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

The Soccer Chef's FANTASTIC **Stuffed** Poblano Peppers

8-12 Large Poblano Peppers 1 Cup Rice (cooked) • 1 can black beans • 2 T roasted garlic 1 16 oz. package of spicy ground sausage • 1/3 Cup coarsely chopped fresh cilantro (needs to be fresh - no dried!) 1/2 Cup red onion, finely chopped • 1 T sea salt • 1 T cumin 1/4 finely chopped chipotle peppers in adobo sauce (Embassa is a good brand) 1 Cup shredded Monterey jack cheese

1. Preheat oven to 350°. Cook rice according to instructions. Cook sausage until brown and ground into small pieces - add onions and garlic to sauté for around 5 minutes.

2. While cooking rice and sausage, chop cilantro and chipotle peppers and cut the tops off of the poblanos, taking out the seeds and making sure the holes at the top of the poblanos are big enough to put stuffing into.

3. Once everything is cooked, put all but cheese into a large bowl and mix thoroughly. Add cheese and mix again.

4. Stuff the poblanos with a spoon and fill them as full as possible! 5. Bake in a 9x13 for 45-60 minutes.

Variation: Cook on the grill - this may not take as much time, but you will need watch so the stuffing doesn't come out all over the place.

6. Serve with salsa, sour cream and/or more cheese!

Note: Left over stuffing is fantastic as part of an omelet or in a burrito. Thank you to Brian Fowler, a soccer dad and friend of the Boyk family, for providing us with this delicious recipe. Stay tuned for more great recipes from The Soccer Chef!

Cases of Interest our office is handling

Page 4

34-year-old woman taking Yaz birth control suffers a blood clot on her brain. The injury causes numerous hospital stays and the lifelong need for blood thinners.

52-year-old man is shot by a police officer. The gun shot wound caused him to lose part of his intestines. He also had two teeth knocked out in the incident. The firearms review board found that using that level of force was not justified.

6-year-old boy flies over defective dirt bike handlebars, lacerating his liver in the accident, causing the need for a liver stint and surgery, as well as a five-week hospital stay.

42-year-old man suffers a torn Achilles tendon after being rearended by "road-raged" driver.

Inside this Issue Employee Spotlight Order FREE Work Injury Book 2 New child accident website Bikes for Kids winners Soccer Chef's Fantastic Peppers 4

n a daily basis. of a car accident. we deal with the The kit includes a problem of clicamera for taking ents who did not know photos of the car what to do in the event of damage; instructions a car accident. on how to handle a In response to this car accident, includproblem, we have created ing forms for witness an Auto Accident Kit for statements and driver the glove box. information; a pen; a flashlight; a bag to collect While we hope it is never needed, the Auto your belongings; and a Accident Kit is equipped copy our Ohio Accident with all of the tools you Book. would need in the event If you would like an

We Have Six Offices to Serve You

Downtown Toledo

Cases of Interest

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

The steps you take immediately after a work accident can affect the compensation you receive for

second you're working

for days or months. In

job.

your injuries. we have helped clients "Many people don't take the necessary steps to know what to do after they save their claim." are hurt at work," Attorney Here are the top four Chuck Boyk said. "I have steps to take immediately handled many cases where after a work injury, taken

Auto Accidents • Medical Malpractice • Workers' Compensation • Dog Bites • Wrongful Death • ATV and Motorcycle Accidents

CHARLES E BOYK

LAW OFFICES. LLC

1

Volume 3, Issue 1 October 2009

The Boyk Bulletin

Attorneys Chuck Boyk, Michael Bruno, and Dale Emch

Lawyers offer FREE Auto **Accident Kits to community**

Contents of the Auto Accident Kin Auto Accident Kit free of charge, contact Anneke at 419.720.4452 or via email at

akurt@charlesboyk-law.com.

Take proper steps after work injury to receive fair compensation

ccidents suffered at work can devas-Late your life. One

hard on the job, the next you've got an injury that prevents you from working

some cases, injured workers never get back on the

from our book, The Ohio Work Injury Book:

1. Report the injury to your employer

Always make sure you tell your employer when you've been injured at work. Ask your employer to produce a written report about the incident. Whether or not your employer completes a written report, make sure you document the date and time of the injury, how it happened, where it happened, and whether there were witnesses. Do this even if you have to produce the report yourself.

See Workers' Comp, page 2

Page 2

Employee Spotlight

ne of the toughest jobs at Charles E. Boyk Law Offices, LLC is mastering the art of answering a phone that is ringing off the hook all day long.

As a receptionist, trying to route an incoming call to the correct person while handling multiple ringing lines can be daunting. But our new receptionist, Stacey Swiergosz, has the job mastered.

Our office welcomed Stacey, 24, to the team at the end of July, when she became the newest addition to the front office staff.

Upbeat and friendly, Stacey is the first person people see when they enter the office, and the first person a new client speaks with when they contact the firm.

Stacey Swiergosz

to."

good at her

few short

weeks she

"Stacey's outgoing personality and patience made her a great candidate for one of the most important jobs in the office," Attorney Chuck Boyk said. "She is a

great representative of the firm." Stacey is a 2003 graduate of Bowsher High School in Toledo, and is currently working towards Criminal Justice degree in Corrections from Owens Community College.

She has a background in the legal field, as she worked for another downtown law firm for two and a half years.

"I really enjoy working with clients on a daily basis," Stacey said. "I like the fast-paced environment, and helping clients get to the person they need to talk

Workers' Comp, cont. from page 1 Also, keep all receipts and hospital records.

2. First Report of Injury form

Complete a First Report of Injury form, which is called a FROI in the work comp world. Your employer is supposed to fill out the form, but if that doesn't happen, an attorney can help you. The form is crucial because it's the only way you can get a claim number on file with the Bureau of Workers' Compensation. Without a claim number, your claim will go nowhere. So, complete a FROI as soon as possible. Generally, an injured worker has two years from the date of injury to file a claim.

3. Get a claim number

You need a claim number issued by the BWC. Once the FROI is filed, contact the BWC so you can get an ID claim card. Everything that hap-

pens with your case will be linked to the claim number on the card.

4. Get medical treatment Many people don't realize they don't have to get their injuries treated by their employer's doctor.

You can treat with any doctor you want as long as the doctor is certified with the Ohio Bureau of Workers' Compensation, or the BWC.

If your family doctor isn't BWC certified, consult a lawyer who does a lot of this work to get references for qualified doctors. You can only get compensated for the conditions that the BWC determines were caused by your workplace injury.

Your attorney can file a motion that seeks coverage for additional conditions related to the injury. This becomes important if you later have to file a permanent partial disability claim.

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.

launched a new website strictly dedicated to children and child injuries called

OhioChildAccidentBook.com.

The Boyk Bulletin

The site features frequently asked questions about child injuries and accidents, as well as videos and articles for parents.

Kids are also welcome to visit OhioChildAccidentBook.com with their parents' permission. We have a special Kids Only section of the site, where kids can order yo-yo's and watch videos on yo-yo tricks. There are even downloadable coloring sheets on safety. Kids are also encouraged to contact our office if they would like to upload a video of themselves doing vo-vo tricks.

We have a special section on the site dedicated to our Bikes for Kids winners. Bikes for Kids is a program where the attorneys at Charles E. Boyk Law Offices, LLC choose one deserving child each week of summer to receive a brand new bicycle. The bikes are purchased at Wersell's Bike Shop on Central Avenue in Toledo, where the owner, Jill Wersell, has graciously donated helmets and locks to each child.

On the Bikes for Kids section of OhioChildAccidentBook.com. readers can view stories on why the winners were chosen, the parents reactions, and videos of the kids on their new bikes.

An electrical fire on her birthday didn't stop 12-year-old Cassidy Steinline from looking at the bright side of things. Even though she lost her bike in the fire, she still stayed positive, and continued to help out with her brothers.

"Now I can ride my new bike when I take my brothers to the library," Cassidy said. "I no longer have to walk while they ride ahead on their skateboards!"

with her six siblings.

my new bike!"

Shiloh Hagerman also overcame a serious medical condition. She was diagnosed with a blood disorder that prevented her from playing sports or riding a bike, and she had to give blood once a week for months. This past June she finally had blood counts normal enough to ride again, but she didn't have a bicycle, even though she had been saving up her money for one. She didn't know when her mother pulled up to Wersell's that she was about to receive a new bike. When Anneke Kurt, the Marketing Director for Charles E. Boyk Law Offices, LLC told her, she threw her arms around her

mom.

"Oh my gosh!," Shiloh said. "I can't believe it! Thank you so much, Mom!" Excitement was also apparent on Mikev Stahl's face when he came to pick up his new bike. He lost his in a tornado last year. Mikey has been volunteering since he was three years old. in his hometown of Fostoria, Ohio. Since finishing a nine-week stint at a fitness camp in New York, Mikey has come home to volunteer in the Obesity Task Force sponsored by the Fostoria Community Hospital and Healthy Life-

styles.

already put 30 miles on it." Kids program.

Volume 3, Issue 1 Stacey is so job, that in a started filing pleadings with

Stacev Swiergosz

the Court. handling correspondence with other attorneys, and writing letters to insurance companies.

In her spare time, Stacey likes to travel (she's soon travelling to Puerto Rico for the third time) and go to concerts (she has been to 15). She loves country music and her favorite artist is Kenny Chesney.

Stacey lives in Waterville with her English bulldog, Tank.

More Bikes for Kids winners to be featured on new firm website dedicated to children

Another young lady who is a big help with their brothers and sisters is 11-year-old Kayla Meeker. Kayla was adopted, and just recently recovered from an unexplained medical event that left her paralyzed from the neck down for six hours. After eight weeks of therapy, she learned how to walk again, and is now ready to bike ride

"I am just so happy to be playing sports again," Kayla said. "I really like

"My bike is really going to help me stay in shape," Mikey said. "I have Visit OhioChildAccidentBook.com to enter your child in our Bikes for

Cassidy Steinline is interviewed by 13 ABC news anchor Tony Geftos

Shiloh Hagerman poses with her new bike

Mikey Stahl takes a test ride at Wersell's

Kayla Meeker switches gears while riding.