

Kathleen Aderhold has been given the privilege of being not only a keynote speaker at various events in Savannah, but also the distinguished guest at many ceremonies.

The following is a list of Ms. Aderhold's appearances, speeches, and articles.

KATHLEEN ADERHOLD ARTICLES & APPEARANCES

Savannah Morning News Article Savannah icon 'Picture Man' dead at 71 by Sean Harder 4/16/2006

Overcoming disability, Robert Hall touched thousands of lives through the lens of his Polaroid camera.

The next time you share a drink with friends downtown, or cheer on the Savannah Sand Gnats at Grayson Stadium, you'll notice someone missing: The "Picture Man."

Some called him Shorty. His family called him Bobby. For decades, it seemed like wherever you went in Savannah, the ubiquitous Robert Hall was there with his trade-

mark Polaroid camera around his neck.

He befriended locals and tourists alike, taking their photos and selling them for \$5 a print. All over the country are people who once visited Savannah and still have a Picture Man Polaroid to prove it.

Those pictures constitute the life work of Hall, who died at his Savannah home Thursday morning from natural causes. He was 71. "He affected thousands and thousands of people, like no one I've ever

met before in my life," said Greg Vojtanek, director of ticketing for the

Savannah Sand Gnats, at Hall's funeral in Glennville on Monday.

"Savannah is known for all of these beautiful things. But the most beautiful thing to ever come out of southern Georgia and Savannah is Robert Hall."

Standing only 5 feet tall and weighing barely 100 pounds, Hall became a larger-than-life Savannah icon and an entrepreneurial heavyweight. In 1984, he told the Savannah Morning News he earned \$100 to \$200 a night taking pictures.

That was when he was charging \$3 an exposure.

Hall was born in Glennville partially deaf, which contributed to his lifelong speech impediment. But his slurred speech never got in the way of his business, or making hundreds of friends in the Coastal Empire.

"He overcame that," said his brother William Hall. "It didn't handicap him in any way. He seemed to love everybody he came in contact with."

Hall first came to Savannah in the early 1950s to be trained as a shoe repairman at Savannah State College. While working at shoe stores on Broughton and Drayton streets, he began honing his photography skills.

By the 1980s, he was a regular fixture in Savannah's nightlife, working the pubs until the early morning hours with his Polaroid camera.

Many will also remember him as the "beer man" at Grayson Stadium, where he made 15 cents off each can he sold. He was one of the Sand Gnats' biggest fans, and continued to attend nearly every game long after he stopped selling beer.

He was also a devoted follower of the Georgia Bulldogs, Atlanta Falcons and Atlanta Braves, said family friend Marion Dingle.

"When one of his teams would win, he would get in his car and ride all over town, hollering out the window 'We won! The Bulldogs won! We won! The Braves won!' Dingle said.

By Monday afternoon, as news of Hall's death spread, more than 45 people had left heartfelt messages about Hall on an online funeral guest book at www.savannahnow.com.

"Downtown Savannah will never be the same," wrote Savannah resident Kerry Johnson.

Kathleen Aderhold, of Savannah, echoed that sentiment, writing that Hall "captured some of my best memories. I cannot imagine a night out in Savannah without him there to help commemorate it.

"Robert was part of the fabric of Savannah."

William Hall said his family is amazed at the show of support they've received from the community. He said he never imagined his brother had touched so many lives.

"That's what's giving me strength to go on," he said. "That's my brother. Taking pictures was a natural gift from God.

"I'm going to miss him so much."

Savannah Morning News Article

Judge orders police officer to jail

Police department orders internal affairs investigation following civil contempt finding.

12/25/2005

A decorated Savannah-Chatham Metropolitan Police officer was booked into jail Wednesday after a judge found him in civil contempt of court.

Superior Court Judge Perry Brannen ordered officer Michael Zaragosa, a walking and bicycle patrol officer on the southside, to spend two days in jail.

Chief Willie Lovett ordered an internal affairs investigation, following department policy.

The contempt order stems from a civil divorce case that Cynthia Zaragosa filed against her husband last year.

In that case, Judge Brannen issued a temporary order preventing either side from selling, disposing of or removing any property belonging to the couple until the case is resolved.

Earlier this month, Cynthia Zaragosa's attorney claimed that Michael Zaragosa brought the couple's three dogs to the Humane Society of Chatham County and had two of them, "Scooby" and "Scrappy," euthanized.

In court documents, attorney Kathleen Aderhold claims Zaragosa told "his daughter and step-daughter that if and when the pets were killed it

would be the fault of (Cynthia Zaragosa)."

He has "vilified her in the eyes of her children."

Zaragosa's attorney, Michael Schiavone, said in an interview that his client, who has primary custody of their child, simply could not afford to take care of the dogs - two pit bulls and a chow mix.

He said Zaragosa offered them to his wife, and she refused to take them. So he took them to the Humane Society, hoping the organization could find them new homes.

But while there, Scooby and Scrappy became aggressive, and the Humane Society put them down.

"To him, the choice was between these animals or the kids," Schiavone said.

Judge Brannen was not swayed, and found Zaragosa in "willful contempt" of his order.

"I was astonished that the court held him in contempt, and I venture to say everybody in that courtroom was taken aback," Schiavone said.

Lovett called Zaragosa a "very good" officer: "Everything I have heard about him has been positive."

Said Police spokesman Sgt. Mike Wilson, "If detectives are looking for someone (on the southside), they will go to him. He knows his beat so well and is able to get information so quickly that he can find the guys most officers have a hard time finding.

"He is the type of officer who takes ownership of his beat to the point where he takes it personally and really tries to bring closure to these cases."

Savannah Morning News Article
**Club-goer files suit
 against The Lady
 Chablis**

*Man says he was struck by a beer
 bottle thrown by the performer.*

By [Ben Schmitt](#)
 8/28/1998

A Savannah man is suing The Lady Chablis, claiming the famous transvestite threw a beer bottle that struck him in the head during a December performance at Club 1 Jefferson.

The suit, filed by 48-year-old Bryan Roux, also names the nightclub and former Savannah police officer Theodore Hatch as defendants. Hatch recently resigned from the department amid allegations that he had sex with two teen-age girls.

Roux claims Hatch roughed him up while tossing him from the Jefferson Street club. Roux, who was arrested after the incident and charged with obstruction of justice, never filed a criminal complaint against Chablis or Hatch.

Roux, an employee at Palmer Johnson Savannah Inc., took an out-of-town boat crew to the club Dec. 13, said his lawyer Charles Bowen of the Duffy, Feemster and Lewis law firm.

According to the lawsuit, Roux dropped an unlit cigar stub on stage after Lady Chablis brought him up during the show.

"The Lady Chablis responded by striking (Roux) on the face with his hand and followed by throwing a beer bot-

tle which struck (Roux)," the suit states.

Bowen said the bottle cut Roux's cheek.

Afterward, Hatch, who was working off-duty security for the club, is accused of yanking Roux's arm behind his back, spraying pepper spray in his eyes and throwing him to the ground outside the club.

Roux was arrested by police outside the club and was taken to the Chatham County jail, which refused to admit him until he was taken to a hospital for treatment of his injuries. Bowen said his client suffered a fractured skull.

The charges against Roux are pending.

Club 1 is accused in the suit of failing to protect Roux from the alleged assault.

"The law applies equally to everyone whether you're a celebrity, a police officer or a private citizen," Bowen said. "No one should be subjected to the violent behavior exhibited by these two individuals."

Chablis' attorney, Kathleen Aderhold, said she and her client were not concerned about the lawsuit.

"I believe there will be a lot of problems with the lawsuit," Aderhold said without elaborating. "I am confident that if they go forward with it, we will prevail."

But Bowen said he has statements from several witnesses who were at the club during the alleged incident.

Chablis, whose real name is Benjamin Edward Knox, did not return phone calls. The drag queen gained national attention as a character in John Berendt's best-selling novel, "Midnight in the Garden of Good and Evil."

Chablis also has written a book, "Hiding My Candy," and appeared in the movie version of Berendt's novel. Chablis, who is scheduled to perform tonight at Club 1, now lives in Columbia, S.C.

Hatch could not be reached for comment. The former officer quit the Savannah Police Department in June amid accusations of having sexual encounters with two girls, 14 and 15, in his southside house.

Also taken from Hatch's house was "a notebook containing numerous computer-generated pictures, including pictures depicting minors engaging in sexually explicit conduct, acts of bestiality and some pictures of which appear to have been taken" in Hatch's home, according to court records.

Police also found drug paraphernalia and a plastic bag containing what authorities believe to be marijuana. The District Attorney's Office and police department are investigating the accusations.

In the current lawsuit, Bowen said he and his client are seeking a jury trial for unspecified damages.

Savannah Morning News Article
3/21/2004

Local Business

Honors/Awards

Savannah attorney Kathleen Aderhold recently received recognition as a member of the Honor Roll of Pro Bono Publico, a publication of the Georgia Legal Services Program. Aderhold was acknowledged for her pro bono service contribution. She also received recognition for outstanding contribution to public awareness from the American Diabetes Association for her participation as a candidate in the 2003 Kiss-a-Pig Campaign.

Aderhold has been practicing law since 1991– independently since 1996. She specializes in general litigation, emphasizing divorce and domestic cases, and criminal defense.

Savannah Morning News Article
4/4/2004

Business Calendar

American Business Women's Association's Savannah Express Network

Topic: Mediation

Speaker: Kathleen Aderhold, attorney

When: 11:45 a.m.-1:15 p.m.
Wednesday

Where: Savannah Golf Club,
1661 E. President St.

Savannah Morning News Article
5/28/2005

Newsmakers

APPOINTMENTS
KATHLEEN ADERHOLD

What: Appointed to the reinstated Eastern Judicial Circuit Tripartite Committee by Chatham County Superior Court Chief Judge Perry Brannen.

Background: The Tripartite Committee assists with oversight of the Public Defense system for indigent defendants.

Savannah Morning News Article
3/28/2004

Business Calendar

AASU G-8 Summit
American Business Women's Association's Savannah Express Network

Topic: Mediation

Speaker: Kathleen Aderhold, attorney

When: 11:45 a.m.-1:15 p.m. April 7

Where: Savannah Golf Club, 1661 E. President St.

Cost: \$15 per person

Savannah Morning News Article
1/2/2001

Promotions

Local attorney Kathleen Aderhold has been named to the board of Keep Savannah Beautiful.

Savannah Morning News Article
8/5/1999

Community News

The Savannah Association of Criminal•Defense Lawyers recently elected its officers for 1999-2000. They are: Kathleen Aderhold, president; George Haygood, vice president; and Tammy Cox, secretary-treasurer.

Savannah Morning News Article
11/30/2003

News Makers

Kathleen Aderhold, an attorney and domestic mediator, appeared on WJCL's Call22 call-in news segment.

Savannah Morning News Article
9/3/2005

Business Calendar

Savannah Advertising Federation

What: Monthly meeting

When: 11:45 a.m. Sept. 14

Where: Savannah Golf Club

Speaker: Kathleen Aderhold

Topic: "Why it's Important to Have Your Attorney Review all Advertising Materials"