the Value of Qualified-Plan Benefits in Determining the Surviving Spouse's Elective Share	Partland, Donald	38	3	FALL	2005	9

Navigating the Same-Sex Marriage Landscape: A Primer for the New York Private Client Attorney	Dorn, Derek B.	38	3	FALL	2005	16
The Investment of Property by Guardian of an Infant	O'Connor, Michael E.	38	3	FALL	2005	28
The Changing Role of the International Tax and Estate Planning Practitioner: <i>Pasquantino</i> , Circular 230—What's Next?	Morse, Jeffrey; Michaels, Marnin	38	3	FALL	2005	32
New York vs. Florida: A Forum Selection Guide for Will Contests	Beller, Amy B.	38	4	WINTER	2005	5
An Overview of the New Israeli Tax Law Applicable to Trusts	Kaplan, Alon; Eyal, Lyat; Dover, Shai	38	4	WINTER	2005	10
Departing Is Such Sweet Sorrow: Giving Up U.S. Citizenship or Residence	Whitaker, G. Warren; Dudley, B. Dane	38	4	WINTER	2005	13
The Irrevocable Income Only Trust (Medicaid Qualifying Trust): What Every Attorney Should Know	Enea, Anthony J.	38	4	WINTER	2005	16
Brave New World: Ethical Issues Involving Surrogate Health Care Decisions	Levitan, Shari M.; Adrian, Helen	39	1	SPRING	2006	4
The United States as a Trust Jurisdiction for Foreign Persons	Whitaker, G. Warren	39	1	SPRING	2006	11
Of Hurricanes and Me	McAuley, Michael	39	1	SPRING	2006	15
Yours, Mine or Ours? Joint Bank Account Miasma	Arcella, David J.	39	2	SUMMER	2006	6
The New Transfer-on-Death Security Registration Law	Snow, Lee A.	39	2	SUMMER	2006	12
The Deficit Reduction Act of 2005 and Its Effect on Transfers of Assets for Long Term Care Planning Purposes	Enea, Anthony J.	39	2	SUMMER	2006	14
Second International Estate Planning Institute Is a Hit	Whitaker, G. Warren	39	2	SUMMER	2006	18
The Probate Exception to Federal Jurisdiction	Penzer, Eric W.; Santoro, Frank T.	39	3	FALL	2006	3
Who Constitutes the "Natural Objects of One's Bounty"?	Friedman, Michael H.	39	3	FALL	2006	8
New Zealand Revises Foreign Trust Legislation	Cotorceanu, Peter A.; Wijetunga, Dharshi	39	3	FALL	2006	12

Priority of Creditor Claims Against Estates	DiCicco, Bruce M.	39	3	FALL	2006	14
Throw Mama From the Train: The Deficit Reduction Act of 2005 Abandons Our Nation's Elders	Gilfix, Michael; Krooks, Bernard A.	39	3	FALL	2006	19
Providing for Remote Descendants: What Language Do Lawyers Use?	Fried, Martin L.; Meola, Karla M.	39	3	FALL	2006	25
Making Tax Free <i>Inter Vivos</i> Gifts to Grandchildren	Fastman, Lainie R.	39	3	FALL	2006	30
Fiduciary Investing After <i>Dumont</i> : Have You Lost Your Concentration?	Groppe, Charles J.	39	4	WINTER	2006	3
Snowbird News: Repeal of the Florida Intangible Personal Property Tax	Pleat, Tara Anne	39	4	WINTER	2006	10
Estate Planning in World Mythology	Whitaker, G. Warren	39	4	WINTER	2006	11
Use of the "Secret Trust" Doctrine to Effectuate a Decedent's Intent	Penzer, Eric W.; Santoro, Frank T.	40	1	SPRING	2007	3
New I.R.C. § 101(j) EOLI Rules: Important Planning Considerations	Adler, Robert J.	40	1	SPRING	2007	7
Delegation	Radigan, C. Raymond	40	1	SPRING	2007	14
The Irrevocable Income Only Trust (Medicaid Qualifying Trust): What Every Attorney Should Know	Enea, Anthony J.	40	1	SPRING	2007	17
New Attorney Advertising Regulations		40	1	SPRING	2007	22
Recent New York State Decisions	Bloom, Ira Mark; LaPiana, William P.	40	1	SPRING	2007	31
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	40	1	SPRING	2007	34
Modern Inheritance Develops in China	Wang, Hao; Galligan, Michael W.; Kolodny, Jeffrey B.	40	2	SUMMER	2007	3
New Attorney Advertising Regulations: Commentary and Observations	Baker, Carl T.; Dezik, Michael D.	40	2	SUMMER	2007	6

Dead Man's Statute: Use in Summary Judgment Motions	Penzer, Eric W.	40	2	SUMMER	2007	12
Recent New York State Decisions	Bloom, Ira Mark; LaPiana, William P.	40	2	SUMMER	2007	15
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	40	2	SUMMER	2007	17
Will State Farm Be There? Often Overlooked Property and Casualty Insurance Aspects of Common Estate Planning Transactions	Arlein, Michael S.; O'Brien, Timothy	40	3	FALL	2007	3
Third International Estate Planning Institute Is Another Success	Whitaker, G. Warren	40	3	FALL	2007	6
A User's Guide to the Trusts and Estates Law Section Forum	Mund, Gary R.	40	3	FALL	2007	8
Supercharging the Grantor Retained Annuity Trust for Multi-Generational Planning	Rikoon, Jonathan J.; Leshkowitz, Naftali T.; Brener, Liora	40	3	FALL	2007	11
Recent New York State Decisions	Bloom, Ira Mark; LaPiana, William P.	40	3	FALL	2007	14
Case Notes—New York Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	40	3	FALL	2007	17
Dangers Lurk for Providers of Professional Services to Fiduciaries, Even After They Have Been Paid in Full	Hichhauser, Stephen	40	4	WINTER	2007	3
The New Frontier: Non-Charitable Estate Planning Transfers with Fractional Interests in Art (and Other Personal Property)	Hall, Lance S., ASA	40	4	WINTER	2007	9
Foreign Corporations Owned by U.S. Persons	Whitaker, G. Warren	40	4	WINTER	2007	17
Have You DRA Proofed Your Power of Attorney?	Enea, Anthony J.	40	4	WINTER	2007	20
Ties to U.S. and Canada	Galligan, Michael W.; Kolodny, Jeffrey B.; Small, Rachel E.	40	4	WINTER	2007	21
Tax Incentives for Land Conservation Easements	Jones, Bonnie McGuire	40	4	WINTER	2007	24
Recent New York State Decisions	Bloom, Ira Mark; LaPiana, William P.	40	4	WINTER	2007	27

Case Notes—New York Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	40	4	WINTER	2007	35
New Excise Tax on Unrelated Business Taxable Income of Charitable Remainder Trusts: Pitfalls and Planning Opportunities	Drossman, Mitchell	41	1	SPRING	2008	3
The ABCs of SNTs (Special Needs Trusts)	Enea, Anthony J.	41	1	SPRING	2008	7
Israel: Reporting Regulations under the New Law for the Taxation of Trusts in Israel	Kaplan, Alon; Dover, Shai	41	1	SPRING	2008	11
Recent New York State Decisions	Bloom, Ira Mark; LaPiana, William P.	41	1	SPRING	2008	14
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	41	1	SPRING	2008	16
Good “Knight” to Full Deduction of Investment Advisory Fees—Or Is It?	Van Nest, Veronica A.; D’Angelo, Victoria L.	41	2	SUMMER	2008	3
Representing Single and Multiple Fiduciaries: When to Seek Advice and Direction from Court	Kats, Lucy	41	2	SUMMER	2008	6
Protecting the Primary Residence from the Cost of a Nursing Home in a Post-DRA World	Enea, Anthony J.	41	2	SUMMER	2008	10
Recent New York State Decisions	Bloom, Ira Mark; LaPiana, William P.	41	2	SUMMER	2008	14
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	41	2	SUMMER	2008	17
Grantor Retained Annuity Trusts—Tax-Free Plan for Family Businesses	Meerovitch, Shelly	41	3	FALL	2008	3
Utilizing Mediation to Resolve Estate Litigation	Beane, Leona	41	3	FALL	2008	7
International Estate Planning Institute Convenes in New York	G. Warren Whitaker	41	3	FALL	2008	12
Trusts and the Taxation of Trusts in Israel: Filing Tax Reports and Reporting Duties for Trusts and Trustees	Kaplan, Alon; Eyal, Lyat; Dover, Shai; Harkavy, Yigal	41	3	FALL	2008	13
Recent New York State Decisions	Bloom, Ira Mark; LaPiana, William P.	41	3	FALL	2008	16
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	41	3	FALL	2008	19

Saving for College: State-Run Plan vs. Effective Estate Planning	Schlesinger, Sanford J.; Porter, Christina L	41	4	WINTER	2008	3
Coming to America	Rothschild, Gideon; Zlotnick, Ira	41	4	WINTER	2008	6
How to Prevent Family Conflicts in the Event of Incapacity: Using Article 81 of the Mental Hygiene Law When a Clash Is Inevitable	Enea, Anthony J.	41	4	WINTER	2008	8
The New U.S. Expatriation Tax	Whitaker, G. Warren	41	4	WINTER	2008	11
Recent New York State Decisions	Bloom, Ira Mark LaPiana, William P.	41	4	WINTER	2008	13
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	41	4	WINTER	2008	16
The Sale of Assets to a "GDOT"—An Essential Estate Planning Tool for Sizable Estates	Borkus, Randall H.; Shapiro, Richard J.	42	1	SPRING	2009	3
Changes for Powers of Attorney in New York	Bailly, Rose Mary; Hancock, Barbara S.	42	1	SPRING	2009	6
Of Sound Mind, Yes, but Did She Understand the Tax Clause? How much do clients really know about their own wills?	Markewich, Eve Rachel	42	1	SPRING	2009	17
Ethical Dilemmas—An Update	Gibbs, Charles F.; Friedman, Gary B.	42	1	SPRING	2009	20
Guardianship and Elder Law Update	Enea, Anthony J.	42	1	SPRING	2009	23
Recent New York State Decisions	Bloom, Ira Mark; LaPiana, William P.	42	1	SPRING	2009	25
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	42	1	SPRING	2009	28
Extension of Revocatory Effect of Divorce	Wank, Linda J.	42	2	SUMMER	2009	3
Sell It or Save It? Spell It Out	Weidner, Jennifer N.	42	2	SUMMER	2009	6
Fifth International Estate Planning Institute Is a Success	Whitaker, G. Warren	42	2	SUMMER	2009	9

Fiduciary Investing in a Challenging Economy	Radigan, Hon. C. Raymond; Radigan; Raymond C. Radigan, J.D.	42	2	SUMMER	2009	10
The Treatment of Joint Accounts in an Article 81 Guardianship Proceeding	Enea, Anthony J.	42	2	SUMMER	2009	15
Credit Shelters and the State Death Tax Deduction (I.R.C. § 2058): History Repeats Itself	Diamond, Stephen C.F.	42	2	SUMMER	2009	18
Recent New York State Decisions	Bloom, Ira Mark; LaPiana, William P.	42	2	SUMMER	2009	21
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	42	2	SUMMER	2009	23
Identifying and Locating Distributees	Perlman, Lori	42	3	FALL	2009	4
Ademption and the Power of Attorney	D'Agostino, Jaclene	42	3	FALL	2009	7
What Every Attorney Should Know About the New Durable Power of Attorney Form	Enea, Anthony J.	42	3	FALL	2009	13
Status Determinations: Evidentiary Considerations	Bederka, Anne C.	42	3	FALL	2009	16
Grantor Trust Basics	Di Giorgio, Philip A.	42	3	FALL	2009	19
Recent New York State Decisions	Bloom, Ira Mark; LaPiana, William P.	42	3	FALL	2009	27
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	42	3	FALL	2009	31
With a Name Like SMuGgeR It Has to Be Good	Diamond, Stephen C.F.	42	4	WINTER	2009	4
'Til Death Do Us Part: Post-Death Annulment of Marriage and the Right of Election	Radigan, Hon. C. Raymond; Hillman, Jennifer F.	42	4	WINTER	2009	11
Will the Economic Recovery Act Help Protect Your Home from the Cost of Long-Term Care?	Enea, Anthony J.	42	4	WINTER	2009	14
Raising the Gates (and Valuation Discounts) on Hedge Fund Interests	Ewald, CFA, Marcus A.	42	4	WINTER	2009	16

Recent New York State Decisions	Bloom, Ira Mark; LaPiana, William P.	42	4	WINTER	2009	21
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	42	4	WINTER	2009	24
The Astor Trial Revisited	Eligon, John	43	1	SPRING	2010	4
The Transfer-on-Death Account Registration: There's More to It Than You Think	Weidner, Jennifer N.	43	1	SPRING	2010	8
IRS Attacks FLP and FLLC Creation As Indirect Gifts	Keiser, Laurence	43	1	SPRING	2010	10
Mom, Dad, Grandma, Can You Please Lend Me Some Money?: The Unintended Consequences	Enea, Anthony J.	43	1	SPRING	2010	13
Florida Homestead: The Submerged Alligator Lying in Wait	Beller, Amy B.; Smith Yoshimi O.	43	1	SPRING	2010	15
Revoking a Waiver and Consent Is Not As Easy As You Think	Bashian, Gary E.; Candela, Michael	43	1	SPRING	2010	19
Top Ten Things to Consider Regarding the Estate, Gift and GST Taxes (an Outline on Estate Tax Legislative Developments or Lack Thereof)	Hirschson, Linda B.	43	1	SPRING	2010	23
Recent New York State Decisions	Bloom, Ira M.; LaPiana, William P.	43	1	SPRING	2010	27
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	43	1	SPRING	2010	29
Incorporation by Reference	Katris, Darcy M.; Wick, Sharon L.	43	2	SUMMER	2010	4
New York State Aspects of Federal Estate Tax Repeal	Keiser, Laurence	43	2	SUMMER	2010	8
Effect of Tax Apportionment Clauses on Nontestamentary Assets	Sheridan, Patricia M.	43	2	SUMMER	2010	13
“Death Bed” “Quickie” Marriages Held to Be Void <i>Ab Initio</i> by Appellate Division	Bashian, Gary E.; Candela, Michael	43	2	SUMMER	2010	17
Changes to Renunciation Statute and Veto of Changes to Waivers of Right of Election Highlight Legislative Activity	Kutzin, Michael S.	43	2	SUMMER	2010	21

Critters in the Estate Plan	Beyer, Gerry W.	43	2	SUMMER	2010	25
The Ethical and Practical Considerations of Removing an Incapacitated Trustee	Handler, Carolyn B.	43	2	SUMMER	2010	32
Introducing the New Members Committee of the Trusts and Estates Law Section	Schwartz, Michelle Goodman, Lauren M.	43	2	SUMMER	2010	37
The Family Health Care Decisions Act: A New Chapter in Health Care Decision Making	Enea, Anthony J.	43	2	SUMMER	2010	39
The Case for Making Home Care the First Option for Seniors	Enea, Anthony J.	43	2	SUMMER	2010	41
Best of the Listserve: Comments on Keeping Clients' Executed Wills Mediation in the Surrogate's Court		43	2	SUMMER	2010	43
Recent New York State Decisions	Bloom, Ira M.; LaPiana, William P.	43	2	SUMMER	2010	48
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	43	2	SUMMER	2010	50
Partition Proceedings in the Surrogate's Court	Radigan, Hon. C. Raymond; Lippert, James	43	3	FALL	2010	4
Bequests to Will Witnesses—A Trap for the Unwary?	Snow, Lee A.	43	3	FALL	2010	10
The Transfer for Value Tax Trap	Adler, Robert J.	43	3	FALL	2010	13
Court of Appeals Rules There Is Privity Between the Estate Planner and the Client's Personal Estate Representative; But No Privity to Beneficiaries of the Estate	Bashian, Gary E.	43	3	FALL	2010	17
What Clients Should Know Before You Set Up Their Private Foundation	Hanif, Jasmine M.	43	3	FALL	2010	19
<i>Pierre</i> , Part Deux	Keiser, Laurence	43	3	FALL	2010	25
Staying Competitive with a Directed Trust Statute: The Proposed Bill for New York	Murphy, Natalia	43	3	FALL	2010	27
Is It Possible for Fiduciaries to Rely on Modern Portfolio Theory to Diversify Today?	Resnik, Bruce L.	43	3	FALL	2010	31

Best of the Listserve: An Old Case		43	3	FALL	2010	35
Recent New York State Decisions	Bloom, Ira M.; LaPiana, William P.	43	3	FALL	2010	36
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	43	3	FALL	2010	39
Probate by Order to Show Cause	Weissbart, Sean R.	43	4	WINTER	2010	4
Late Payment of Legacies: After Seven Months Things Can Get Interesting	O'Bryne, Deidre; Slater, Peter	43	4	WINTER	2010	8
New York Proposal to Eliminate Tax Exemptions for Resident Trusts with Nonresident Trustees...Introduced, Then Stricken, but Will It Return?	Klein, Sharon	43	4	WINTER	2010	11
Florida Homestead, QPRTs, and "Living Trusts"—Florida Property Tax Could Get You "Coming" and "Going"!	Schneider, Lisa; Conrad, Bette Kester	43	4	WINTER	2010	15
Disclaimer of Jointly Held Real Estate, Bank and Brokerage Accounts	Esterces, Howard M.	43	4	WINTER	2010	19
The New Court of Appeals Rules Personal Representative of an Estate May Sue Estate Planners for Malpractice: The Practice Management Issues: <i>Estate of Schneider v. Finman</i>	Enea, Anthony J.	43	4	WINTER	2010	22
Trustee Commissions and the Power to Adjust: Should We Re-Characterize Adjustments?	La Ferlita, Joseph T.; Beier, Jill Choate	43	4	WINTER	2010	24
<i>Singer Contra Hallman</i> : New York's Evolving Approach to In Terrorem Clauses	Bashian, Gary E.	43	4	WINTER	2010	28
Message from the TELS Technology Committee—A Road Map to the Trusts and Estates Law Section Home Page	Goldfarb, David	43	4	WINTER	2010	32
Best of the Listserve: Standby, Temporary and Other Guardians for Children		43	4	WINTER	2010	34
Best of the Listserve: Cousins as Distributees		43	4	WINTER	2010	37
Recent New York State Decisions	Bloom, Ira M.; LaPiana, William P.	43	4	WINTER	2010	39
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	43	4	WINTER	2010	42

The Estate Tax Is Back, but with Some Twists—And Opportunities	Kutzin, Michael S.	44	1	SPRING	2011	5
What Is an Estate Planner to Do Without the Protections of Strict Privity?	Enea, Anthony J.	44	1	SPRING	2011	8
Trusts as Hedge Fund Investors—Accredited Investor and Qualified Purchaser Rules for Trusts and Other Estate Planning Vehicles	Sanft, Andrea Levine	44	1	SPRING	2011	10
Summary Judgment Motion in a Will Contest: An Updated Proponent's Perspective	Bashian, Gary E.	44	1	SPRING	2011	14
Best of the Listerve: Effect of Separation Agreement on Subsequent Spouse's Elective Share		44	1	SPRING	2011	19
Best of the Listerve: Request by Attorney-in-Fact for Original Will		44	1	SPRING	2011	19
Best of the Listerve: Preparation of Will for Non-Domiciliary		44	1	SPRING	2011	21
Recent New York State Decisions	Bloom, Ira M.; LaPiana, William P.	44	1	SPRING	2011	26
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	44	1	SPRING	2011	29
The Estate Tax Is Back, but with Some Twists—And Opportunities	Kutzin, Michael S.	44	1	SPRING	2011	5
What Is an Estate Planner to Do Without the Protections of Strict Privity	Enea, Anthony J.	44	1	SPRING	2011	8
Advising the Collector	Wilkie, Austin T.	44	2	SUMMER	2011	4
How the 2010 Tax Act Affects New York Estates	Keiser, Laurence	44	2	SUMMER	2011	10
2011 Legislation Update	MacLean, Ian W.; Harper, Robert M.	44	2	SUMMER	2011	14
The Digital Estate	Strutin, Ken	44	2	SUMMER	2011	20
Defining Beneficial Dispositions Under EPTL 3-3.2: Should Tax Non-Appportionment Clauses Count?	Beier, Jill Choate; Kraker, Theresa A.; La Ferlita, Joseph T.	44	2	SUMMER	2011	23
Success in Updating Family Exemption Statute	D'Angelo, Victoria L.	44	2	SUMMER	2011	29
The Liability Reporter	Ryan, Michael P.	44	2	SUMMER	2011	32

Nominate Your Peers	Collura, Thomas J.	44	2	SUMMER	2011	34
Best of the Listserve: Testamentary vs. Revocable Trusts		44	2	SUMMER	2011	35
Best of the Listserve: Anatomical Gifts		44	2	SUMMER	2011	37
Best of the Listserve: Recovering Wrongly Paid Insurance Proceeds		44	2	SUMMER	2011	38
Recent New York State Decisions	Bloom, Ira M.; LaPiana, William P.	44	2	SUMMER	2011	41
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	44	2	SUMMER	2011	43
Hidden Pitfalls in the Statutory Short Form Power of Attorney	Bramwell, Austin W.	44	3	FALL	2011	4
Overview of End of Life Law in New York State	Rikoon, Jonathan J.; Serle, Mordy; Yang, Louise D.	44	3	FALL	2011	10
Fixing Estate Planning Documents	McCaffrey, Carlyn S.	44	3	FALL	2011	18
Managing Not-for-Profit Funds: What Every Practitioner Should Know About NYPMIFA	Cooney, Michael J.	44	3	FALL	2011	27
The Liability Reporter	Ryan, Michael P.	44	3	FALL	2011	34
Committee on Professional Ethics Opinion 865 (5/10/11)		44	3	FALL	2011	37
Florida Update	Pratt, David; Galler, Jonathan	44	3	FALL	2011	40
Surrogate's Court Seeks Volunteer Attorneys for Article 17-A Proceedings	Perlman, Lori J.	44	3	FALL	2011	43
Best of the Listserve: Contradictory Beneficiary Designations in Will and IRA Form		44	3	FALL	2011	44
Best of the Listserve: Refusal by Nominated Executor to Probate Will		44	3	FALL	2011	45
Best of the Listserve: Step Up in Basis for Trust Property		44	3	FALL	2011	46
Best of the Listserve: Transfer to Trust Not Yet Executed by Trustee		44	3	FALL	2011	46

Recent New York State Decisions	Bloom, Ira M.; LaPiana, William P.	44	3	FALL	2011	50
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	44	3	FALL	2011	52
Fixing Estate Planning Documents: Part II	McCaffrey, Carlyn S.	44	4	WINTER	2011	4
New York's Newly Amended Decanting Statute	La Ferlita, Joseph T.	44	4	WINTER	2011	10
Achieving Grantor Trust Status Through Code § 679	Rubin, Daniel S.; Zlotnick, Ira W.	44	4	WINTER	2011	15
Rulings on Trustee's Duty to Diversify: What Have We Learned?	Radigan, Hon. C. Raymond; Radigan; Raymond C.	44	4	WINTER	2011	19
How to Win Summary Judgment for Objectants in Contested Accounting Proceedings	Bashian, Gary E.	44	4	WINTER	2011	24
Introducing the TELS Diversity Committee	Cissé-Green, Anta; St. Clair, Jeffrey; Bentley, Dwayne	44	4	WINTER	2011	27
Florida Update	Pratt, David; Galler, Jonathan	44	4	WINTER	2011	30
Recent New York State Decisions	Bloom, Ira M. LaPiana, William P.	44	4	WINTER	2011	33
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	44	4	WINTER	2011	36
The Anatomy of a Settlement—Tax Aspects	Lile, Laird A.	45	1	SPRING	2012	4
Stipulations of Settlement	D'Agostino, Jaclene	45	1	SPRING	2012	12
Recent Federal and State Legislative Developments and Their New York Tax Impact	Klein, Sharon L.	45	1	SPRING	2012	17
Should Trusts and Estates Practitioners Stress Over Duress as a Ground for Invalidating a Will?	Schlesinger, Sanford J.; Katz, Ross S.	45	1	SPRING	2012	22
Let the Contests Begin: Legislature Expands Safe Harbor Rules for Preliminary Examinations	Kraker, Theresa A.; Schwartzman, Marianna	45	1	SPRING	2012	25

Recent Initiatives of the TELS Technology Committee: Redesigned Website, New Search Engine and Information on the Listserve	Goldfarb, David	45	1	SPRING	2012	28
Florida Update	Pratt, David; Galler, Jonathan	45	1	SPRING	2012	31
Recent New York State Decisions	Bloom, Ira M.; LaPiana, William P.	45	1	SPRING	2012	34
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	45	1	SPRING	2012	36
The New York Marriage Equality Act: Navigating the Estate Planning Landscape	Brown, Lindsay H.; Feffer, Jaclyn G.	45	2	SUMMER	2012	3
Exoneration Clauses in Inter Vivos Trust Instruments	Cooper, Ilene S.; Harper, Robert M.	45	2	SUMMER	2012	10
Getting the Last Word, or, "A Good Stout Rope"	Penzer, Eric W.	45	2	SUMMER	2012	14
2012 Legislation Update: Changes to Interest on Legacies Law, Exempt Property and Commissions Highlight Legislative Agenda	Hillman, Jennifer F.; Kutzin, Michael S.	45	2	SUMMER	2012	17
The Liability Reporter	Ryan, Michael	45	2	SUMMER	2012	20
TELS Inaugurates Summer Fellowship Program	Hartnett, Betsy	45	2	SUMMER	2012	22
Best of the Listserve: Subpoena Power in Accounting Proceedings		45	2	SUMMER	2012	24
Best of the Listserve: Estate Tax on Madoff Fund Account		45	2	SUMMER	2012	28
Best of the Listserve: Hidden Treasure		45	2	SUMMER	2012	29
Best of the Listserve: Trust vs. Bequest of Annuity		45	2	SUMMER	2012	30
Includibility of UTMA Account in Custodian's Estate After Beneficiary Attains Majority		45	2	SUMMER	2012	32
Recent New York State Decisions	Bloom, Ira M.; LaPiana, William P.	45	2	SUMMER	2012	34
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	45	2	SUMMER	2012	36

Florida Update	Pratt, David; Galler, Jonathan	45	2	SUMMER	2012	41
The Nature and Extent of a Testator's Property: What Danger of Awareness Is Required for Testamentary Capacity in New York?	Sarlis, Jim D.	45	3	FALL/WIN	2012	4
Disclosure of Tax Returns in the Surrogate's Court	Hillman, Jennifer F.	45	3	FALL/WIN	2012	8
Vacating Probate Decrees	Harper, Robert M.	45	3	FALL/WIN	2012	10
Practice Tip: Planning for a Substitute Parent	Martinez, Antonia J.	45	3	FALL/WIN	2012	16
Why Being Classified Under "Observation" While in a Hospital Means Seniors Pay Thousands More	Enea, Anthony J.	45	3	FALL/WIN	2012	20
Recent New York State Decisions	Bloom, Ira M. LaPiana, William P.	45	2	FALL/WIN	2012	21
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	45	2	FALL/WIN	2012	23
Florida Update	Pratt, David; Galler, Jonathan	45	2	FALL/WIN	2012	28
Guideposts in Addressing Claims in a Potentially Insolvent Estate	Santoro, Frank T.	46	1	SPRING	2013	4
Trust Protector Powers: Tax Implications of the Fiduciary-Duty Issue	Gans, Mitchell M.	46	1	SPRING	2013	6
Proposal to Amend EPTL § 2-1.7(a)	Goldberg, Rebecca T.	46	1	SPRING	2013	8
Current Problems in the Area of Self-Dealing and Conflict of Interest Transactions: An Analysis of the Role of the "No Further Inquiry Rule" in Modern Trust Law	Harnisher, Rosemary	46	1	SPRING	2013	10
Recent New York State Decisions	Bloom, Ira M.; LaPiana, William P.	46	1	SPRING	2013	15
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	46	1	SPRING	2013	19
Florida Update	Pratt, David; Galler, Jonathan	46	1	SPRING	2013	23

The Digital Asset Dilemma	Beier, Jill Choate; Porter, Susan	46	2	SUMMER	2013	5
Some Practical Applications and Pitfalls of New York's Decanting Statute	Katzenberg, Andrew S.	46	2	SUMMER	2013	10
Revoking a Prior Power of Attorney Using the New York Statutory Short Form	McSherry, Jonathan P.	46	2	SUMMER	2013	12
Contemptible: Enforcing Money Judgments in Surrogate's Court	Bashian, Gary E.	46	2	SUMMER	2013	15
Who's Your Expert? The Trial Expert v. The Litigation Consultant	Frommer, Hillary A.	46	2	SUMMER	2013	18
Does the Work Product Rule Fall Within the Probate Exception?	Bederka, Anne C.	46	2	SUMMER	2013	21
Recent New York State Decisions	Bloom, Ira M.; LaPiana, William P.	46	2	SUMMER	2013	24
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	46	2	SUMMER	2013	26
Florida Update	Pratt, David; Galler, Jonathan	46	2	SUMMER	2013	31
Implementing the Wishes of a Client to Donate Organs and Tissue in New York State	Ehrenkranz, Pamela	46	3	FALL	2013	4
The Prudent Investor Act and the Great Recession	Shah, Ravin J.	46	3	FALL	2013	8
Charitable Gifts of Alternative Assets— Tax and Practical Considerations for Donors and Donees	Hanif, Jasmine M. Campirides	46	3	FALL	2013	12
Mediation: It's Not Just When the Marriage Breaks Up	Martinez, Antonia J.; Shaw, Robert W.	46	3	FALL	2013	16
2013 Legislative Update and Summary	MacLean, Ian W.; Harper, Robert M.	46	3	FALL	2013	19
Press Release from the New York Bar Foundation: Albany and Brooklyn Law Students Receive New York Bar Foundation Fellowships		46	3	FALL	2013	23
Recent New York State Decisions	Bloom, Ira M. LaPiana, William P.	46	3	FALL	2013	24

Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	46	3	FALL	2013	26
Florida Update	Pratt, David Galler, Jonathan	46	3	FALL	2013	31
The Paradoxical Computation of New York Estate Tax	Bramwell, Austin W.; Kanaga, Vanessa L.	46	4	WINTER	2013	4
The Promise of a Tasty Dessert Cannot Replace a Healthy Entree: Why Portability Is Not a Substitute for Estate Planning	Michaels, Philip J.; Smith, Brian G.	46	4	WINTER	2013	12
The Pros and Cons of Establishing a Not-for-Profit Corporation Versus a Charitable Trust in New York	Katzenberg, Andrew S.	46	4	WINTER	2013	16
Surrogate's Court Implications of Statutory Dissolution and Common Law Equitable Corporate Dissolution	Bashian, Gary E.	46	4	WINTER	2013	20
Cooperative Housing Corporations—Ownership by Trusts: A Retrospective and a Forecast	Rosenbloom, Anita; Talel, Eva	46	4	WINTER	2013	23
Recent New York State Decisions	Bloom, Ira M.; LaPiana, William P.	46	4	WINTER	2013	34
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	46	4	WINTER	2013	37
Florida Update	Pratt, David; Galler, Jonathan	46	4	WINTER	2013	42
New Technical Corrections and Clarifying Amendments to Decanting Statute	La Ferlita, Joseph T.	47	1	SPRING	2014	4
Estate Planning and Tax Tips for Non-Traditional Families	Miller, Nanette Lee; McDonagh, Janis Cowhey; Paceleo, Lorraine	47	1	SPRING	2014	7
Pitfalls of Pet Planning	Davis, Lenore S.	47	1	SPRING	2014	10
Are You Ready for the Elder Years?	Enea, Anthony J.	47	1	SPRING	2014	14

The Prudent Investor Rule: the Evolution of Prudence in Trustee Investing and the Influence of Modern Portfolio Theory	Lyons, Dennis	47	1	SPRING	2014	16
Recent New York State Decisions	Bloom, Ira M.; LaPiana, William P.	47	1	SPRING	2014	25
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	47	1	SPRING	2014	27
Florida Update	Pratt, David; Galler, Jonathan	47	1	SPRING	2014	31
New York Law Update: Non-Profit Revitalization Act of 2013	Katzenberg, Andrew S.	47	2	SUMMER	2014	4
Lost Trusts in New York—The Case for Statutory Intervention	Altman, Amy F.; DeLaney, Karin Sloan DeLaney; Jones, Antar P.; Koryakin, Paulina; Schwartz, Michael S.	47	2	SUMMER	2014	7
The Effect of the New York Non-Profit Revitalization Act of 2013 on Incorporating New York-Based Charities in Delaware	Lyons, Robert R.; Weissbart, Sean R.	47	2	SUMMER	2014	10
Administering an Estate in the Republic of Ireland	Dowling, Karl	47	2	SUMMER	2014	15
Disposal of Decedent's Firearms Under Gun Control Law	Radigan, C. Raymond; Kelly, Peter K.	47	2	SUMMER	2014	18
Shakespeare Was a T&E Lawyer!	Rikoon, Jonathan	47	2	SUMMER	2014	21
Recent New York State Decisions	Bloom, Ira M.; LaPiana, William P.	47	2	SUMMER	2014	23
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	47	2	SUMMER	2014	25
Florida Update	Pratt, David; Galler, Jonathan	47	2	SUMMER	2014	30
The Scope and Nature of Attorney Duty When Representing an Estate Fiduciary	Bashian, Gary E.	47	3	FALL	2014	4
New York Has at Last Updated Its Estates, Gift, and Trust Income Taxes—But Were These the Requested Changes?	Baer, Susan Taxin; Bramson, Howell	47	3	FALL	2014	7

Art Law Part 1: From Eagles to Ivory, the Art of Lost Value	Altman, Amy F.	47	3	FALL	2014	14
Factors to Consider When Transferring a Residence for Elder Law and Estate Planning Purposes: A Primer	Enea, Anthony J.	47	3	FALL	2014	16
<i>In re Kramer</i> and the Enforceability of Charitable Pledges	Reames, Spencer L.	47	3	FALL	2014	18
2014 Legislation Update	Harper, Robert M.; Hillman, Jennifer F.	47	3	FALL	2014	21
Recent New York State Decisions	Bloom, Ira M.; LaPiana, William P.	47	3	FALL	2014	24
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	47	3	FALL	2014	26
Florida Update	Pratt, David; Galler, Jonathan	47	3	FALL	2014	31
Minimizing New York Income Taxes on Trusts After the 2014-2015 Budget Bill	Nenno, Richard W.	47	4	WINTER	2014	4
IRS Loses Summary Judgment Motion in Tax Court Estate Tax Case Involving Madoff Account	Krass, Stephen J.; Snow, Lee A.	47	4	WINTER	2014	17
Hearsay Issues in Surrogate's Court Proceedings	Morken, John R.	47	4	WINTER	2014	19
The Basics of Gifts and Gifting in Surrogate's Court Litigation	Bashian, Gary E.	47	4	WINTER	2014	24
Recent New York State Decisions	Bloom, Ira M. LaPiana, William P.	47	4	WINTER	2014	28
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	47	4	WINTER	2014	31
Florida Update	Pratt, David; Galler, Jonathan	47	4	WINTER	2014	36
The Interplay of the Health Care Proxy and the Living Will	Radigan, C. Raymond; Hillman, Jennifer F.	48	1	SPRING	2015	4
The Application of the Attorney-Client Privilege in Revocable Trusts Contests	Harper, Robert M.	48	1	SPRING	2015	7
Kinship Proceedings 101	Bashian, Gary E.	48	1	SPRING	2015	10

Recent New York State Decisions	Bloom, Ira M.; LaPiana, William P.	48	1	SPRING	2015	12
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	48	1	SPRING	2015	14
Florida Update	Pratt, David; Galler, Jonathan	48	1	SPRING	2015	18
In the Red: Decedent's Creditors and Non-Probate Assets	Ferges, Timothy M., Mark, Dana L	48	2	SUMMER	2015	4
Proposal to Make SCPA 1310 More User Friendly for Collection of Assets Without Administration	D'Angelo, Victoria L.; Berti, Nathan W. G.	48	2	SUMMER	2015	10
Non-Taxable § 1035 Exchange of Life Insurance Contracts	Adler, Robert	48	2	SUMMER	2015	15
Understanding the "Undue" in "Undue Influence"	Enea, Anthony J.	48	2	SUMMER	2015	18
Recent New York State Decisions	Bloom, Ira M.; LaPiana, William P.	48	2	SUMMER	2015	20
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	48	2	SUMMER	2015	23
Florida Update	Pratt, David; Galler, Jonathan	48	2	SUMMER	2015	27
Planning for the New Biology—Assisted Reproductive Technology (ART) Children in Light of EPTL 4-1.3	Brooks, Kameron	48	3	FALL	2015	4
Protecting an Incapacitated Surviving Spouse's Right of Election	Gorak, Jeffrey	48	3	FALL	2015	7
The Trusts and Estates Expert Witnesses—Who Are They?	Frommer, Hillary A.	48	3	FALL	2015	11
Are New York Real Property Transfer Taxes for Real?	Katzenberg, Andrew S.	48	3	FALL	2015	14
Using New York Trusts for Asset Protection	Radigan, Raymond C.	48	3	FALL	2015	17
Medicaid Planning Under Power of Attorney: Is it in the Best Interest of the Principal?	Beebe, Lydia H.	48	3	FALL	2015	23
Recent New York State Decisions	Bloom, Ira M.; LaPiana, William P.	48	3	FALL	2015	25

Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	48	3	FALL	2015	28
Florida Update	Pratt, David; Galler, Jonathan	48	3	FALL	2015	32
Constructive Trusts and the “Elastic” Power of Equity	Bashian, Gary E.	48	4	WINTER	2015	4
Expansion of the 3/2 Rule—Prior Wills	Prabhakar, Ashwani	48	4	WINTER	2015	6
A Comparison of Selected New York, New Jersey, and Delaware Trust Laws	Nenno, Richard W.	48	4	WINTER	2015	8
<i>After Obergefell</i> : A Practitioner's Guide to Estate Administration Issues for the Surviving Spouse	Sciacca, Thomas	48	4	WINTER	2015	19
Cross-Border Estate Planning—The Israeli Angle	Eyal, Lyat; Kaplan, Alon	48	4	WINTER	2015	22
POLST and Advance Directives: Friends or Foes?	Tobin, Gerald C.	48	4	WINTER	2015	25
Recent New York State Decisions	Bloom, Ira M.; LaPiana, William P.	48	4	WINTER	2015	27
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	48	4	WINTER	2015	30
Florida Update	Pratt, David; Galler, Jonathan	48	4	WINTER	2015	35
Creditors' Rights to Top-Hat Plan Benefits	Cannizzaro, Louis A.	49	1	SPRING	2016	6
New EPTL 4-1.3 and Inheritance Rights of the Posthumously Conceived Child	Klotz, Nancy E.; Selvaggio, Anthony T.	49	1	SPRING	2016	11
Charitable Commissions for Individual Trustees: Time for Change	Altschuler, Mark J.	49	1	SPRING	2016	16
The New New York State Estate Tax Regime, a Trap for the Unwary Proposed Will Language to Save Estate Taxes and Obtain Direct Pecuniary Benefit for Beneficiaries (Santa Clause)	Forster, Paul S.; Keiser, Laurence	49	1	SPRING	2016	18
Separated but Not Divorced: The Long Term Care Planning Implications	Enea, Anthony J.	49	1	SPRING	2016	21
Recent New York State Decisions	Bloom, Ira M.; LaPiana, William P.	49	1	SPRING	2016	23

Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	49	1	SPRING	2016	26
Florida Update	Pratt, David; Galler, Jonathan	49	1	SPRING	2016	31
Computation of Allowable Deductions for New York State Estate Tax New Guidance	Katris, Darcy M.	49	2	SUMMER	2016	6
The Empire State Building an Imprudent Investment? The Prudent Investor Act and Real Estate Investment Trusts	Asherian, Joshua	49	2	SUMMER	2016	9
Recent Tax Court Ruling on Crummey Trusts	Radigan, C. Raymond; Hillman, Jennifer; Hasday, Joni	49	2	SUMMER	2016	18
Have We Got It All Wrong? Rethinking the Fabric of Estate Planning	Kestenbaum, Avi Z.; Altman, Amy F.	49	2	SUMMER	2016	23
Recent New York State Decisions	Bloom, Ira M.; LaPiana, William P.	49	2	SUMMER	2016	27
Case Notes—New York State Surrogate's and Supreme Court Decisions	Cooper, Ilene Sherwyn	49	2	SUMMER	2016	29
Florida Update	Pratt, David; Galler, Jonathan	49	2	SUMMER	2016	33
<i>Potts</i> and <i>Freeman</i> Updated: Surrogate's Court Criteria and Rationale for Fixing Legal Fees in Estates	Bashian, Gary E.	49	3	FALL	2016	6
Consider Giving Spouse Power to Make Distributions to Herself From Credit Shelter Trust	Esterces, Howard M.	49	3	FALL	2016	10
CPLR Article 77 and Trust Litigation in Supreme Court	Santoro, Frank T.	49	3	FALL	2016	13
Photos from the Spring Meeting in Arizona		49	3	FALL	2016	16-17
New CPLR Provision May Simplify Execution of New York Wills Overseas	Ham, Stephen L.; Weiss, Ronald J.	49	3	FALL	2016	18
Recent New York State Decisions	Bloom, Ira M.; LaPiana, William P.	49	3	FALL	2016	20

Case Notes—New York State Surrogate’s and Supreme Court Decisions	Cooper, Ilene Sherwyn	49	3	FALL	2016	22
Florida Update	Pratt, David; Galler, Jonathan	49	3	FALL	2016	25
Surrogate’s Court Procedure Act Article 17-A and Its Ever-Changing Landscape	Harper, Robert M.	49	4	WINTER	2016	6
Useful Mobile Apps for the Trusts and Estates Practitioner	Chowlera, Parth N.	49	4	WINTER	2016	11
Four Practical Considerations When Making Charitable Donations	Katzenberg, Andrew S.	49	4	WINTER	2016	12
A Sea Change in the Valuation Discount Rules: Proposed Regulations Under the Special Valuation Rules	Cotton, Quincy	49	4	WINTER	2016	14
Defeating Summary Judgment in an SCPA Turnover Proceeding	Bashian, Gary E.	49	4	WINTER	2016	18
Recent New York State Decisions	Bloom, Ira M.; LaPiana, William P.	49	4	WINTER	2016	21
Case Notes—New York State Surrogate’s and Supreme Court Decisions	Cooper, Ilene Sherwyn	49	4	WINTER	2016	24
Florida Update	Pratt, David; Galler, Jonathan A.	49	4	WINTER	2016	29
“Special Circumstances” and Recent Cases: Expanding the Scope of the “Three-Year Two-Year” Rule	Bashian, Gary E.	50	1	SPRING	2017	6
The Revocable Trust Revisited	Fastman, Lainie R.	50	1	SPRING	2017	8
Useful Mobile Apps for the Trusts and Estates Practitioner	Chowlera, Parth N.	50	1	SPRING	2017	14
Alternatives to the New York Power of Attorney	Hamberger, Stephanie	50	1	SPRING	2017	15
Reformation to Comply with QTIP Rules Denied	Keiser, Lawrence	50	1	SPRING	2017	17
Annual Meeting Photos		50	1	SPRING	2017	19-21
Recent Developments in SCPA Article 17-A Proceedings	Radigan, C. Raymond; Bladykas, Lois	50	1	SPRING	2017	22
Interposing Mistake as an Objection to Probate	Reiter, Daniel J.	50	1	SPRING	2017	25

Recent New York State Decisions	Bloom, Ira. M.; LaPiana, William P.	50	1	SPRING	2017	28
Case Notes—New York State Surrogate's and Supreme Court Decisions	Sherwyn Cooper, Ilene	50	1	SPRING	2017	30
Florida Update	Pratt, David; Galler, Jonathan A.	50	1	SPRING	2017	35
Fair Is Fair: Mediation Clauses in Wills and Trusts	Burger, Michael A.	50	2	SUMMER	2017	6
Seeking Improved Policy Performance? Use the Wealth Gradient in Mortality to Negotiate Lower Costs for High Net Worth Clients	Buckwald, David; Zeiger, Steven	50	2	SUMMER	2017	10
Pitfalls in Effectuating the Transfer of Cooperative Shares	Forster, Paul S.	50	2	SUMMER	2017	12
The Uniform Adult Guardianship and Protective Proceedings Act	Loughman III, Edward D.	50	2	SUMMER	2017	14
Are We Not ABLE to Forget About Special Needs Trusts?	Mascali, Robert P.	50	2	SUMMER	2017	18
Recent New York State Decisions	Bloom, Ira M.; LaPiana, William P.	50	2	SUMMER	2017	22
Case Notes—New York State Surrogate's and Supreme Court Decisions	Sherwyn Cooper, Ilene	50	2	SUMMER	2017	24
Florida Update	Pratt, David; Galler, Jonathan A.	50	2	SUMMER	2017	29
Ante-Mortem Probate	Judge, H. Wayne	50	3	FALL	2017	6
To UTMA or Not to UTMA?	Enea, Anthony J.	50	3	FALL	2017	9
Who Needs a Decanting Statute?	Dillon, Brad; Schwartz, Michael S.	50	3	FALL	2017	11
Preventing Morbid Litigation: Ask Clients About Their Funeral Arrangements	Altman, Amy F.	50	3	FALL	2017	15
Recent New York State Decisions	Bloom, Ira M.	50	3	FALL	2017	22
Case Notes—New York State Surrogate's and Supreme Court Decisions	Sherwyn Cooper, Ilene	50	3	FALL	2017	24
Florida Update	Pratt, David; Galler, Jonathan A.	50	3	FALL	2017	29

Digital Assets and Accounts—Can Life Get More Complex?	Bollhofer, Joseph A.	50	4	WINTER	2017	6
The New York State Estate Tax Regime and the Santa Clause Revisited: It Only Gets Worse On or After January 1, 2019	Forster, Paul S.; Keiser, Laurence	50	4	WINTER	2017	8
Electronic Discovery in Surrogate's Court Litigation Part I: An Introduction to Electronic Discovery Concepts	Grasso, Angelo M.	50	4	WINTER	2017	12
First Things First: Addressing Burial and Cemetery Issues	Planell, Raymond M.; Parisi, Matthew G.	50	4	WINTER	2017	18
Recent New York State Decisions	Bloom, Ira M.; LaPiana, William P.	50	4	WINTER	2017	25
Case Notes—New York State Surrogate's and Supreme Court Decisions	Sherwyn Cooper, Ilene	50	4	WINTER	2017	28
Florida Update	Pratt, David; Galler, Jonathan A.	50	4	WINTER	2017	33
Planning for Intestacy: Land Transfers to Non-Citizens in Thailand and the Philippines	Zilkha, Genan F.	51	1	SPRING	2018	6
Resuscitation of Defective Acknowledgements: The Second Department Comes to the Rescue and Permits the Use of Extrinsic Proof to Save a 30-Year-Old Pre-Nuptial Agreement Waiver of the Right of Election	Forster, Paul S.	51	1	SPRING	2018	12
Proposed New York Trust Code	Radigan, C. Raymond	51	1	SPRING	2018	14
Annual Meeting Photos		51	1	SPRING	2018	18-19
Recent New York State Decisions	Bloom, Ira M.; LaPiana, William P.	51	1	SPRING	2018	16
Fellowships Offer Opportunities	Moughal, Imaan	51	1	SPRING	2018	20
Case Notes—New York State Surrogate's and Supreme Court Decisions	Sherwyn Cooper, Ilene	51	1	SPRING	2018	23
Florida Update	Pratt, David; Galler, Jonathan A.	51	1	SPRING	2018	29
The Digital Footprint After Death: Who Wears the Shoes?	Skelos, Peter B.; Hiller, Lesli P.; Harper, Robert M.	51	2	SUMMER	2018	6

FINRA Interference with Estate Planning	Weintraub, David A.	51	2	SUMMER	2018	9
“Till Death [and Divorce] Do Us Part”: The Surviving Spouse’s Right of Election vs. A Former Spouse’s Rights in the Decedent’s Estate Under a Separation Agreement	Corrigan, Brian P.	51	2	SUMMER	2018	10
Photos from the Spring Meeting, Sea Island, Georgia		51	2	SUMMER	2018	16-17
Recent New York State Decisions	Bloom, Ira M.; LaPiana, William P.	51	2	SUMMER	2018	19
Case Notes—New York State Surrogate’s and Supreme Court Decisions	Sherwyn Cooper, Ilene	51	2	SUMMER	2018	21
Florida Update	Pratt, David; Galler, Jonathan A.	51	2	SUMMER	2018	26
Electronic Discovery in Surrogate’s Court Litigation Part II: Surrogate’s Court Decisions	Grasso, Angelo	51	3	FALL	2018	7
Clients Benefit from Coordinating Advice—How Estate Planning Attorneys Can Work Effectively With Financial Planners to Serve Clients	Forspan, Elizabeth	51	3	FALL	2018	14
The Confusion Surrounding Joint Bank Accounts in New York	Lee, Francine R.S.; Rizzo, Elisa Shevlin	51	3	FALL	2018	18
Section News: My T&E Surrogate’s Court Fellowship	Pletenycky, Emma	51	3	FALL	2018	23
Recent New York State Decisions	Bloom, Ira M.; LaPiana, William P.	51	3	FALL	2018	24
Case Notes—New York State Surrogate’s and Supreme Court Decisions	Sherwyn Cooper, Ilene	51	3	FALL	2018	27
Florida Update	Pratt, David; Galler, Jonathan A.	51	3	FALL	2018	33
Common Law Decanting Is Alive and Well	Bamdad, David A.	51	4	WINTER	2018-19	7
Effectively Addressing Bank, Brokerage and Real Property Issues in an Article 81 Guardianship Proceeding	Enea, Anthony J.	51	4	WINTER	2018-19	10

New Tax Law, Same Old Tricks: The “1014 Trust”	Katzenberg, Andrew S.	51	4	WINTER	2018-19	14
Recent New York State Decisions	Bloom, Ira M.; LaPiana, William P.	51	4	WINTER	2018-19	19
Case Notes	Sherwyn Cooper, Ilene	51	4	WINTER	2018-19	21
Florida Update	Pratt, David; Galler, Jonathan A.	51	4	WINTER	2018-19	28