Charles E. Boyk

Law Offices, LLC 405 Madison Avenue Suite 1200 Toledo, Ohio 43604

Phone: 419.241.1395 Toll-Free: 1.800.637.8170 Fax: 419.241.8731

RETURN SERVICE REQUESTED

We're on the Web!

www.CharlesBoyk-law.com

New address or phone number? Help us stay current by letting us know! Call Anneke at 419.720.4452 or email her at akurt@charlesboyk-law.com

Uncle Jim Kurt's "How-Is-It-This-Easy?" Hummus & Pita Chips

For Hummus: 3 cans chick peas, drained & rinsed 2-3 Tablespoons olive oil 1/4 cup lemon juice 1 cup tahini (sesame seed paste) 4 cloves crushed garlic Salt and pepper to taste

Mix all ingredients in a food processor or blender until smooth and creamy. Add more or less olive oil and lemon juice to adjust to desired consistency and taste.

For Pita Chips:

1/2 cup olive oil • 3 cloves crushed garlic **1** Tablespoon kosher or sea salt 1 Tablespoon ground black pepper package pita bread

1. Preheat oven to 350°F. 2. Mix together olive oil, garlic, salt, and pepper. Cut pita into triangles and place on ungreased cookie sheet. Brush pita with oil mixture. 3. Bake for 15 minutes or until crispy golden **Perfect for** brown. Serve with **Parties!** hummus and assorted raw vegetables.

Hey, Kids! There is still time to enter the

Dear Santa contest! Send us your

Letter to Santa, making sure to include the good deed you did in 2009

Each entrant will receive a

Boyk yo-yo, and the winner will receive the top item on their list, up to \$500. Send entries to Anneke at 405 Madison Ave..

> Suite 1200, Toledo. Ohio 43604 or via email at

akurt@charlesboyk-law.com

Cases of Interest our office is handling

Page 4

38-year-old woman was told by her doctors that she had cancer. After she underwent a complete hysterectomy, it was discovered that an error was made and that the woman never had cancer at all.

56-year-old woman goes to hospital for routine testing. The nurses drop her while carrying her to the bathroom, causing her to need surgery and an extended nursing home stay to treat her broken right tibia.

20-year-old college student was rear ended, causing serious injuries to her head, neck, and chest. The woman also suffered a concussion and spent five days in the hospital.

71-year-old man suffers severe burns and permanent scarring after his legs were kept in a medical motion machine for over 15 hours too long after surgery.

Inside this Issue

CHARLES E BOYK

LAW OFFICES. LLC

3

4

2 Love for Lupe The Boyk Distinction 2 Local Business Spotlight Stay out of the Doghouse 3 Hummus and Pita Chips

Cases of Interest

We Have Six Offices to Serve You

Downtown Toledo

405 Madison Avenue Suite 1200 Toledo, Ohio 43604 419.241.1395 800.637.8170 Toll-free 419.241.8731 Fax

West Toledo 4032 Secor Road Suite A Toledo, Ohio 43623

South Toledo 5241 Southwyck Blvd. Suite 108B Toledo, Ohio 43614

Bowling Green

121 E. Wooster Street Suite 255 Bowling Green, Ohio 43402

Swanton

110 W. Airport Highway Suite 208 Swanton, Ohio 43558

Findlay

612 Main Street Suite 101 Findlay, Ohio 45840

Owens nursing students take on college with lawsuit

ursing students at their ac-Owens Community creditation College may not be Attorney able to look forward to the Chuck "seamless transfer" that the Boyk was school promoted after it was interviewed discovered that the Owens by local nursing program lost its acnews stacreditation from the National tions includ-League for Nursing Accrediting WTOL Fox 36, and ing Commission.

The attorneys at Charles E. Boyk Law Offices, LLC have filed a lawsuit in the Wood County Court of Common Pleas on behalf of nursing students who feel they have been misled by the college.

The lawsuit alleges that Owens Community College did not fulfill the obligation to their nursing students to maintain its accreditation status. It also claims Owens failed to inform their students that it lost

7 az birth control lawsuits are now being handled under multidistrict litigation out of the Southern District of Illinois. The attorneys in our office are handling a large number of these cases, as women have approached us with serious health problems while taking Yaz birth control. These health problems have included stroke, heart attack, blood

Volume 3, Issue 3 December 2009

The Boyk Bulletin

Attorneys Chuck Boyk, Michael Bruno, and Dale Emch

13 ABC on the Owens issue. During his interviews, Chuck said Owens committed a bait-and-switch.

"Owens promised through their 'seamless transfer' advertisements that the students would get a good education that had some value because there was accreditation. Now that's not the case," he said. "Owens should be ashamed of themselves." The suit also alleges that

Owens was informed that they could lose their accreditation in 2007, and then was stripped of the accreditation in July 2009. Under those circumstances, Owens had an obligation to inform the students about the accreditation loss instead of allowing them to enroll in fall semester unaware.

Accepting tuition money through the nursing students' See Owens nursing, pg 2

Over 125 Yaz birth control lawsuits filed in U.S.

clots, gallbladder removal, and pulmonary embolisms. There are also emerging medical links to support these claims, as cited in two recent articles by BMJ, a British Medical Journal A recent article by Law.com reported that there have been 129 lawsuits filed against Bayer Corporation as of Octo-

ber 8, that are related to Yaz birth control or its generic

form, Yasmin birth control. Yaz and Yasmin account for \$1.8 billion of the Bayer's total sales.

If you or someone you know has suffered serious health problems while taking Yaz birth control, you need information. Order your free copy of our Yaz Birth Control Special Report by calling 800.637.8170 or by visiting www.YazInjuryLawyer.com.

Page 2

Volume 3. Issue 3

Boyk Law Offices team up with Kiss FM to build local woman a new home

n a span of two months, Lupe Ramos lost her 13-year-old son, Jose Renteria, and her brother, Leonel Ramos. 20. in a car accident. and lost her home to a fire.

After hearing about the tragedies on 92.5 Kiss FM, our office wanted to help. In conjunction with Steve Remy and the Andrew Z in the Morning Show, Siravo Construction, Deb Wintersmith, Deb Gyori and Jim Potter of ReMax, and Shannon McCarthy of

Service Masters, Charles E. Boyk Law Offices created the Love for Lupe project.

Through the amazing support and donations of local businesses and individuals, Love for Lupe was able to gather enough materials to build Lupe, 29, and her two surviving children, Leslie, 7, and Jaime, 6, a brand new home.

The old home was demolished in November, and construction has already started on the new house. While it is hard to promise an exact move-in date, Love for Lupe would love to have the home completed by Christmas of this year.

"We are so excited to help Lupe Ramos," Leslie Rombkowski, our office manager, said. "She is a very deserving person, even outside of the tragedy that she has experienced at such a young age. The kindness and

Owens nursing, cont. from page 1 enrollment can be viewed as fraudulent

misrepresentation. Had the students known in July that the nursing program had lost its accreditation, they might have had time to transfer to another school. With Owens only releasing in October the fact that they lost their accreditation, it was too late for the students to apply at a different school.

After the lawsuit was filed, our office requested that the court consider the case as a class-action.

The class-action would include all students at Owens Community College enrolled in the registered nursing program between July 1, 2009 and November 6, 2009 who are adversely impacted by the loss of the program's accreditation with the Nursing Accrediting Commission.

Since there are approximately 460 nursing students affected by the unaccredited program, a class action suit would be more practical than trying to file suit on behalf of each and every

student.

The nursing program problems also affect all registered nursing students as a whole. The legal questions, amongst others, common to the entire class include whether Owens:

1. Breached an implied obligation to students to maintain its accreditation status with the Nursing Accrediting Commission.

2. Breached a duty to disclose to the students that as early as 2007 it was in jeopardy of losing its accreditation.

3. Concealed information from students as to the status of accreditation at any time.

4. Made a fraudulent representation regarding its accreditation status to the students.

5. Committed an unfair or deceptive practice to students under Ohio's Consumer Sales Practices Act.

If you would like more information on the Owens nursing student lawsuit, contact our office at 800.637.8170 or visit www.CharlesBoyk-law.com.

A Note to Our Readers Charles E. Boyk Law Offices, LLC has created this newsletter for our clients, friends, and colleagues to provide general and practical information. It is not intended for legal advice and should not be viewed as a solicitation. We hope you find this publication to be a helpful and valuable addition to your mail. However, if at any time you wish to be removed from our mailing list, or update your contact information, please contact Anneke at 1.800.637.8170 or via email at akurt@charlesboyk-law.com.

Lupe's family during a happier time. Left to Right: Leslie, Guadalupe, Jose, and Jaime

like to help in this life-changing project, call our office at 800.637.8170, Deb Wintersmith at 419.902.0996 or visit www.LoveForLupe.com.

grace she has

shown others

even after she

lost everything

is simply amaz-

still needed to

build the home.

materials on the

build list that the

Love for Lupe

obtain before th

If you would

Project must

home can be

completed.

and there are

Volunteers are

ing. '

The Boyk Distinction

s a service to our clients and friends, we offer free membership into our Key Return Program.

Each person receives a key tag that is designed to help lost keys find their way home. Each tag has a number that is linked to your name. So, if someone finds your keys, we can easily get them back in your hands.

Whoever finds the keys will receive a reward from our office, so they have an extra incentive to return them.

Since its start two years ago, we have helped at least 20 sets of keys get back to their owners. If you or someone you know could benefit from this free program, contact Anneke at 419.720.4452 or email her at akurt@charlesboyk-law.com.

The Boyk Bulletin

here is a jewelry store tucked away on Main St. in downtown Svlvania that is one of the gems of northwest Ohio.

The Rock Garden, owned by jeweler Jodi Cooke, has been at 5665 Main since 2003.

As a fine stone jewelry shop that specializes in custom designs, The Rock Garden provides customers with one-ofa-kind pieces that cannot be found anywhere. The secret to their uniqueness is the fact that Jodi designs and creates each individual piece by hand, from the

sketch to the final product.

"Jewelry is so personal, and is often given during milestones," Jodi said. "I am honored to be blessed with these reflections of moments in time with my

Many of the employees at our office have used Jodi's expertise when finding jewelry to mark important events in our lives "My husband and I went to The Rock Garden to find the perfect wedding rings," Sally Ellis, our medical records

and meaning."

analyst said. "Not only did they cost less than it would at a commercial jewelry store, but we have rings that no other couple in the world has!" The Rock Garden would not be com-

Jodi's storefront on Main St.

Tewels the Dog has seen countless men come through the door of her Jowner's store. The Rock Garden. at the last minute, hoping to find a present that will keep them out of the doghouse. To throw these helpless guys a bone this year, Jewels has compiled the Top *Ten Ways to Stay Out of the Doghouse* this Holiday Season:

1. Never give a woman a Thigh Master or any other piece of workout equipment WHATSOEVER for an anniversary or Christmas present.

2. When your wife or girlfriend savs. "Oh, isn't that pretty?," she is really saying, "I would LOVE it if you bought that for me!"

3. In my nine years of working at the Rock Garden with Jodi, I have never heard a woman say, "Oh, that diamond is WAY too big for my hand!"

4. I have only met one woman who wanted a garage door opener as a present (this is RARE, and in most cases, lethal don't do it!).

5. Don't wait until the last minute to

buy the gift. Most women only expect you to take the time to be thoughtful three times a vear: Christmas, anniversaries, and birthdays. You don't need to break the bank with your gift, women just want to know that they mean more to you than the time it takes to make the arrangements for a poker tournament.

6. Some retailers register gifts or already know your wife's or girlfriend's tastes. Always take advantage of a specialty shop like this. They can do the thinking and creating for you.

7. As tempting as it may be, never, under any circumstances, re-gift a present. If you don't know what to do with an old piece of jewelry, take it to a custom jewelry shop like the Rock Garden and have them reset the stones in a new design that suits your girl's tastes. 8. Don't be afraid to talk to your wife or

girlfriend's friends. Not only will contacting them for ideas help you decide what to buy, but you might just score brownie points with them for being a thoughtful guy.

Page 3

Local gem provides one-of-a-kind jewelry

clients, which is why I make sure their pieces are done with great care, thought.

Jodi has been fascinated with jewelry ever since she was a little girl.

"I used to break apart my faux jewelry and hide the gems in my super-secret treasure chest (my mom's double boiler pan) under my bed," Jodi said. She attended Bedford High School. and chose Sylvania as the location for her shop since her mother and grandparents grew up there.

plete without Jewels, Jodi's teacup Yorkshire terrier. At 9 vears old, Jewels has been to work with Jodi ever since she came home from the breeders. Many customers come in just to see her.

Jodi Cooke & her dog, Jewels

The Rock Garden has extended its hours for the holiday season, and is

open Mondays 10-5. Tuesdays 11-7, Wednesdays, Thursdays, and Fridays 10 -6, and Saturdays 10 -4. Appointments are welcome outside of normal business hours and can be made by calling 419.882.3121.

Stay out of the doghouse with these holiday gift-giving tips

Jewels the Dog

9. Sometimes thinking of "firsts" can help you think of good gifts to give. Buy her a DVD of the first movie you saw together, a gift certificate to the restaurant from your first date, or a CD of music that was popular when you had your first kiss. Then write a little note explaining your purchase.

10. Whatever you decide to buy, accompanying the gift with a card is imperative. Find one that is meaningful, then hand-write a nice message. She will remember your words for years to come!