

Candelario Perez with Mariano Rivera of the New York Yankees.

My Best Day as a Lawyer

BY TIM GRESBACK

I have tried numerous cases before a jury and celebrated many great courtroom verdicts. My best day as a lawyer, however, did not unfold in a courtroom. It took place on a baseball diamond with the New York Yankees at Safeco Field in Seattle.

Three years ago I met my client, Candelario Perez. He had come to the United States in 1999 from Panama, seeking a better life for himself and his children. Candelario first came to Idaho on a legal work visa, initially earning about two dollars per hour planting trees near Orofino.

Prior to coming to Idaho, Candelario worked as a fisherman in Panama for several years. To come to this country, he left behind his parents and two young children, Jorge and Yadi. As Candelario worked in Idaho, the school children in Panama teased Jorge: “Your

dad will never come back for you.” Jorge knew otherwise. The happiest day of his life was when he and his sister, Yadi, arrived in Lewiston to live with their father and explore the promise of America.

Calamity then befell the Perez family. Candelario worked on a crew building a fence on treacherous rocky terrain. Sadly, the fence company provided no real safety equipment or training. While stretching a wire, Candelario fell off a cliff and landed on his head. It took paramedics four hours to get him to a hospital; he has not walked since.

Candelario’s rehabilitation efforts were spectacular, but the cervical fractures left him mostly paralyzed from the chest down. This proud man was suddenly dependent upon others for even the smallest of tasks. He lives in constant fear of a catheter infection;

sometimes his blood pressure gets too low and he passes out; and, although paralyzed, he still has pain.

With his numerous limitations, I expected my client to become clinically depressed — if not suicidal. To my surprise, Candelario has accepted his injury: he does not like it, but he is not consumed by anger or self-pity. For example, he never complained when my legal team filmed him trying to get from his wheelchair to a bed, or while nurses gave him a shower. He fully trusted the American legal system even though it allowed company lawyers to depose his teenage children. He resisted the urging of some “friends” to fire me and get the lawyer who could “guarantee” millions. Instead, he followed my advice, not only through his personal injury maze, but also on our

successful naturalization journey. Candelario was sworn in last year as a U.S. citizen. The same facts that aligned so terribly to paralyze Candelario aligned beautifully in law. His material needs are now met; construction has begun on his specialized house. (I had the good fortune of working on Candelario’s case with Karen Koehler, Paul Stritmatter, and Kevin Coluccio from the Seattle firm of Stritmatter, Kessler, Whelan, and Coluccio. Without them, our result would not have been possible.)

As we worked together on his case, Candelario mentioned his dream of seeing his hero, Mariano Rivera, and the New York Yankees play a game. Mariano Rivera, the future Hall of Fame relief pitcher for the New York Yankees, has been Candelario’s hero for many years.

Mariano Rivera’s achievements as a baseball player are remarkable. His numbers as a relief pitcher are unequaled: more than 1,000 appearances, 600 saves, and a 2.22 career ERA. He is a World Series MVP, a 12-time All-Star, and has five World Series rings. His influence on the game goes beyond simply relief pitching. His signature cut fastball is rarely hit. A cutting fastball comes into the fists of a left-handed

My best day as a lawyer . . . did not unfold in a courtroom. It took place on a baseball diamond with the New York Yankees at Safeco Field in Seattle.

batter — but unpredictably so. Rivera does not overpower hitters with pure speed; he is not considered crafty for throwing a traditional change-up to fool hitters. Instead, everyone on the diamond — especially the batter — fully knows the cutting fastball is coming. Even with this advance notice, it is nearly impossible to hit. The 42-year-old's legacy is that now most pitchers — starters included — emulate his cutting fastball with great success. His influence on the modern game cannot be overstated.

Like Candelario, Rivera is from Panama and moved to America for a better life. I told Candelario that when his case was done, we would travel across Washington to watch the New York Yankees and Rivera play the Seattle Mariners. Our legal team purchased box seats for the game, and on Memorial Day weekend 2011, to Seattle we went — lawyers, assistants, investigators, friends, and family.

I did not know anyone in the Yankee organization. I did not know anyone who knew anyone in the Yankee organization. But personal injury lawyers are optimists. We sent letters to almost every person with the Yankee organization. We told Candelario's story; we told Jorge's story; we then waited on pins and needles. When I got the email from the Yankee organization informing us that they would do something to make Candelario's day at Safeco Field "special," we were elated. The message, however, was cryptic. Did this mean Candelario would get to meet his hero? How could I prepare my client for an event, the details of which were left unclear?

On game day, I arrived early at Safeco Field with Candelario, his children and

nurse, and my 12-year-old son, Luke. We were escorted downstairs. On our way to the field, we stopped in the media room and held a fake press conference. We then entered the playing field near home plate. Players took grounders to warm up. The field looked spectacular, the grass a vivid green.

We moved toward the Yankee dugout. The Yankee organization was waiting for us. The great Reggie Jackson,

Core Value #6

Serve the community and the profession.

PETERSON | WAMPOLD | ROSATO | LUNA | KNOPP

1501 Fourth Avenue, Suite 2800 · Seattle, WA 98101

Tel: 206.624.6800 · www.pwrk.com

medical negligence · personal injury · construction accidents

Protect Your Clients While We Protect You

HINSHAW

& CULBERTSON LLP

Peter R. Jarvis
Dayna E. Underhill
David J. Elkanich

1000 SW Broadway
Suite 1250
Portland, Oregon 97205
503-243-3243

info@hinshawlaw.com
www.hinshawlaw.com
www.lawyringlaw.com

Licensed to practice in
Washington State

The Lawyers for the Profession® Practice Group provides:

- Lawyer Crisis Management
- Ethics Advice: Formal and Informal Opinions
- Lawyer Disciplinary Defense
- Law Office Risk Management
- Law Firm Organization and Dissolution

We regularly publish electronic alerts on cases and ethics opinions of interest to lawyers.

Recent topics include:

- California Federal Court Holds Buyer and Seller Protected by Common Interest Privilege
- Ninth Circuit Reverses Sanctions for Failure to Consider Willfulness, Fault or Bad Faith

To find these alerts and others,
visit our website at:

<http://www.hinshawlaw.com/publications/alerts>

now a Yankee consultant, smiled as he walked by to talk to a Yankee player. Five-time All-star catcher Tony Peña, now a Yankee coach, hit fungos. Joba Chamberlain, another Yankee pitcher, also came by to say hello.

The likelihood that Candelario would meet Mariano Rivera was not enhanced by the game the night before. Rivera rarely blows a save opportunity, but he did the previous evening. The Mariners scored a run on him in the ninth inning and had come back to beat the Yankees. I suspected Rivera would be in no mood to chat with someone he did not know. I was wrong.

Mariano Rivera walked out of the Yankee dugout and kneeled down to Candelario's wheelchair level. Candelario was overwhelmed. Photos were taken and I assumed Rivera would quickly be on his way. Instead, he chatted in Spanish with Candelario and his children for 15 minutes.

Because I did not want to jinx the event by presuming that Candelario would meet his hero, I had brought nothing on which players could sign autographs. Another Yankee pitcher, mid-inning reliever Luis Ayala, saw this, walked into the dugout, grabbed eight balls, and passed them to us so Mariano could sign them. Ayala, from Mexico, exchanged pleasantries in Spanish with Candelario's family and then, without urging, invited my son onto the infield to play catch.

After Mariano said goodbye to Candelario, our escort from the Mariners looked at his watch and gently reminded us that the game would soon start. As Candelario wheeled himself towards the exit tunnel, a player emerged from the Mariners' dugout. It was Cy Young Award winner Félix Hernández, who visited with us, signed the same baseballs Rivera did, and wished Candelario well.

My best day as a lawyer climaxed before no jury, but on the infield of Safeco Field. The New York Yankees and Seattle Mariners gave great joy to a courageous man, injured in body, but resilient and inspiring in spirit.

WSBA member Tim Gresback is an attorney living in Moscow, Idaho. He can be reached at tim@moscowattorney.com.

APPEALS

Jason W. Anderson Kenneth S. Kagan
Michael B. King James E. Lobsenz
Gregory M. Miller

Carney Badley Spellman's Appellate Practice Group congratulates **James E. Lobsenz** on his election as a Fellow of the American Academy of Appellate Lawyers, the nation's premier group of appellate advocates.

Trusted
Reliable
Effective

CARNEY
BADLEY
SPELLMAN

(206) 622-8020
www.carneylaw.com