

D.C. Bar Pro Bono Center 2017-2018 Annual Report

A large, mature cherry blossom tree stands on a sandy beach, its branches heavily laden with light pink and white flowers. The tree's trunk is thick and gnarled, with roots spreading across the sand. In the background, across a body of water, the Washington Monument is visible against a clear blue sky. The scene is bathed in the warm, golden light of late afternoon or early morning.

Transforming lives
for 40 years

Table of Contents

Message from the Executive Director and Pro Bono Committee Chair	2
About the D.C. Bar Pro Bono Center	4
Serving the Community for 40 Years	5
Providing a Legal Safety Net	8
Client Profile: The Most Meaningful Victory So Far	10
Empowering D.C. Residents in Need	13
Tackling the Affordable Housing Crisis	16
Supporting the Broader Community	18
Client Profile: A Brighter Future	23
Mobilizing Pro Bono Volunteers	26
Financial Summary	28
D.C. Bar Pro Bono Center Leadership	29
D.C. Bar Pro Bono Center Staff	30
Participating Firms & Organizations	31
Pro Bono Center Donors	33

To Our Partners in the Fight for Equal Access to Justice

Amy L. Bess and Rebecca K. Troth

Message from the Executive Director and Pro Bono Committee Chair

As we celebrate the D.C. Bar Pro Bono Center's 40th anniversary, we want to thank all of you who have made this work possible. Your contributions of time and money over the last four decades have allowed us to serve hundreds of thousands of our neighbors who could not afford legal help. Our ability to provide legal representation has transformed the lives of families facing eviction, individuals with disabilities unable to work, parents at risk of losing their children, and others whose legal rights would have gone unprotected without a lawyer standing up for them.

This report demonstrates all that your support allowed us to accomplish over the last year. The Pro Bono Center continues to be the largest provider of pro bono legal assistance in the District of Columbia, touching more than 20,000 lives in fiscal year 2018. This legal assistance takes many forms, reflecting our ability to adapt to the needs of the community we serve. For individuals and families with legal problems, the Pro Bono Center offers Advice & Referral Clinics in disadvantaged neighborhoods, Resource Centers for pro se litigants in Superior Court, and full representation through our Bankruptcy Clinic and the Advocacy & Justice Clinic that we host twice a month. To augment our in-person services, we provide legal information online through LawHelp.org/DC, and on the phone via our Legal Information Help Line.

The Pro Bono Center also provides legal assistance through our Nonprofit and Small Business Legal Assistance Programs to the nonprofit organizations and small businesses upon which residents in low-income neighborhoods rely for vital services and economic sustenance. As the owner of one small business explained, the Pro Bono Center is always there to help small business owners understand and resolve a variety of legal issues, whether they involve employment and human resources, corporate structuring, or contract negotiation and resolution.

Through these and other programs, the Pro Bono Center, together with our dedicated law firm, federal government agency, and corporate partners and volunteers, transform lives. We work day in and day out to meet the needs of individuals, families, nonprofits, and small businesses in our community with no resources to pay for critical legal help. With your continued support, we will narrow the access to justice gap until the gap has been breached and the rights of the most vulnerable among us are secure.

With gratitude for your continuing support,

Rebecca K. Troth
Executive Director
D.C. Bar Pro Bono Center

Amy L. Bess
Chair
Pro Bono Committee

About the D.C. Bar Pro Bono Center

History and Mission

In 1976, recognizing the critical need in the District of Columbia for accessible legal services, the D.C. Bar established the Office of Public Interest Activities (OPIA) to help legal services agencies deliver assistance to the District's poorest residents. In 1978, the Bar went a step further and established a separate Lawyer Referral and Information Service (LRIS) to refer callers to legal services providers, pro bono attorneys, and attorneys participating in fee-generating referral service.

As the needs of low-income D.C. residents changed and expanded, so did the Bar's public service efforts. The LRIS and OPIA (renamed Office of Public Service Activities in 1979) combined and was later renamed the D.C. Bar Public Service Activities Corporation, then the D.C. Bar Pro Bono Program, and finally the D.C. Bar Pro Bono Center.

Today, the D.C. Bar Pro Bono Center, an independent nonprofit organization funded entirely by voluntary contributions, is the largest provider of pro bono legal help in the District. Our principal mission is to identify the gaps in the legal services delivery system and address them with programs and services delivered by pro bono attorneys. Each year, we serve approximately 20,000 individuals, nonprofit organizations, and small businesses through our award-winning legal clinics, resource centers, and other programs.

Together, one client at a time, we transform lives.

Programs and Special Initiatives

The Pro Bono Center executes its mission through the following core programs and special initiatives:

- Advocacy & Justice Clinic
- Advice & Referral Clinic
- Bankruptcy Clinic
- Consumer Law Resource Center
- Family Law Task Force
- Housing Right to Counsel Project
- Immigration Legal Advice & Referral Clinic
- Landlord Tenant Resource Center
- LawHelp.org/DC and Probono.net/dc
- Legal Information Help Line
- Nonprofit Legal Assistance Program
- Outreach Initiative
- Pro Bono Partnership
- Pro Bono Training
- Probate Resource Center
- Small Business Legal Assistance Program

Serving the Community for 40 Years

This year marks the 40th anniversary of the founding of the D.C. Bar Pro Bono Center.

Forty years ago, we began as lawyers and advocates determined to serve our District neighbors who could not afford a lawyer.

Over more than four decades, we've leveraged our small, expert staff and dedicated attorney volunteers to serve more than half a million D.C. residents.

Now more than ever, our work is critical to preserving the rights of low-income tenants, parents seeking to preserve their families, immigrants at risk of deportation, people in need of vital public benefits, and other vulnerable D.C. residents.

With your generous support, we will continue to transform the lives of District residents.

Pro Bono Center client DC Brau

Pro Bono Center client Zeke's Coffee of DC

Pro Bono Center client Hyacinth's Place

OUR WORK IN ACTION

Throughout its history, the D.C. Bar Pro Bono Center has aspired to transform the lives of District residents by providing pro bono legal information, advice, and representation.

At a time of unprecedented uncertainty for individuals living in poverty and other vulnerable people, our commitment to meeting the legal needs of low-income residents remains the same.

We will continue to provide a legal safety net, empower D.C. residents in need, tackle the affordable housing crisis, support our broader community, and mobilize pro bono volunteers to maximize our impact and address critical legal needs.

Providing a Legal Safety Net

Advocacy & Justice Clinic Managing Attorney Vanessa Batters-Thompson provides orientation to attorney volunteers

Thousands of people across the District of Columbia regularly face the threat of losing their homes, custody of their children, or access to life-sustaining public benefits without a lawyer.

Through our Advocacy & Justice Clinic, Bankruptcy Clinic, Advice & Referral Clinic, and Immigration Legal Advice & Referral Clinic, the Pro Bono Center helps individuals and families in critical need of legal advice and representation. These clinics serve as safety nets for the entire legal services community.

Advocacy & Justice Clinic

For 25 years, we have recruited, trained, and supported pro bono lawyers to handle cases in family, housing, public benefits, consumer, health care access, and personal injury defense matters through our Advocacy & Justice Clinic. We provide training and assign an expert mentor for each case, ensuring that attorney volunteers are fully prepared to provide their clients the highest quality assistance. In FY18, with support from 22 law firms and many federal government agencies, the Pro Bono Center's flagship clinic provided full representation to **311 clients**.

Bankruptcy Clinic

Since 1995, our Bankruptcy Clinic has helped individuals pursuing bankruptcy petitions overcome crushing debt and emerge with a clean financial slate. The Pro Bono Center matches individuals seeking to file Chapter 7 bankruptcy with pro bono attorneys for full representation. We train the volunteer attorneys and pair each one with an expert mentor. In FY18, our Bankruptcy Clinic placed **62 clients** with a pro bono lawyer for full representation. To support our volunteer clinic attorneys, the Pro Bono Center presented two new webinars on "Bankruptcy FAQs" and "Bankruptcy and Ethics."

Advice & Referral Clinic

Recognizing that individuals often require only brief services to solve their legal problems, the Pro Bono Center operates the Advice & Referral Clinic in the Shaw and Anacostia neighborhoods on the second Saturday of each month. The Advice & Referral Clinic is often the first point of entry into the legal services delivery system in D.C., serving individuals with any civil legal matter governed by D.C. or federal law. Volunteer attorneys meet with individuals one-on-one to answer their legal questions and help them access other legal resources on a variety of matters, including bankruptcy/debt collection, consumer, employment, family, health, housing, personal injury, probate, public benefits, and tax issues. In FY18, our Advice & Referral Clinic served **1,428 clients**.

Eligible individuals who require more than brief services are referred to the Pro Bono Center's full representation clinics or another legal services provider able to help them.

Immigration Legal Advice & Referral Clinic

At a time of increased uncertainty for immigrants in the United States, the Pro Bono Center is committed to protecting immigrants' rights. Our quarterly Immigration Legal Advice & Referral Clinic at Carlos Rosario International Public Charter School in Columbia Heights is dedicated to making comprehensive immigration consultations accessible to D.C., Virginia, and Maryland residents, regardless of their status. Individuals attending the clinic meet with an attorney to discuss civil legal issues governed by U.S. immigration law. Bilingual volunteer attorneys and interpreters help clients who speak a wide variety of languages, including Amharic, French, Mandarin Chinese, and Spanish. For eligible clients who require more than brief services, volunteers make referrals to other legal services providers. In FY18, the Immigration Legal Advice & Referral Clinic served **155 clients**, the second highest number of clients served in its history.

1993
Law Firm Pro Bono Clinic (renamed the Advocacy & Justice Clinic in 2008) launched

1997
Advice & Referral Clinic begins at Bread for the City in Shaw

2004
Spanish Language Legal Advice & Referral Clinic (renamed the Immigration Legal Advice & Referral Clinic in 2011) launched

1994
Bankruptcy Clinic launched

The Most Meaningful

Serge Agbre, Nina Armah, Rodney J. Miles, and Bernie Archbold

Victory So Far

For six months starting in September 2017, Rodney J. Miles and his family – his wife and young son – despaired about the state of their recently-rented one-bedroom apartment in Southeast D.C. Although Rodney paid over \$1,000 in rent each month, his apartment was plagued by numerous housing code violations. A roach infestation, mice infestation, holes in the floorboards, and lack of heat or hot water for three months were just some of the many violations Rodney and his family faced on a daily basis. “I knew that I had rights, and I knew that the apartment was not supposed to look like that,” says Rodney.

He tried notifying his landlord about these housing code violations in person, and his landlord initially agreed to address at least the rat infestation. But the landlord’s solution – to stuff the holes in some of the floorboards and enclosed porch – did not actually fix the problem. Conditions in the apartment continued to worsen, and Washington Gas, a public utility company, flagged the apartment over its lack of heat or hot water. Rodney knew that his home was uninhabitable, and since his landlord did not make a serious effort to repair the unit’s housing code violations, he felt that the only thing he could do was withhold rent in the hope that that would result in repairs. Instead, his landlord filed a suit to evict Rodney and his family for non-payment of rent.

This new legal issue only exacerbated Rodney’s vulnerable situation: his apartment was uninhabitable, his landlord claimed he owed thousands of dollars in back rent, and Rodney and his family also didn’t have anywhere to go if evicted from their home before they had enough time to search for alternate living arrangements. “Sometimes, something beats nothing,” Rodney explains about the disastrous consequences he and his family would have faced if evicted. He decided to fight the eviction order in Landlord Tenant Court.

In February 2018, Rodney attended his first hearing in the Landlord and Tenant Branch of D.C. Superior Court alone. “I had never been in court before,” he says. “I was asked during my initial hearing if I wanted to do a resolution, but I knew that wasn’t the way to go. I didn’t want to agree to a resolution without speaking to a lawyer first because I didn’t think that I should owe my landlord that much money based on the condition my apartment was in.” To make matters worse, Rodney was unemployed

at the time and had no way of paying the back rent his landlord claimed he owed without some form of abatement. He briefly held hope when a local nonprofit agreed to help him make payments on the back rent, but that hope was short-lived: When representatives from the charity saw the state of the apartment, they explained that they could only help make payments on habitable units. Rodney would have to seek a remedy to his eviction order in court.

Over 34,000 eviction cases are filed annually in Landlord Tenant Court in the District. And like 90-95% of tenants that appear in Landlord and Tenant Court, Rodney was unrepresented by an attorney during his initial hearing. But that first experience made it clear to him that he needed to find legal help before his next hearing in March 2018. “I knew it was important to speak with a lawyer first,” Rodney says. “Someone at the courthouse explained to me that I needed to file paperwork, and she recommended that I attend the D.C. Bar Pro Bono Center’s Landlord Tenant Resource Center for help with my case.” Attorney volunteers at the Pro Bono Center’s Landlord Tenant Resource Center helped Rodney prepare pleadings for his case and determined that his case could be referred to the Pro Bono Center’s Advocacy & Justice Clinic for full representation. After Pro Bono Center staff conducted intake and evaluated the case, Advocacy & Justice Clinic Managing Attorney Vanessa Batters-Thompson placed Rodney’s case with attorney volunteers from Morgan, Lewis & Bockius LLP.

"We first got involved with the Pro Bono Center's Advocacy & Justice Clinic during a clinic training held at our office," says Bernie Archbold, an associate in Morgan Lewis' antitrust practice. Bernie, along with Serge Agbre, an associate in the firm's energy practice, and Paul M. Bessette, a partner also in the firm's energy practice, took on Rodney's case for full representation. Nina Armah, an intellectual property paralegal at Morgan Lewis, also joined their team and provided substantial support to the attorneys.

"We received the case pretty shortly before an answer was required," explains Bernie, "and based on the lack of specificity in the landlord's complaint, we wanted to make sure that Mr. Miles and his family could stay in their unit until they could find new accommodations and also that they didn't come out of this arrangement owing their landlord more than \$5,000 for an apartment that was uninhabitable." The attorney volunteers met with Rodney to go over his case and kept in constant contact with their client via phone, text, and emails.

Rodney provided them with photos of the housing code violations in his apartment, but the attorney volunteers felt it was important to also conduct a unit visit. "It was really eye-opening and disheartening to see that [Mr. Miles'] landlord would maintain these conditions and expect someone to submit rent for them when [the landlord] is obviously very lax in his upkeep of the unit," says Nina. "It absolutely surprised me to see the housing code violations," agrees Bernie. "The apartment was – and to the best of our knowledge still is – in a pretty horrendous state. Nobody should be living in it."

The unit visit further fueled the team's determination to ensure a favorable outcome for Rodney and his family. "Throughout the process, we tried to exert pressure on the landlord and take advantage of the legal openings available to us to get an initial settlement agreement, which we were ultimately able to do," says Bernie. After a mediation session, the attorney volunteers secured a very favorable settlement that allowed Mr. Miles and his family to stay in their unit for three months, giving the family enough time to find appropriate housing. All outstanding debt owed prior to April 11, 2018 -- \$5,460 – was forgiven; the landlord was given a deadline to complete all repairs to the unit; and Rodney's only commitment was to make the three remaining Protective Order payments of \$500 between May and July, at which time the Protective Order fund would be evenly split between him and his landlord. Importantly, the attorney volunteers' efforts made it possible for Rodney and his family to move to their current safe and clean home.

What makes this great outcome even more incredible? This was the first pro bono case that Bernie, Serge, and Nina had worked on. "This [was] my first pro bono

experience, and it was a really great one," says Bernie. "Pro bono service is a pretty strong part of [Morgan Lewis'] culture. There is a deeply-rooted commitment to contributing to the community we're a part of, so it's just one of the things that I knew I needed to do shortly after joining the firm." Landlord Tenant Court was also a new experience for the group. "This was my first experience going to a hearing at Landlord Tenant Court, and our experience was very positive," says Serge. "The judges we saw were very receptive to the plight of tenants and even helped us with the mediation session that ultimately got us to the settlement agreement that we entered into."

The support they received from the Pro Bono Center's Advocacy & Justice Clinic also proved critical to their success. "Our Advocacy & Justice Clinic mentor, Shaina Hagen (a housing staff attorney at Neighborhood Legal Services Program), was fantastic," says Serge. "She provided us with samples and other things that really cut down our research time and made it a lot easier to support Mr. Miles. There were many issues that Bernie and I came across [during this case] that we hadn't had prior experience with, so just having another person there to advise us and point us in the right direction was crucial. We got this case less than a week before an answer was required, so with the guidance that Shaina provided, we were able to go through and pick out half a dozen or so violations to the housing code and really put in a strong first filing for Mr. Miles. I don't think that we would have been nearly as successful without her advice."

Bernie agrees that the Advocacy & Justice Clinic's resources made a real difference in their first pro bono case and underlined the difficulty that unrepresented tenants face. "It's been a really great opportunity to make a meaningful impact in Mr. Miles' life," he says. "For Mr. Miles to go through and do what would have been required to put together an effective defense on his own would have been a huge task. With the help of our Advocacy & Justice Clinic mentor, we were able to quickly find the information we needed to compel the landlord to abide by his legal obligations and get a settlement that saved Mr. Miles thousands of dollars. In my practice, there are not a bunch of really big wins that you feel you contributed to on a daily basis, but the time that we spent on behalf of Mr. Miles, for me, has been the highlight of my first year as an attorney. It has been the most meaningful victory so far."

Rodney was just as happy with the attorney volunteers' first foray into pro bono service. "I was more than happy with the help that my attorneys provided," he shares. "It worked out better than I ever could have hoped. When other tenants at the courthouse saw me walk in with my group of attorneys, they asked me 'How did you get [multiple] lawyers?' We definitely made an impression! And they did an excellent job for me. I am also happy with where I am living now. Everything worked out."

Empowering D.C. Residents in Need

The Pro Bono Center's services have evolved as the community's needs have changed and as we have adapted to meet those changes.

We have learned that we can meet the legal needs of many people without providing a lawyer for full representation, given the right tools. Our court-based resource centers, telephone help line, and online services equip many with the means to deal successfully with their legal problems. Those who find they still need a lawyer have a better sense of their legal issue, which helps us determine the services they need.

Resource Centers

Since 2004, the D.C. Bar Pro Bono Center has worked closely with the District of Columbia Superior Court to give individuals the opportunity to meet with a volunteer attorney just steps away from the courtrooms where their cases will be heard. Year after year, our resource centers help guide more than five thousand individuals through the legal process.

Landlord Tenant Resource Center

The dire need for pro bono legal services in the District is vividly apparent in D.C.'s Landlord and Tenant Branch, where 95% of landlords are represented by counsel, while more than 90% of tenants routinely appear pro se. The Pro Bono Center's Landlord Tenant Resource Center, our largest in-court program, addresses this imbalance by empowering pro se litigants with legal information and assistance before they must appear in court. The resource center is staffed each weekday by pro bono lawyers from 17 participating law firms and supervised by a Pro Bono Center attorney. Volunteers help unrepresented tenants and landlords understand court proceedings, prepare pro se pleadings, obtain continuances, and offer information on how to present their cases in court. Volunteers also provide information on social services and financial resources, including emergency rental assistance. Individuals with more complex matters may be referred to our Advocacy & Justice Clinic for full representation. In FY18, we served **4,221 customers** at our Landlord Tenant Resource Center.

Rebecca J. Michael, Arnold & Porter

"The volunteer work at the Landlord Tenant Resource Center helps transform the lives of its customers."

- Rebecca J. Michael

Consumer Law Resource Center

Every Wednesday morning, volunteer attorneys from three law firms equip D.C. residents with critical information about their legal rights and obligations in consumer law matters at our Consumer Law Resource Center, which is also based at D.C. Superior Court. This resource center provides legal information to individuals with consumer-related issues including debt collection, predatory lending matters, and violations of the Consumer Protection Procedures Act. Volunteers and staff refer individuals who need full representation to the Pro Bono Center's Advocacy & Justice Clinic or another legal services provider. In FY18, the Consumer Law Resource Center served **447 customers**.

"I've seen many Consumer Law Resource Center volunteers become pro bono converts, having thoroughly enjoyed their volunteer experience."

- Ted Howard

GOING
THE DISTANCE
to Narrow the Justice Gap

Ted Howard, Wiley Rein

Probate Resource Center

Probate is one of the more difficult areas of the law for people to understand, especially while grieving for a lost loved one. Our Probate Resource Center provides needed information and help to unrepresented parties on estate administration issues. Every Tuesday afternoon, volunteer attorneys and a Pro Bono Center lawyer help customers understand the probate process, prepare legal documents, explain how property should be distributed to beneficiaries, and assist with the transfer of property to beneficiaries. In FY18, the Probate Resource Center served **656 customers**.

2004
Landlord Tenant
Resource Center
opens

2006
Probate Resource
Center opens

2008
Consumer Law
Resource Center
opens

LawHelp.org/DC

Because the first stop for many people with a legal problem is the internet, since 2005 the Pro Bono Center has operated LawHelp.org/DC, providing plain language resources, articles, automated pro se pleadings, and referral information to benefit the public. Visitors can find materials on legal topics such as consumer, employment, family, housing, immigration, military and veterans benefits, probate and estate planning, public benefits and taxation. A Spanish-language companion site includes many of the same self-help materials, and some resources are also translated into Amharic, French, Korean, and Mandarin Chinese.

On LawHelp.org/DC/CED, nonprofits and small businesses can find information about the basics of tax compliance, employment law, intellectual property, and other legal topics. There are webinars available on demand, as well as a calendar of upcoming clinics and trainings.

In FY18, more than 120 resources were posted, translated, edited, reformatted, or linked on the website. Pro Bono Center staff reorganized and redesigned the resources for nonprofits and small businesses to auto-populate related information to help visitors more easily navigate the site and find the help they need. Additionally, traffic to the website increased by almost 30%, from 62,507 to **80,970 page views per month**.

The Pro Bono Center operates LawHelp.org/DC, a web resource that provides the public critical legal information on a variety of topics.

Legal Information Help Line

The Pro Bono Center operates a telephone Legal Information Help Line where callers seeking legal help can access information on consumer, employment, domestic violence, family, housing, and public benefits law. The Help Line also provides information about the courts, working with attorneys, and how to obtain free legal assistance. Help Line information is currently recorded in English, Spanish, French, and Amharic. Callers can also leave a message and the Pro Bono Center will return the call. In FY18, the Pro Bono Center assisted **12,918 callers**.

1993
Legal Information
Help Line launched

2005
LawHelp.org/DC
launched

Tackling the Affordable Housing Crisis

One of the most urgent challenges facing low-income District residents is the lack of safe, decent, and affordable housing.

Housing Right to Counsel Project

Recognizing the need for affordable housing, in 2013, the Pro Bono Center and the D.C. Access to Justice Commission convened a coalition to form the D.C. Right to Housing Initiative, which aims to alleviate the affordable housing crisis. In 2015, the Pro Bono Center, Bread for the City, the Legal Aid Society of the District of Columbia, and Legal Counsel for the Elderly formed the D.C. Housing Right to Counsel Project, a critical component of the Initiative. The Project's mission is to dramatically increase legal representation for subsidized housing tenants who, if evicted, are most likely to become homeless. We recruit, train, and mentor pro bono lawyers to represent tenants in their eviction cases.

Our efforts are paying off. Right to Counsel Project analysis has demonstrated that represented tenants are significantly more likely to resolve their cases with a settlement agreement or dismissal and avoid the entry of judgment, and they are less likely to be evicted.

Housing Right to Counsel Project partners include fourteen law firms that agree to represent subsidized tenants. This past year, the federal government joined the Project.

In connection with the Project, the Center co-organized the second annual Right to Counsel Celebration Breakfast recognizing our law firm partners. Our Housing Initiative Attorney also attended the first national Housing Right to Counsel Convening where lawyers from various jurisdictions gathered to discuss strategies to secure a right to counsel in housing cases. Finally, the Pro Bono Center helped draft and posted relevant legal resources related to the Project on probono.net/dc, the website for pro bono lawyers that the Center hosts and manages. In FY18, the Pro Bono Center mentored **27 eviction cases for full representation** with pro bono attorneys through the Project.

New Attorney of the Day and Housing Legal Assistant for Eviction Defense

With new and generous support from the Council of the District of Columbia and the D.C. Bar Foundation this past year, the Pro Bono Center created additional staff positions to expand our housing law work, including a paralegal dedicated to serving customers at the Landlord Tenant Resource Center and an attorney to provide same-day representation to in-court tenants facing eviction. In addition to the information and resources we provide daily to pro se litigants at the Landlord Tenant Resource Center, income-eligible tenants will benefit from having counsel immediately able to advocate for them in court, represent them in negotiations with landlords, and provide legal advice on how best to address their legal situations. Most tenants will be referred for full representation, but our new Attorney of the Day also will allow the Pro Bono Center to represent clients who are waiting for placement through our Advocacy & Justice Clinic.

Understanding Your Rights Seminars for Landlords

To help ensure that landlords understand their rights and comply with the law, especially when proceeding with eviction, we partner with the D.C. Department of Consumer and Regulatory Affairs' (DCRA) Small Business Resource Center to offer bi-monthly informational sessions to small landlords renting residential property in the District. These sessions provide a general overview of D.C. landlord tenant law with a focus on the eviction process and DCRA's requirements for licensing and registration. In FY18, **70 landlords attended 8 seminars** led by our Housing Managing Attorney.

"On any given day, the courtroom is packed with tenants who are being sued by their landlords and at risk of eviction."

- Zachary Best,
Hogan Lovells US LLP
Housing Right to Counsel Project
attorney volunteer

2013
D.C. Right to Housing
Initiative launched

2015
Housing Right to
Counsel Pilot Project
begins

2017
Understanding Your
Rights Seminars for
Landlords begin

Supporting the Broader Community

Volunteers for Casey Trees, a Pro Bono Center nonprofit client, plant trees at St. Paul's Rock Creek Cemetery

Photo courtesy of Casey Trees

Our work is not limited to helping individuals with legal concerns – we also support the greater District of Columbia community by serving community-based nonprofits and small businesses.

The Pro Bono Center's Nonprofit & Small Business Legal Assistance Programs provide legal information, representation, and training to nonprofits and small businesses that provide critical services to low-income residents and strengthen the economic life of District neighborhoods. Additionally, we participate in many community-wide efforts to increase access to justice for individuals living in poverty.

Nonprofit Legal Assistance Program

The Pro Bono Center's Nonprofit Legal Assistance Program (NLAP) matches community-based nonprofits with pro bono legal counsel, allowing organizations to devote more of their scarce financial resources to carrying out their missions. Pro bono legal services enable nonprofits to strengthen, grow, and sustain their programs. Volunteers help organizations obtain tax-exempt status and counsel on matters such as employment law, real estate, corporate governance, contract review, and intellectual property. In FY18, we matched a **record-breaking 72 nonprofits** with pro bono counsel.

In addition to matching nonprofits with counsel, our nonprofit legal clinics help executives and managers gain a basic understanding of complex legal topics and how they apply to their organizations. Nonprofits provide their existing contracts or policies in advance

and review the documents in one-on-one meetings with volunteer attorneys. In FY18, we served **84 nonprofits** through our nonprofit legal clinics covering bylaws, intellectual property, insurance, and governance policies, as well as a special clinic on governance for nonprofits engaged in affordable housing and homeless services.

The NLAP also offers in-person and webinar trainings for nonprofit managers and staff on topics essential to the successful operation of their nonprofits. Experts explain the legal requirements and best practices of governance, employment law, risk management, and other topics in a classroom setting. In FY18, we trained **1,330 nonprofit managers and staff**.

To educate an even wider audience of nonprofits on common legal issues, the Pro Bono Center expanded our popular series of nonprofit podcasts. Podcasts developed and produced in FY18 include:

- The Future is Now: Strategic Planning for Your Nonprofit
- Safe Spaces: A Podcast about Maintaining a Safe Work Place
- Mirror, Mirror on the Wall: A Conversation about Performance Evaluations

Attorney volunteers meet with nonprofit directors at the Pro Bono Center's Nonprofit Governance Policies Legal Clinic.

Former DLA Piper LLP partner David Krohn and George A. Jones, chief executive officer of Bread for the City.

2011
Nonprofit webinars launched

2017
Nonprofit podcasts begin

1998
Community Economic Development Project (renamed Nonprofit & Small Business Legal Assistance Programs in 2015) launched

2006
First nonprofit trainings offered

2013
LawHelp.org/DC/CED launched

Mess Hall founder Al Goldberg and Darryl Maxwell, Assistant Director, Nonprofit & Small Business Legal Assistance Programs

Small Business Legal Assistance Program

Small business owners often have limited financial resources to devote to legal issues. To address this need, since 2005, the Pro Bono Center's Small Business Legal Assistance Program (SBLAP) has offered the Small Business Brief Advice Legal Clinic. Held each month in a different D.C. neighborhood, the clinic provides business owners the opportunity to meet one-on-one with an attorney to discuss their legal concerns. In addition, a staff member holds monthly office hours at the D. C. Department of Consumer and Regulatory Affairs where small business owners can meet with a Pro Bono Center attorney for legal help and information. In FY18, we served **427 small business owners**.

"Entrepreneurs struggle with the nuances of the law and regulations. We try to make the issue less dense for them."

- Darryl Maxwell,
Assistant Director, Nonprofit & Small
Business Legal Assistance Programs

PRO BONO CENTER + MESS HALL = A THRIVING FOOD COMMUNITY

By William Roberts

When Al Goldberg approached the D.C. Bar Pro Bono Center for some legal advice, his now thriving community kitchen Mess Hall in the Edgewood neighborhood of Northeast Washington was just a nascent idea.

After 14 years in corporate catering, Goldberg and a couple of partners had intended to open their own catering business. They had a Small Business Administration loan in hand. But for two years, every effort to lease kitchen space fell through. Goldberg's partners gave up and he was forced to rethink the concept.

"I was getting calls all the time from these food truck operators saying, 'We need a kitchen to produce our food. Can you share your catering kitchen?' I thought, Well, gosh, why not? It was a no-brainer for the kitchen space."

The Pro Bono Center offers in-person and webinar trainings on topics essential to the successful operation of small businesses. Our annual employment law training includes information on hiring and firing employees, employment discrimination, employee benefits, and other topics to help companies comply with the law. In FY18, the Pro Bono Center trained **650 small business owners and staff**.

DO PRO BONO WORK: *Sound Advice That Still Resonates*

By Shavon Smith

Throughout one's legal career you will get advice aplenty: Take this bar, work in Big Law, don't work in Big Law, go into this practice area, don't practice in this city. The list goes on. But there is one piece of advice I have heard in every stage of my career from lawyers of all stripes: do pro bono work. Even as I transitioned from being a Big Law associate to a solo practitioner, the encouragement to do pro bono work has remained the best advice of my career. Participating in the D.C. Bar Pro Bono Center's many clinics has allowed me to learn new practice areas, meet new people, and serve members of the community where I live and work.

Like many other lawyers, I worked as a summer associate at a law firm while in law school. The experience was informative; I do not think I heard anyone utter the words "pro bono" the entire summer, and I definitely did not see partners at that firm encourage it. I didn't yet know much about the practice of law at the time, but I did realize that working in an environment where lawyers did not attempt to give back to their community would not be ideal for me. Luckily, my next two early career experiences proved that legal practice and pro bono service can go hand in hand.

After law school, I clerked at the D.C. Court of Appeals and the D.C. Superior Court. My new boss and mentor, now-Chief Judge Anna Blackburne-Rigsby, had a very different view of pro bono work. She often advised me that I would find true fulfillment from my legal career if I coupled my routine work with pro bono work, a commitment to service, and community involvement. Her words

owners reach their goals. Currently, I work as a solo practitioner serving as counsel to small business owners. Working as a solo practitioner, it is more challenging to find time to do pro bono. Without the structure and administration of a big law firm, it can become easy to forego engaging in pro bono service. But despite these challenges, the good advice that I received at the start of my career to do pro bono work still applies today.

The business owners that I counsel decided to create something new for many of the same reasons that I did, including a desire to help others. Naturally, then, pro bono service has remained an integral part of my life. In fact, doing pro bono work has proven to be even more important to my career as a solo practitioner. When I started my practice, working with small business owners was new to me. But my experience regularly volunteering with the Pro Bono Center's Small Business Brief Advice Legal Clinic has allowed me to learn about this unfamiliar area of the law and have a greater understanding of my clients and their most pressing issues. At the clinic, I have had the opportunity to counsel everything from new start-ups to family-owned businesses whose budgets aren't quite big enough for legal services, and the kinds of questions I field can range from the best choice of entity to intellectual property concerns, to potential problems with business partners or investors. I especially enjoy this clinic because in addition to providing legal service, I get to speak with business owners about their strategy, growth, and passion for their work—all the things that inspired me to work with small business owners in my own practice.

Pro bono work also allows me to learn new areas of the law and have exposure to events and people I may not otherwise encounter, which is important because it is very easy to become isolated as a solo. Although I do not have a background in bankruptcy law, I was able to attend an intensive, two-day training on bankruptcy offered by the Pro Bono Center, and then volunteer with the Center's Bankruptcy Clinic. Through that clinic, I have now mentored two

"I enjoy volunteering with the Pro Bono Center's Small Business Brief Advice Legal Clinic because in addition to providing legal service, I get to speak with business owners about their strategy, growth, and passion for their work – all the things that inspired me to work with small business owners in my own practice."

- Shavon J. Smith,
SJS Law Firm, PLLC

1999
CED Project
holds first small
business clinic

2004
Small Business Legal
Assistance Program
begins (as part of CED
Project)

Outreach Initiative

As part of our 5-year strategic plan, the Pro Bono Center launched an outreach initiative to increase public awareness of the services and resources that we offer. Over the past year, we presented on our services to community organizations that included the Central American Resource Center (CARECEN), Edgewood Brookland Collaborative, and the Ward 7 Family Services, Legal Services and Policies Stakeholder Group. Additionally, we partnered with the D.C. Department of Employment Service's Aspire to Entrepreneurship program, which supports D.C. residents who are on probation, parole, or reentering the community after a period of incarceration. We provided information on small business resources and trainings and awarded two scholarships for Aspire program participants to enroll in our eight-part course, "How the Law Impacts Your Small Business: A Business Law Trainings Series for Small Business Owners."

To address the Task Force's goal of improving custody home studies, Pro Bono Center staff convened a working group to develop guidelines for a new Office of Custody Assessments with the D.C. Family Court. As a result of this effort, in FY18, the Court hired two social workers and an investigator to staff the office. Home studies and brief focused assessments can now be completed throughout the District and in parts of Maryland and Virginia free of charge to litigants.

The Pro Bono Center continued to offer extensive support and training for volunteer attorneys within Family Court. We hosted two trainings in support of the Family Court's volunteer-based programs, the Family Court Volunteer Attorney Negotiator Program and the Family Court Self-Help Center. A Pro Bono Center staff member additionally presented a webinar on ethical issues for pro bono attorneys handling family law matters with unrepresented opposing parties.

Family Law Task Force

In 2009, the D.C. Bar Board of Governors created the Family Law Task Force to develop recommendations to expand access to justice and improve the administration of justice in the Domestic Relations and Paternity and Child Support Branches of Family Court. Center staff participated on the Task Force and have continued to play a leading role since its recommendations were issued in 2013.

To support the Family Law Task Force's goal of improving resources for parties appearing pro se in Family Court, we undertook an initiative with the D.C. Superior Court and Pro Bono Net to develop online interactive pleadings on the Court's website.

Family Court Self-Help Center training hosted by the Pro Bono Center.

2009

Family Law Task Force launched

Self-Help Center Opens at D.C. Superior Court

By Valerie Despres

Maneuvering through the Family Court at DC Superior Court can be a daunting task - especially for those individuals without an attorney. Because approximately 70% of litigants in family law matters go forward without legal counsel, the DC Bar Pro Bono Program, the DC Bar Family Law Section, the Women's Bar Association and Foundation, and the firm of Steptoe & Johnson LLP collaborated with the DC Family Court to create the Family Court Self-Help Center Pilot Project.

Staffed entirely by volunteers and designed to serve as a central source of information, the Center

Family Court Self-Help Center Pilot Project

implemented through a two phase Pilot Project. Phase I commenced November 2002 with volunteers and services available two half-days per week by referral only. Phase II began in April 2003 when the Family Court provided a suite of offices, which allowed the Center to double hours of operation to four half-days per week on a walk-in basis. To date, the Center has served over 1,000 customers, most of whom are working poor who do not qualify for free legal aid. Phase III of the Self-Help Center Pilot Project is expected to begin in spring 2004, with plans to hire a director and a staff attorney. Until

2015

Outreach Initiative begins as part of the Pro Bono Center's strategic assessment process

A Brighter Future

Homer Sellers, Jesse Witherspoon, Natasha Freeman, Michael Smith, Antoinette Parker, Benjamin Wells

with Mike Smith

President and CEO, Smith & Sons, LLC

Mike Smith is the President and CEO of Smith & Sons, LLC, an infrastructure construction business that specializes in site utility, security solutions, and facilities maintenance in the District. A long-time participant in the D.C. Bar Pro Bono Center's Small Business Legal Assistance Program clinics and trainings, Smith explains why pro bono legal help is essential to small business owners like him.

Pro Bono Center: Tell us about your small business, Smith & Sons, LLC.

Mike Smith: Smith & Sons, LLC began in 1984 as Smith & Sons, created by my father, Pastor Raymond A. Smith, and my brother Craig and me. Pastor Ray, as my father was affectionately known, wanted to answer the call that the late Mayor Marion Barry made to the citizens of Washington, D.C. to remove the boards from the windows and doors of vacant houses and create homes for those that needed them. Smith & Sons purchased U.S. Department of Housing and Urban Development-foreclosed properties, renovated them, and leased apartments to low- and moderate-income residents in Wards 7 and 8.

Pro Bono Center: Why did your father decide to make Smith & Sons a family-owned business?

Mike Smith: My great grandfather, Henry Smith, escaped from slavery at the age of twelve and later sold ice from a horse-drawn wagon in the streets of D.C. My Aunt Lillian C. Smith bought and leased real estate on Capitol Hill at the tender age of twenty years and is now believed to have been the first female African American millionaire on Capitol Hill – perhaps even in D.C. Coming from a family with thirteen hardworking and entrepreneurial siblings, it was not a stretch for my father to want to continue this spirit through his immediate family.

Pro Bono Center: How did you first hear about the D.C. Bar Pro Bono Center?

Mike Smith: As a Certified Business Enterprise (CBE), our company is apprised of all the resources in the District that can help support small businesses. It was through the certifying agency for CBEs, the Department of Small and Local Business Development, that I became aware of the D.C. Bar Pro Bono Center's extensive resources for small businesses like mine.

Smith & Sons, LLC employees start their monthly staff meeting at the Anacostia Neighborhood Library with a brief prayer.

Pro Bono Center: How has the Pro Bono Center's Small Business Legal Assistance Program (SBLAP) helped you?

Mike Smith: Over the years, our company has found the Pro Bono Center's legal resources extremely helpful. As a small business owner, I am always in need of critical legal advice, which is often expensive. Because of this, I look forward to notices of upcoming workshops and small business clinics from Darryl Maxwell (Assistant Director for the Pro Bono Center's Nonprofit & Small Business Legal Assistance Programs).

I have attended many of the SBLAP's Small Business Brief Advice Legal Clinics, where entrepreneurs typically meet with attorney volunteers to get clarity and advice about a legal issue impacting their small business. Not only do small business owners like me gain a better understanding of the issue at hand but, quite often, our issues can be resolved at the clinic with the help of expert transactional law attorneys. Even if additional help is needed, the clinic gives entrepreneurs a more defined sense of the correct legal assistance required outside the clinic, which saves us a lot of money. The Small Business Brief Advice Legal Clinics have helped me better understand and resolve legal issues related to human resources, corporate structuring, and contract resolution.

I also attended the SBLAP's 8-Part Business Law Training Series for Small Business Owners a number of years ago. It was pretty intense and not for the faint of heart! Business is replete with landmines, and this comprehensive training, I believe, was designed to bring awareness to small business owners of all the things that could go wrong if a company is not judicious about its activities and structure.

Smith & Sons, LLC employees discuss expansion plans at a staff meeting.

"There is no chance at a bright future for any business if it does not have good legal advice at hand. The Pro Bono Center's [Small Business Legal Assistance Program] provides that."

Pro Bono Center: Would you recommend the Small Business Legal Assistance Program to other small business owners?

Mike Smith: Yes, yes, and yes! There is no chance at a bright future for any business if it does not have good legal advice at hand. The Pro Bono Center's SBLAP provides that.

It is said that you can't appreciate what you have at home until you go to other cities. I am very proud to be a business owner in Washington, D.C. because after talking with other business owners across the country, I learned that they do not enjoy the resource opportunities that we have here. The D.C. Bar Pro Bono Center is a major factor in that mix.

Mobilizing Pro Bono Volunteers

Attorneys attend a Pro Bono Center training session

Last year, the Pro Bono Center mobilized more than 1,500 dedicated volunteers to serve approximately 20,000 individuals, nonprofits, and small businesses.

We equip our volunteers with training, mentoring, a network in which to exchange ideas about pro bono practices, and unlimited access to online materials that help them provide high quality service to their clients.

Pro Bono Training

Volunteers come to the Pro Bono Center with varying levels of expertise. To ensure that our volunteers feel comfortable and competent and to ensure quality pro bono service, we offer training sessions in a variety of areas including asylum, bankruptcy, family law, landlord and tenant, and public benefits. We recruit expert practitioners to train volunteers in those areas of the law in which low-income D.C. residents most need help. Following each training session, we connect participants with volunteer opportunities with our own clinics and resource centers, as well as with other legal services providers. We also sponsor an annual public benefits law training series for legal services lawyers, case managers, and client advocates.

In FY18, our **21 training events** prepared **609 volunteer attorneys** for pro bono service. The Pro Bono Center recorded four trainings to make the sessions even more accessible to interested attorneys, and we also presented our first cross-discipline webinar, “Protecting Temporary Protected Status Beneficiaries and Your Business,” an innovative collaboration between our Immigration Legal Advice & Referral Clinic and Small Business Legal Assistance Program attorneys.

1984
Pro Bono Training
Program begins

Probono.net/dc

The Pro Bono Center hosts and administers the Washington, D.C. regional site of the Probono.net platform, probono.net/dc, for pro bono and legal services attorneys. We provide substantive and procedural legal information in six local practice areas: bankruptcy, consumer law, family law, housing, projects and clinics, and public benefits. Membership is free and provides access to training materials, model pleadings and briefs, applicable news items, relevant events, training videos, manuals, and recorded seminars.

In FY18, we worked with Pro Bono Net to roll out a comprehensive redesign focused on usability and accessibility across all six practice areas. The Pro Bono Center also worked with the D.C. Consortium of Legal Services Providers and the Federal Government Pro Bono Program to update their websites. Additionally, we are in the process of implementing “News” and “Projects” features that will allow members of the legal services community to post important updates and highlight initiatives seeking pro bono volunteers. The website hosted **9,893 memberships** from pro bono attorneys – an approximate 24% increase in membership over the previous year.

Attorneys attend the Pro Bono Center's annual Pro Bono Partnership luncheon at Sidley Austin LLP.

2002
Probono.net/dc launched, spearheaded by the Pro Bono Center's Technology Initiative Working Group

Pro Bono Partnership

The Pro Bono Center coordinates the Pro Bono Partnership, a network of **103 law firms** and **4 federal government agencies** committed to providing pro bono legal services in Washington. As part of this work, we maintain a listserv and host quarterly luncheons to facilitate communication among members, highlight emerging pro bono needs, help members exchange ideas about pro bono management practices, and strengthen connections to D.C. legal services providers.

In FY18, the Pro Bono Partnership presented events on the importance of pro bono public benefits representation, the significant role of attorney volunteers and the need for full representation, and the transformative work of the Pro Bono Center's Nonprofit and Small Business Legal Assistance Programs.

2007
Pro Bono Partnership membership grows to 100 organizations

Financial Summary

The Pro Bono Center is a nonprofit tax-exempt organization principally supported by the voluntary contributions of D.C. Bar members. No Bar dues are used to support the work of the Pro Bono Center.

Revenue	2017-2018 (Unaudited)	2016-2017 (Audited)
Gifts and Contributions	\$2,996,037	\$3,067,588
Training and Admissions	\$79,375	\$76,035
Publications Sales	\$375	\$50
Miscellaneous	\$4,991	\$44
Revenue From Operations	\$3,080,778	\$3,143,717
Fund Transfers	\$19,000	\$22,000
Long Term Investment Gain/Loss	\$253,730	\$299,668
	\$272,730	\$321,668
Total Revenue	\$3,353,508	\$3,465,385
Expenses		
Total Operating Expenses	\$3,067,161	\$2,904,022
Change in Net Assets	\$286,347	\$561,363

2017-2018 Revenue

2017-18 Expenses

- D.C. Bar Members (64.31%)
- Law Firms, Corporations (23.47%)
- Interest (7.57%)
- Registrations, Admissions (2.37%)
- Foundations (1.71%)
- D.C. Bar Sections (0.57%)

- Programs & Services (78.58%)
- Admin & Fundraising (21.42%)

Pro Bono Center Leadership

Pro Bono Committee

Chair

Amy L. Bess
Vedder Price PC

Vice Chair

Erica J. Dominitz
Marsh LLC

Members

Susan D. Bennett
American University
Washington College of Law

Barbara E. Butterworth
Finnegan, Henderson, Farabow, Garrett & Dunner
LLP

Elizabeth R. Dewey
DLA Piper US LLP

Matthew L. Haws
Jenner & Block LLP

Su Sie Ju
Bread for the City

Laura F. Klein
U.S. Department of Justice

Gwendolyn S. McDowell Washington
Public Defender Service for the District of
Columbia

Kevin D. Minsky
Booz Allen Hamilton Inc.

John Townsend Rich
Goodwin Procter LLP

Ronald J. Tenpas
Morgan, Lewis & Bockius LLP

Timothy K. Webster
Sidley Austin LLP

Nonprofit and Small Business Advisory Subcommittee

Chair

Erica J. Dominitz
Marsh LLC

Vice Chair

Matthew L. Haws
Jenner & Block LLP

Members

H. Guy Collier
McDermott Will & Emery LLP

Ryan C. Compton
DLA Piper US LLP

Kelly Sweeney McShane
Community of Hope

Kris D. Meade
Crowell & Moring LLP

Glen O'Gilvie
Center for Nonprofit Advancement

James J. Sandman
Legal Services Corporation

Gary S. Thompson
Weisbrod Matteis & Copley PLLC

Jeremiah M. Wolsk
Latham & Watkins LLP

D.C. Bar Pro Bono Center Staff

Rebecca K. Troth
Executive Director

Lise Adams
Assistant Director (Clinics)

Stanley Augustin
Training and Outreach Program Specialist

Vanessa Batters-Thompson
Managing Attorney

Angela Boone
Assistant Director (Development)

Marcia Boyd
Senior Administrative Assistant

Erica Creaven
Bilingual Intake Coordinator

Liliana Fiorenti
Housing Legal Assistant

Reece Flexner
Staff Attorney

Adrian Gottshall
Managing Attorney

Alicia Lee
Attorney of the Day - Eviction Defense

Gabriella Lewis-White
Managing Attorney

Kathy Lugo
Project Coordinator

Nakia Matthews
Managing Attorney

Darryl Maxwell
Assistant Director (Nonprofit & Small Business
Legal Assistance Programs)

Jennie Netburn
Housing Initiative Attorney

Lauren Paley
Program Specialist

Jason Qu
Managing Attorney

Brian Rohal
Attorney of the Day - Eviction Defense

Connie Sinclair
Development Specialist

Brenda Thomas
Lead Administrative Assistant

Ruth Verdin
Program Specialist

Participating Firms & Organizations

The Pro Bono Center would like to thank the following firms, agencies, and organizations, and their volunteer attorneys, for participating in our service delivery programs.

Please note that volunteers employed by federal agencies do so in their individual capacity.

Advocacy & Justice Clinic

Platinum

Akin Gump Strauss Hauer & Feld LLP
Finnegan, Henderson, Farabow, Garrett & Dunner LLP
Sidley Austin LLP
U.S. Department of Justice
Wiley Rein LLP

Gold

Foley & Lardner LLP
King & Spalding LLP
Skadden, Arps, Slate, Meagher & Flom LLP
Williams & Connolly LLP

Silver

Boies Schiller & Flexner LLP
DLA Piper (US) LLP
Epstein Becker & Green PC
Eversheds Sutherland (US) LLP
Hughes Hubbard & Reed LLP
Jenner & Block LLP
McDermott Will & Emery LLP
Miller & Chevalier Chartered
Morgan, Lewis & Bockius LLP
Morrison & Foerster LLP
Pepper Hamilton LLP
Ropes & Gray LLP
Stinson Leonard Street LLP

Advice & Referral Clinic

American Constitution Society
Antitrust and Consumer Law Community, D.C. Bar
Asian Pacific American Bar Association
Blank Rome LLP
Board of Veterans Appeals
Capital Area Muslim Bar Association
Consumer Financial Protection Bureau
D.C. Bar Board of Governors
D.C. Bar Leadership Academy
D.C. Bar Pro Bono Committee
District of Columbia Access to Justice Commission
Employment Law Community, D.C. Bar
Estates, Trusts and Probate Law Community, D.C. Bar
Exelon Corporation
Family Law Community, D.C. Bar
Federal Communications Commission
Federal Deposit Insurance Corporation
Federal Election Commission
Federal Trade Commission
Freshfields Bruckhaus Deringer
Groom Law Group
Jones Day
K & L Gates
Katten Muchin Rosenman LLP
Keller & Heckman LLP
King & Spalding LLP
Labor and Employment Law Community, D.C. Bar
Legal Services Corporation
Litigation Community, D.C. Bar

National Labor Relations Board
Office of the Director of National Intelligence
Orrick, Herrington & Sutcliffe LLP
Pension Benefit Guaranty Corporation
Pillsbury Winthrop Shaw Pittman LLP
Postal Regulatory Commission
Sidley Austin LLP
Skadden, Arps, Slate, Meagher & Flom LLP, Taxation Division
Taxation Community, D.C. Bar
Tort Law Community, D.C. Bar
Trial Lawyers Association of Metropolitan Washington, DC
U.S. Agency for International Development
U.S. Air Force
U.S. Commodity Futures Trading Commission
U.S. Department of Agriculture
U.S. Department of Energy
U.S. Department of Homeland Security
U.S. Department of Housing and Urban Development
U.S. Department of Justice
U.S. Department of Justice, Antitrust Division
U.S. Department of Labor
U.S. Department of State
U.S. Department of the Interior
U.S. Department of Transportation
U.S. Department of Veteran Affairs
U.S. Environmental Protection Agency
U.S. Food and Drug Administration
U.S. Office of Special Counsel
U.S. Securities and Exchange Commission
U.S. Small Business Administration
United States Postal Service
Venable LLP
Verizon
Washington Bar Association, Young Lawyers Division
Washington Council of Lawyers
Willis Towers Watson
WilmerHale LLP
Young Lawyers Section, Bar Association of the District of Columbia

Consumer Law Resource Center

Wiley Rein LLP
Williams & Connolly LLP
Venable LLP

Immigration Legal Advice & Referral Clinic

Asian Pacific American Bar Association of D.C.
Capital Area Immigrants' Rights (CAIR) Coalition
Carlos Rosario International Public Charter School
DMV Immigration Alliance
Hispanic Bar Association of D.C.
Fragomen, Del Ray, Bernsen & Loewy, LLP
Tahirih Justice Center
Public Defender Service for D.C.

Landlord Tenant Resource Center

Arent Fox LLP
Arnold & Porter LLP
Covington & Burling LLP
Crowell & Moring LLP
Federal Government
Goodwin Procter LLP
Jones Day
McDermott Will & Emery LLP
Miller & Chevalier Chartered
Morgan, Lewis & Bockius LLP
Nelson Mulins Riley & Scarborough LLP
O'Melveny & Myers LLP
Ropes & Gray LLP
Sidley Austin LLP
Skadden, Arps, Slate, Meagher & Flom LLP
Venable LLP
Williams & Connolly LLP
WilmerHale LLP

Nonprofit & Small Business Legal Assistance Programs

American University Washington College of Law
Amtrak
Arent Fox LLP
Arnold & Porter LLP
Association of American Medical Colleges
Ballard Spahr LLP
Bank of America
Blank Rome LLP
Booz Allen Hamilton Inc.
Boston University
Brookings Institute
BSA - The Software Alliance
Capital One
Capitol Hill Legal
Caplin & Drysdale, Chartered
Carfax, Inc.
Catholic University Columbus School of Law
Cleary Gottlieb Steen & Hamilton LLP
Covington & Burling LLP
Crowell & Moring LLP
David A. Clarke School of Law at UDC
David, Brody & Dondershine, LLP
Davis & Harman LLP
Debevoise & Plimpton LLP
Dechert LLP
District of Columbia Department of Health - Office of General Counsel
District of Columbia Superior Court
DixonHall, PLLC
DLA Piper US LLP Epstein Becker & Green, P.C.
Equal Justice Works
Ernst & Young LLP
Eversheds Sutherland
Federal Aviation Administration
Federal Deposit Insurance Corporation
Fields-Nelson Law
Freddie Mac
Freeman Wade LLP
Fried, Frank, Harris, Shriver & Jacobson LLP
GEICO
Georgetown University Law Center
George Washington University Law School
Gibson, Dunn & Crutcher LLP
Greenberg TraurigHewett Packard Enterprise Services, LLC
Hogan Lovells US LLP
Howard University School of Law
Hum Law Firm, PLLCHunton Andrews Kurth LLP
Johnson Controls

Keel Point, LLC
Kelley Drye & Warren LLP
Kilpatrick Townsend & Stockton LLP
Kirkland & Ellis LLP
Knowledge Advantage Inc.
Latham & Watkins LLP
Law Office of Edwin Wang PLLC
Law Office of Jeffrey Sherman
Law Office of Keyur Vyas
Law Office of Michael Huey
Law Office of Nigel A. Barrella
Law Office of Ruthven R. Phillip PLLC
Lex Mundi Pro Bono Foundation
Lindner & Associates, PC
Mayer Brown LLP
McDermott Will & Emery LLP
Miller & Chevalier Chartered
Morgan, Lewis & Bockius LLP
Morrison & Foerster LLP
Nixon Peabody LLP
Northrop Grumman Corporation
Norton Rose Fulbright US LLP
Office of the Attorney General for D.C.
Orrick, Herrington & Sutcliffe LLP
Pascal, Weiss & Hirao, P.C.
Perkins Coie LLP
PiliroMazza PLLC
Polsinelli PC
Powers Pyles Sutter and Verville PC
Rees Broome, PC
Ropes & Gray LLP
Securities & Exchange Commission
Seyfarth Shaw LLP
Shook, Hardy & Bacon, LLP
Sidley Austin LLP
SJS Law Firm
Skadden, Arps, Slate, Meagher & Flom LLP
Squire Patton Boggs LLP
Sterne, Kessler, Goldstein & Fox, P.L.L.C.
Stinson Leonard Street LLP
Technology-Innovation-Law, LLC
The Harvey Law Group
The Katawal Firm PLLC
The Todd Law Firm
Tresquire Legal Services
U.S. Department of Homeland Security
U.S. Department of the Interior
U.S. Department of Justice
U.S. Department of Transportation
U.S. Department of Veteran Affairs/Board of Veteran Appeals
U.S. Postal Service
U.S. Small Business Administration
U.S. Social Security Administration
Ullico Inc.
University of New South Wales
Urban Energy Garden
Vedder Price P.C.
Venable LLP
Veritas Law
Verizon Communications
Webster, Chamberlin & Bean, LLP
Weil, Gotshal & Manges LLP
Weisbrod Matteis & Copley PLLC
Westerman Hattori Daniels & Adrian, LLP
Wiley Rein LLP
Willis Towers Watson
WilmerHale LLP
World Bank

Probate Resource Center

Entergy Services, Inc.
Morgan, Lewis & Bockius LLP
WilmerHale LLP

Pro Bono Center Donors

The Pro Bono Center acknowledges the generous individuals and organizations that supported our work in 2018:

40th Anniversary Underwriters

Arnold & Porter
Finnegan, Henderson, Farabow, Garrett & Dunner, LLP
Sidley Austin LLP

Underwriters

Morris and Gwendolyn Cafritz Foundation
Eversheds Sutherland (US) LLP
Latham & Watkins LLP
Eugene and Agnes E. Meyer Foundation
Orrick, Herrington & Sutcliffe Foundation
The Steptoe Foundation
Suntrust Foundation
Wiley Rein LLP
WilmerHale LLP

Pacesetters

Boies, Schiller & Flexner LLP
Covington & Burling LLP
D.C. Bar Communities
DLA Piper LLP (US)
Hunton Andrews Kurth LLP
Kilpatrick Townsend & Stockton LLP
Morrison & Foerster Foundation
Sterne, Kessler, Goldstein & Fox PLLC
Ullico Inc.

Presidents' Circle

Akin, Gump, Strauss, Hauer & Feld LLP
Mary G. Clark
Cleary, Gottlieb, Steen & Hamilton LLP
Crowell & Moring LLP
Hogan Lovells US LLP
Jenner & Block LLP
Jones Day
K&L Gates LLP
King & Spalding LLP
Kirkland & Ellis LLP
Mayer Brown LLP
Morgan, Lewis & Bockius LLP
Mount Vernon Place, LLC
Paul, Weiss, Rifkind, Wharton & Garrison LLP
Pillsbury Winthrop Shaw Pittman LLP
Ropes & Gray LLP
Savills Studley
Skadden, Arps, Slate, Meagher & Flom LLP
Venable LLP
Williams & Connolly LLP

Law Firm & Corporate Benefactors

American College of Bankruptcy Foundation
Ballard Spahr Andrews & Ingersoll, LLP
Banner & Witcoff, Ltd.
Bruch Hanna LLP
Caplin & Drysdale, Chartered
Cohen, Milstein, Sellers & Toll, PLLC
Epstein Becker & Green, PC
Exelon Corporation
Foley & Lardner LLP
Fried Frank Harris Shriver & Jacobson LLP
Gibson, Dunn & Crutcher LLP

Gilbert LLP
Goodwin Procter LLP
Gray Plant Mooty Foundation
Hughes Hubbard & Reed LLP
Katten Muchin Rosenman Foundation
Kellogg, Hansen, Todd, Figel & Frederick P.L.L.C.
Kolar Charitable Foundation of Buckley Sandler
McDermott Will & Emery LLP
Munger Tolles & Olson LLP
O'Melveny & Myers LLP
Perkins Coie LLP
Proskauer Rose LLP
Reed Smith LLP
Simpson Thacher & Bartlett LLP
Sullivan & Cromwell LLP
Thomson Reuters
Weil, Gotshal & Manges LLP
White & Case LLP
Winston & Strawn LLP
Zuckerman Spaeder LLP

Benefactors

Scott & Shannon Burwell
Gregory S. Bruch
Donald R. Dunner
Ann K. Ford
Leslye M. Fraser & Darryl Fraser
Jamie S. Gorelick
Carolyn C. Halladay
Paul F. Khoury
Bruce N. Kuhlik
Patrick McGlone & Kevin Taylor
Rebecca McNeill
James J. Sandman & Elizabeth D. Mullin
Steuart H. Thomsen & Linda Chatman Thomsen
Rebecca K. Troth & Christopher J. Wright

40th Anniversary Law Firm & Corporate Patrons

Dentons US LLP
Gibbons P.C.
Seyfarth Shaw LLP
Troutman Sanders LLP
Vedder Price PC

40th Anniversary Pro Bono Partners

David M. Battan
Smith R. Brittingham IV
Paul W. Browning
Bryan C. Diner
Erica J. Dominitz & Yaron Dori
Carolyn C. Halladay
James K. Hammond
Justin & Sarah Hasford
Tom & Judy Irving
John C. Keeney, Jr.
Esther H. Lim & John C. Yang
Charles & Karen Lipsey
Leslie McDonell
John W. Nields, Jr.
Erik R. Puknys
Bruce E. Rosenblum
Peter Shields
Mark D. Sweet
Timothy K. Webster

Pro Bono Partners

Richard & Emily Alexander
Patrick H. Allen
James Franklin Bendernagel, Jr.
Peter Buscemi
Lisa Dewey
Paul M. Flynn
Stephen I. Glover
Richard A. Gollhofer
Gerald F. Ivey
David Micael Lynn
Mr. and Mrs. Patrick A. Malone
Stephanie J. May
Louis T. Mazawey
Elizabeth B. Meers
James R. Modrall
Amanda Kathryn Murphy
Suzanne J. Peck
Carter G. Phillips
Steve & Ruth Pollak
Martha L. Rees & Frank W. Hobbs, Jr.
Donald F. Santa
Ryan T. Scarborough
Pauline A. Schneider
Gary & Caryn Seligman
Susan Y. Tull
Mark H. Tuohey
Robert A. Van Kirk
William R. Vigdor

Pro Bono Council

Louis Gregory Adolfsen
Susan M. Allen
William B. Baker
Robert B. Barnett
Cecily Baskir & John Freedman
Brigida Benitez
Susan D. Bennett
Robin M. Bergen
Susan O. Berghoef
Kenneth J. Berman
Caryl S. Bernstein
Janet L. Blizard
Sharon Diane Brooks
Stephen R. Bruce
William A. Burck
Paula Sammons Butler
Blain B. Butner
Lawrence L. Calvert Jr.
Patricia Chow
Julia Penny Clark
Earl M. Collier Jr.
George R. Constantinople
Renata Kendrick Cooper
Thomas G. Corcoran, Jr.
Larry P. Cote
St John Courtenay III
John J. Cross III
Lorenzo W. Crowe, Jr.
John C. Cruden
David W. DeBruin
Paul T. Denis
Mark D. Director
Cathleen H. Douglas Stone
John M. Dowd
Jennifer A. Duane
B.D. Eddie Farha
Kevin L. Fast
John R. Fisher
Ronald Flagg & Patricia Sharin Flagg
Marc L. Fleischaker
Robert P. Fletcher
Hamilton Fox
Eric J. Fues

Elizabeth R. Geise
Myles S. Getlan
Nathalie P. Gilfoyle
Geoffrey P. Gitner
Michael Gordon
Todd D. Gray
Marjorie Reed Greene
Carolyn H. Grigg
Heidi Ann Hansan
Kenneth E. Hardman
Matthew L. Haws
Benjamin W. Heineman Jr.
Karin A. Hessler
Rachel J. Hines
Eric L. Hirschhorn & Leah Wortham
Susan M. Hoffman
Regina M. Hopkins & Larry Glenn
Christopher C. Horner
Glen S. Howard
Ted & Judy Howard
James W. Jones
George W. Jones Jr. & Loretta P. Pleasant-Jones
Hilary R. Kao & Ja Kao
Donald A. Kaplan
Samuel C. Kaplan
Anita D. Khushalani
Ronald Kirk
Benjamin B. Klubes
Joseph E. Kolick, Jr.
Sheldon Krantz
Simeon M. Kriesberg
Philip Allen Lacovara
Carolyn Lamm & Peter Halle
Chiswell D. Langhorne, Jr.
Ira M. Lechner
Parkin Lee
Joshua A. Levy
Patricia Gimbel Lewis
Nancy H. Liebermann
Andrew T. Maccabe
Chung Hsiang Mah
Peri Neilson Mahaley
John M. Majoras
John J. Mangan
Michael D. Mann
Andrew H. Marks & Susan G. Esserman
Richard Marks
Mira Nan Marshall
David B. Martin
Timothy J. May
Katherine A. Mazzaferri
Mary E. McClymont
William E. McDaniels
Bruce F. Metge
Thomas H. Milch
G. Paul Moates & Constance A. Sadler
Robert P. Mollen
John P. Moriarty
Kenneth R. Morrow
Anne McCully Murphy
John M. Nannes
Elizabeth A. Niemeyer
Alex Y. Oh
Thomas Papson & Toby Singer
William J. Perlstein
F. Whitten Peters
Mari-Anne Pisarri
Mark W. Porter
Mary Ellen Powers
Richard Michael Price
Kimberly J. Prior
Matthew C. Rampy
Douglas A. Rettew
Michael James Riella
Joan Rinaldi *in memory of Laura N. Rinaldi*
Michael J. Roach
Frederick Robinson

Susan L. Ross
 Mark W. Ryan
 Warren A. Schneider
 Karen Anne Schoen
 Steven F. Schroeder
 Juliana T. Schulte O'Reilly
 Dan & Teresa Schwartz
 Perry B. Seiffert
 Lesli Lynn Sheppard
 Jane C. Sherburne
 Peter R. Sherman
 Donald Silawsky
 Patrick W. Simien
 Matthew D. Slater
 Dolores S. Smith
 Benjamin Stark Softness
 Mark S. Sommers
 Robert Spagnoletti & Bernard Lewis
 Nancy Sue Sparks
 Andree M. St Martin
 Jeffrey P. Taft
 Evan M. Tager
 Charles E. Talisman
 Bonnie S. Temple
 Joseph B. Tompkins Jr.
 Richard Lee Torczon
 Richard J. Ufford
 William D. Wallace
 Roger E. Warin
 Jennifer C. Warren
 Jeffrey (Dan) Watkiss
 Carla J. Weaver
 Kenneth B. Weckstein
 David B. Weinberg
 Janet A. Weiss
 Allen Eugene White
 Gregory W. Whiteaker
 Jeremiah M. Wolsk
 Nancy E. Yanofsky
 Winston K. Zee

Law Firm & Corporate Patrons

Allen & Overy LLP
 Alston & Bird LLP
 Arent Fox LLP
 Baker Botts L.L.P.
 Beveridge & Diamond, P.C.
 Blank Rome LLP
 Cooley LLP
 Delaney McKinney LLP
 Drinker Biddle & Reath LLP
 Feldesman, Tucker, Leifer, Fidell LLP
 Fitzpatrick, Cella, Harper & Scinto
 Furey, Doolan & Abell, LLP
 Groom Law Group, Chartered
 Hartman-Cox Architects
 Keller & Heckman LLP
 Lake Research Partners, Inc.
 Levine Blaszak Block & Boothby LLP
 Manatt, Phelps & Phillips, LLP
 Miller & Chevalier Chartered
 Pepper Hamilton LLP
 Scribner, Hall & Thompson, LLP
 Shearman & Sterling LLP
 Vinson & Elkins L.L.P.
 Weisbrod Matteis & Copley PLLC
 Wendy H. Schwartz & Associates, PLLC
 Wilson Sonsini Goodrich & Rosati Foundation

Law Firm & Corporate Sponsors

ACC National Capital Region
 Ain & Bank, P.C.
 Baker & Hostetler
 Bass Berry & Sims PLC
 Bryan Cave Leighton Paisner LLP
 Buchanan Ingersoll & Rooney, PC
 The Cochran Firm
 Cozen & O'Connor, PC
 Cuneo Gilbert & LaDuca
 Curtin Law Roberson Dunigan & Salans, P.C.
 Dechert LLP
 Dunner Law PLLC
 Eyman Associates
 Fish & Richardson P.C.
 Goulston & Storrs, PC
 Harris, Wiltshire & Grannis LLP
 Hollingsworth LLP
 Jackson & Campbell, P.C.
 Kelley Drye & Warren LLP
 Klein Hornig LLP
 Kuder, Smollar, Friedman & Mihalik, PC
 Mintz Levin
 Nixon Peabody LLP
 Norton Rose Fulbright US LLP
 O'Donoghue & O'Donoghue LLP
 Pasternak & Fidis, PC
 The Piorkowski Law Firm
 Thompson Hine LLP
 University of the District of Columbia, David A. Clarke
 School of Law
 Van Ness Feldman LLP
 Whiteford Taylor & Preston LLP
 Womble Bond Dickinson (US) LLP
 Zuckert, Scutt & Rasenberger, LLP

Introducing the Donald R. Dunner Fund for Legal Services

The D.C. Bar Pro Bono Center congratulates D.C. Bar President Esther H. Lim and her colleagues at Finnegan, Henderson, Farabow, Garrett & Dunner LLP for their record-breaking generosity to the Center. Contributions to the Donald R. Dunner Fund for Legal Services, established at the Center to recognize Donald R. Dunner's outstanding leadership and generosity to both the legal profession and the community, totaled more than \$130,000 from the firm and 79 individual Finnegan attorneys.

We thank Finnegan for this demonstration of commitment to narrowing the access to justice gap in the District of Columbia.

Patrons

Elizabeth A. Abdo
Alliance Architecture PC
Burton A. Amernick
M. Jean Anderson
Katherine D. Ashley
Daniel Francis Attridge
Danny M. Awdeh
Mark D. Back
Charlene Barshefsky
Jeffrey Bauman
Carol A. Baumerich
Jeanne M. Belanger
Brian A. Benko
George K. Bernstein
Blake A Biles & Dr. Laura L. Sessums
Rodney J. Bosco
Shirley Brandman
Richard L. Braunstein
Cyril T. Brennan
Jon Breyfogle
Tracy E. Bridgham
Steven Brose
Kathryn C. Brown
Berniece A. Browne
Bunyan Bryant
John G. Buchanan III
Don O. Burley & Bridget M. Rowan
Stephen G. Burns
Thomas B. Burnside
Graeme W. Bush
Michelle L. Butler
J. Daryl and Cynthia A. Byler
Jerry S. Byrd Sr.
Gregory A. Cade
David Callet
Hugh Douglas Camitta
Catherine M.A. Carroll
Virginia Carron
Toi Y. Carter
Patricia K. CasanoWilliam S Castle
Kyle E. Chadwick
Tejpal S. Chawla & Puneet Cheema
Carolyn P. ChiechiGeorge M. Chuzi &
Antonia B. Ianniello
John L. Ciccozzi
Jessica C. Clark
Carl A.S. Coan III
Jonathan Alan Cohen
Edward B. Cohen
Abby Cohen Smutny
Vincent J. Colatriano
H. Guy Collier, Jr.
Jennifer Lynn Collins
Laura Bradshaw Collins
Amy B. Connelly
Sean C. Connors
Robert W. Cook
Michelle Anne Cooke
Carolyn F. Corwin
Brendan J. Crimmins
Charles D. Curran
Christopher T. Curtis
Deborah Dakin
James H. DeGraffenreidt, Jr.
Anthony D. Del Monaco
Gene V. Del Tredici
William P. Deni, Jr.
Beverly Dennis III
Suzette W. Derrevere
John A. Detzner
Jonathan L. Diesenhaus
Dorothy M. Donohue
Linda J. Dreeben
Jon B. Dubrow
David A. DuGoff
Edward C. DuMont

Mr. and Mrs. E. Tazewell Ellett
David Francis Ennis
Anthony C. Epstein
Robert Fabrikant
Nicholas W. Fels
Linda D. Fienberg
Mary-Christy Fisher
Jo Benson Fogel
Sean M. Foley
Thomas C. Fox
Robert W. Frantz
Margaret A. Freeston
Gregory B. Friel
Nicole Marie Fry
Patrick Allan Fuller
Catherine S. Gallagher
Lynette M. Garber
Poppi Eleni Georges-Massey
Shirley W. Gilbert
Christine Meagher Gill
Amy Ruth Gillespie
Craig E. Gilmore
Edward F. Glynn, Jr.
Daniel L. Goelzer
Fred T. Goldberg, Jr.
Lisa S. Goldfluss
Peter M. Goodloe
Thomas A. Gottschalk
Jeffrey T. Green
Theodore T. Green
Blair Jessica Greenwald
Katharine B. Gresham
Andrew R. Guy
Francoise M. Haasch
Frederick Gaston Hall & Valentina
Castillo
John J. Halloran, Jr.
Patricia Hammes
B. Brett Heavner
Walter Hellerstein
John M. Hemmer
Eduardo A. Hernandezorena
Christopher J. Herrling
Laura A. Heymann
Elizabeth R. Hilder
Cynthia D. Hill
David A. Hill
Philip A. Hohenlohe
Gerald I. Holtz
Daniel Horowitz
Heather Q. Hostetter
David W. Hotes & Anne de Fontenay
Edwin E. Huddleson
Ernest J. Isenstadt
Vicki C. Jackson
John R. Jacob
Matthew L. Jacobs
Ellen M. Jakovic
Sergio Q. Kapfer
Azali J. Kassum
James P. Kastenmayer
Margaret H. Kavalaris
Harry J. Keats, Jr.
Kim M. Keenan
Marianne M. Keler
Timothy J. Kelley
Laura F. Klein
Elizabeth M. Knoblock
Joseph A. Kresse
Sara E. Kropf
David Laurence Kurtz
Laura F. Laemmler Weidenfeld
Lisa M. Landmeier
James Lang
Prue B. Larocca
John L. Laster
Timothy Chun Lee
Carol F. Lee
Lauren Lee

Leidos, Inc.
Howard W. Levine
Charles S. Levy
David J. Lewis
Kim-Bun T. Li
Arthur Leonard Liberman
Natalie G. Lichtenstein
Hon. Eugene A. Ludwig & Dr. Carol
Ludwig
Warren C. Lutz
Myles V. Lynk III & Julie Lynk
Philip J. Macres
Daniel E. Maddux
Jihad O. Mahmud
Deborah P. Majoras
Kris Markarian
Fredric Marro
Samuel M. Maruca
Peter J. Mattheis
John E. Mauk
Kenneth May
John J. McAvoy
Timothy J. McCormally
Walter B. McCormick, Jr.
Bruce L. McDonald
Bridget A. McGlone
Roberta Killgore McInerney
Rebecca M. McNeill
Kris D. Meade
Megan K. Mechak
Megan Meier
Seth Adam Meinero
Selig S. Merber
James P. Mercurio
Timothy E. Mering
Donna J. Meyer
James H. Michel
Hon. Paul R. Michel (ret.) & P. Brooke
England
Joel W.L. Millar
Marialisa Miller
Stephen G. Milliken
Herb & Barbara Mintz
Philip A. Moffat
Adam T. Moore
Emily W. Murphy
Michael A. Nemeroff
Timothy A. Ngau
Reginald W. Norris
Sean M. O'Connor
Jeffrey M. O'Donnell
Pamela F. Olson
David M. Orta
Ellen Ostrow Lawyers Life Coach LLC
Chong & Marie Park
Ross Howard Parr
Lyle Jeffrey Pash
Marlon Quintanilla Paz
Lisa M. Pearlman
Joseph L. Pellis II
Samantha R. Petrich
James T. Phalen
Luke C. Platzer
Heather L. Podesta
John Polanin, Jr.
Powers Pyles Sutter & Verville P.C.
Pablo E. Priu
Mark D. Pugliese
Leah M. Quadrino
Edward A. Quint
Johanna E. Reeves
Michael P. Reilly
Patrick J. Reynolds
Julia A. Rhodes
John Townsend Rich
Susan S. Richardson
Kay L. Richman
Candace A. Ridgway
Thomas L. Riesenberg

Diane E. Robertson
James Robertson
David A. Roby, Jr.
James E. Rocap III
Brooke Dianah Rodgers
Faith R. Roessel
Jessica T. Rosenbaum
Edward M. Ruckert
George D. Ruttinger
Jane I. Ryan
Norberto Salinas
Daniel Sapphire
Tom M. Schaumberg
Neil J. Schechter
Lois J. Schiffer
Lawrence A. Schneider
John R. Scott
Peter W. Segal
Joseph M. Sellers
Howard M. Shapiro
Peg Shaw
Jo Ann Shelly *in memory of Laura N. Rinaldi*
Timothy K. Shuba
Nan R. Shuker
Jerry L. Shulman
Brent B. Siler
John M. Sipple, Jr.
Paul M. Smith
William E. Smith IV
David T. Smorodin
Allen R. Snyder
Srinivasan Soundararajan
Girardeau A. Spann
Jason Stach
Noreene C. Stehlik
Robert Stern
Richard David Stern
Ronald A. Stern
Erika L. Stillabower
Stinson Leonard Street LLP
Donald R. Stone
Jerry Stouck
Michael D. Sullivan
Robert M. Sussman
Patrick J. Szymanski
Martha J. Talley
Michele N. Tanaka
Charles B. Temkin
Charles D. Tetrault
Sally Jean Tews Penna
Molly B.W. Thompson
Christopher M. Tobin
Willard K. Tom
Thomas Anthony Toscano
Craig P. Tregillus
Anthony C. Tridico
Rachel B. Trinder
Jennifer E. Trock
Hugh Tucker
Lowell Turnbull
Steven A. Tyrrell
John K. Van De Weert, Jr.
John Vanderstar
Andrew R. Varcoe
William N. Voharas
Sidney A. Wallace
Richard E. Wallace, Jr.
Edward F. Ward, Jr.
Keith S. Watson
Rob & Cheryl Weiner
Jay S. Weiss
Harry J. Weiss
Janet L. Weller
Mary Wheeler
Wendelin A. White
Mark C. Williams
Andrea D. Williams
Benjamin F. Wilson
Garth D. Wilson

Robert M. Wise
Michele Jordan Woods
Charles R. Work & Veronica A. Haggart
Jonathan R. Yarowsky
Qingyu Yin
Sharon K. Zackula
Christopher P. Zubowicz

40th Anniversary Sponsors

Laith & Belen Abu-Taleb
Lise B. Adams
Kristine Marie Andreassen
Stephen K. Arbutnot
Asian Pacific American Bar Association
of the Greater Washington, D.C. Area
Costas A. Avrakotos
Ellen Selonick Berick
Amy L. Bess
Angela M. Boone
Barbara L. Burton
G. Brian Busey
Barbara E. Butterworth
Aliza George Carrano
Nicholas H. Cobbs
Timothy D. Cohelan
Charles T. Collins-Chase
Kevin P. Connelly
Kathryn M. Conway
George Scott Corey
Robert E. Culbertson, Jr.
John J. Deschauer, Jr.
Nicholas J. Doyle
Peter B. Edelman
Philip Joseph Eklem
Andrea C. Ferster
Mareesa A. Frederick
Marc E. Gordon
John B. Hallagan
Jean Heilman Grier
Kelly Horn
Jane C. Joyner
John W. Kern IV
Yoonhee Kim
Bruce E. Kramer
Annette K. Kwok
Jeffrey Lang
Bridget Bailey Lipscomb
Gary C. Ma
Richard S. Marsh
Michael Anthony Messina
Stephen H. Meyer
David K. Mroz
Justin & Jacqueline Mullen
John G. Murphy, Jr.
John Edward Nappi
Ralph C. Nash, Jr.
Harold L. Novick
Ryan Patrick O'Quinn
John C. Paul
Graham E. Phillips
Richard B. Racine
Thomas E. Sharp
Ankur Shah
Connie Sinclair & Ryan Lintelman
Kimberly J. Smith
Alan B. Soschin
Sanya Sukduang
Nathan Kron Tasso
Ronald J. Tenpas
Gary S. Thompson
Maureen Thornton Syracuse
Jeff & Jane Totten
David J. Walker
William Warren
Gwendolyn S. Washington
Paul J. Wilson
Naoki Yoshida

Liza Zamd

Sponsors

Kevin R. Appel
Jason A. Abel
Jessica E. Adler
Reid G. Adler
Araj F. Ahmed
Josephine Aiello LeBeau & Bill LeBeau
Regan K. Alberda
Jay L. Alexander
Warren T. Allen II
Courtney Elise Alvarez
Mary Jane Alves
Lyndy Claire Amato
Amanda S. Amert
Wolfram Anders
Torin K. Andrews
Stephen P. Anthony
David J. Apol
Terry Steven Arbit
Paul M. Architzel
Janet Arnold Hart
Luis M. Artime
Ann M. Ashton
Janet E. Aspen
Kathryn C. Atkinson
Hope M. Babcock
Charlotte M. Bahin
Nora A. Bailey
Elizabeth A. Banker
Alan Banov
Michael J. Baratz
Catherine S. Bardsley
Wilson G. Barmeyer
James Neil Barnes
James A. Barnett, Jr.
Curtis H. Barnette
Tabitha Wanjiru Bartholomew
Judith Bartnoff
John B. Beaty
Bonnie A. Beavers
Leonard N. Bechick
David C. Beck
Isaac Chaim Belfer
Stephen R. Bell
Rodney Lee Benson
Amy Ilene Berman
Bruce H. Bernstein
Damon K. Bernstein
Philip R. Bevan
Dawn-Marie Bey
Rabin and Carmen Bhattacharya
Krista E. Bianco
Barbara C. Biddle
David A. Biegling
Mary E. Bielefeld
Ambika J. Biggs
Eryn A. Bingle
Sarah K. Biran
James R. Bird
Jay L. Birnbaum
James D. Bishop
Briana L. Black
Bluette N. Blinoff
Susan Low Bloch
Neil J. Bloom
Judith Bonderman
Henry H. Booth
Benjamin T. Boscolo
Matthew R. Boucher
Cecilia Catherine Boudreau
Stephanie A. Boustany
Amanda Hein Bowen
David I. Bower
Donald Jerome Bowman, Jr.
J. Alton Boyer

Cynthia W. Boyle
Robert K. Boyle
Bert S. Brandenburg
Joseph K. Braverman
Daniel A. Bress
Clara E. Brillembourg
John R. Brimsek
David J. Bristol
Brian C. Brook
Roger L. Browdy
David S. Brown
Brooks R. Brown
Mary-Carolyn Brown
Robert R. Bruce
Charles E. Buffon
Christine P. Bump
Jacqueline M. Bunty
Robert A. Burgoyne
Robert A. Burka
Beverly J. Burke
Diane B. Burstein
Allison F. Butts
John Stephen. Cafilisch
Laurie Finneran Calder
Hugh Douglas Camitta
Michael E. Campbell
Thomas J. Campbell
Michael H. Cardozo V
Terence W. Carlson
William C. Casano
George William Castrataro
Tanja H. Castro
Mark A. Catan
Jo Ann L. Chandler
Frances Chang
Hsien-Cheng Chang
Christopher P. Chapman
Nancy H. Chasen
Myron M. Cherry
Mark E. Chopko
George R. Clark
Ramsey Clark
Carol A. Clayton
Christine M. Clements
James A. Clemons
Helene O. Cobb
Nicholas H. Cobbs
Robert G. Coberly
Michael E. Coe
David M. Cohen
Bruce M. Cohn
Quincy L. Coleman
Lovida H. Coleman, Jr.
Melissa Bradshaw Collins
Daniel F. Collins
Dennis B. Collins
John Paul Collins
David A. Colodny
Anthony E. Colombo, Jr.
John F. Colwell
Mark A. Competiello
Ryan C. Compton
Stephanie M. Conley
Eric Jay Conn
Paula J. Connelly
John F. Connolly
James E. Connor
Cindy Conover
Frederick Cooke, Jr.
Daniel C. Cooley
Timothy J. Cooney
Dennis P. Corbett
Andrea M. Corcoran
Brandt G. Cordelli
Diane J. Cornell
Dara A. Corrigan
James M. Costan
John C. Cowherd
Nicholas David Cowie

David H. Cox
Kevin D. Cramer
William Flowers Crozer
Patricia Simone Cruz
Scott M. Cullen
Lillian M. Cuoco
David J. Cushing
Malik K. Cutlar
Stephanie C. Cutler
Ronald A. Dabrowski
Angela Y. Dai
Paul D'Amato
Susan M. Damplo
Lori Fisler Damrosch
Jane T. Dana
Hopewell H. Darneille III
Joshua Alston Davenport
Robert P. Davis
Timothy S. Davis
Jacqueline de Gramont
William De Grandis
Barbara J. Deakin
C. Stanley Dees
William T. Dehnke
Maureen F Del Duca
Gerhard C. Depken
Victor J. DeSantis
John M. Devaney
A.J. Dhaliwal
Steven S. Diamond
James R. Difede
Robert D. Dinerstein
Richard S. DiSalvo
Mark J. Diskin
Herbert B. Dixon, Jr.
Onnig H. Dombalagian
Deirdre E. Donahue
Kimberly Jean Toni Doneche
Rebecca A. Donnellan
Irah H. Donner
Christopher H. Dorn
Leo E. Douville
Rennie Wm Dover
David A. Drachsler
Matthew M. Duffy
Thomas E. Dunigan
Jeanne J. Dworetzky
Heidi Ebel Henning
Andrew S. Efron
Laurence J. Eisenstein
Charles L. Elkins
Alexander L. Ellenberg
Kathryn A. Ellis
Neil R. Ellis
Sheryl E. Ellison
Kirk J. Emge
Glenn M. Engelmann
Lara A. Englund
Anita C. Esslinger
Elizabeth A. Eurgubian
Carol A. Evans
Andrew J. Ewalt
Robert N. Falk
Allan A. Fanucci
H. Bartow Farr III
Ellen A. Farrell
Stephen P. Fattman
Nash Y. Fayad
Thomas Feher
Holli Jo Feichko
Clare Feinson
James A. Feldman
Robert L. Ferguson, Jr.
Elizabeth D. Ferrill
David U. Fierst
Hayley J. Fink
Marc J. Fink
Martha D. Finlator
David B. Finnegan

Miriam L. Fisher
Jane A. Fisher Khoury
Mark R. Fitzgerald
Sarah G. Flanagan
Edward M. Flanagan
Tara Anne Flanagan
Ellen J. Flannery
Mary Ellen Fleck Kleiman
Walter H. Fleischer
C.T. Fleming
David P. Fleming
Joe W. Fleming II
Brian Halligan Fletcher
Michael J. Flibbert
Claudia Flower
Arija Morgan Flowers
Jonathan H. Foglia
Roger W. Fones
Allison S. Forrester
Carson Gray Frailey
Jay W. Freedman
Jeffrey Freeman
James S. Friedlander
Richard B. Friedler
Paul L. Friedman
Caryn Irene Friedman
Ethan J. Friedman
Jonathan C. Fritts
Thomas E. Fritz
Wendy L. Fritz
Ross A. Frommer
Amanda H. Frost
David L. Furth
Raymond Gabriel & David Modzeleski
Seth Michael Galanter
Yolanda Monroe Galloway
Wendell P. Gardner, Jr.
Andrew I. Gavil
Jeffrey J. Gee
Gregory A. Gehlmann
Bruce S. Gelber
Andrew John Genz
Erich J. Gess
Anthony L. Giustini
Sol Glasner
Beata Glover
Paolo A. Gnocchi
Yolanda Marie Goettsch
Stuart M. Goldberg
Robert C. Gombar, Sr.
Michele E. Gonsalves
John Allen Good
Elizabeth A. Goodman
Carolyn G. Goodman
Michael A. Gordon
Leonard L. Gordon
Robert Michael Gorman
Bonnie S. Gottlieb
Micah S.B. Green
Sharon Lee Green
Theodore S. Greenberg
Eldon Greenberg
Suecarol Greene-Buckner
Leneta Gaines Gregorie
James P. Gregory
John R. Griffiths
Donald Mitchell Griswold
Edward K. Gross
Megan E. Guenther
Joseph R. Guerra
Gregory Winston Guice
Jeffrey S. Gutman
Mark R. Haag
Addie D. Hailstorks
Jack Hairston, Jr.
Susan Z. Haller
Christopher J. Hamaty
James Hamilton
Allen S. Hammond IV

Stephen J. Harburg
John L. Hargrove
Anne Harkavy
Larry D. Harris
Kimberly Denise Harris
Randy A. Harris
Robert A. Harris IV
Thomas J. Hart
Anthony A. Hartmann
John D. Hawke, Jr.
Michael F. Healy
Jonathan H. Hecht
John E. Heintz
David G. Helfrich
Justin A. Hendrix
Anthony Herman
Winfield Scott Herndon
Ismael H. Herrero III
Timothy C. Hester
David R. Hill
Robert Charles Hill
Howard L. Hills
Megan E. Hills
Ian G. Hinds
Richard D. Hinds
Theodore C. Hirt
Mary K. Hobbie
Herbert B. Hoffman
Kenneth R. Hoffman
Matthew M. Hoffman
William Buroker Hoffman
Christopher G. Hoge
Nora R. Hohenlohe
Jeffrey L. Holden
Brendan Holland
Thomas W. Holland
Darlene Moulds Housley
Donald G. Howard
Beryl A. Howell
Zhiyu Hu
Kent H. Hughes
Stephanie D. Hui
Melissa M. Hunt
Laurie Farnham Hurvitz
Fenny Hurwitz
Catherine B. Hyatt
Jeffrey L. Ihnen
Michael X. Imbroscio
William A. Irwin
Kenneth Isen
Kelly H. Iverson
Zygmunt Jablonski
Scott Beitzen Jack
Rachel Jacobson
Matthew S. Jaffe
Claudia M. James
William G. James II
Sonia R. Jarvis
Peter A. Jaszi
Debra J. Jezouit
Alissa D. Jijon
John G. Johnson, Jr.
Susan J. Johnson
Theodore Charles Jonas
Charles H. Jones
Sheila D. Jones
Sian Baldwin Jones
Thomas E. Joseph
Arian M. June
Theodore K. Kalick
Eric Milton Kamerath
Michael E. Karam
Geoffrey M. Karny
Andrew T. Karron
Susan A. Kaufmann Nash
James K. Kearney
Kirsten H. Keefe
Keightley & Ashner LLP
Bradley L. Kelly

Susan N. Kelly
Maureen T. Kelly
William Hubert Kennedy, Jr.
Heidi S. Kenny
Cameron F. Kerry
Victor Jacob Kessler
Richard G. Ketchum
Ramesh Khurana
Michael Y. Kieval
Rakesh N. Kilaru
Erin Elizabeth Kim
Carol Weld King
Alice A. Kipel
Michael K. Kirschner
Thomas R. Kline
Beth D. Knickerbocker
Michael H. Knight
Paul L. Knight
Michael A. Koch
Ellen Kohn
Thomas Randall Kolb
Colleen C. Kollar-Kotelly
John S. Koppel
Rosa M. Koppel
Dyann Lee Kostello
Robert W. Kott
Susan M.C. Kovarovics
Barbara J. Kraft
Jerome J. Kraisinger
Franklin Kramer
Noel Anketell Kramer
Michael Roger Krantz
Stephen G. Kraskin
Mamie Kresses
Neal E. Krucoff
Mollie Megan Lacchini
Christine A. Laciak
Michael A. Lainoff
William T. Lake
Annette M. Lang
Paul M. Laurenza
Linda Mai Lavache
Robert J. Lavache
Nancy Morrison Lawrence
Susan L. Lebeaux
Brian E. Lebowitz
Dean William Leckie
Kenneth R. Lee
Anja Lehmann
Louis Leibowitz
J.G. Leshner
Susan A. Leverone
Lee J. Levine
Philip James Levine
Jackie S. Levinson
Louis J. Levy
Karolyn Blumer Lewandowski
Cynthia A. Lewis
Michael K. Lewis
Justin W. Lilley
Stephanie B. Lilley
Nancy E. Lindsay
Garrison Lindsey
Andrew L. Lipps
Alissa K. Lipton
N. Bradley Litchfield
Karen M. Litsinger
Don & Jin Liu
John C. Livingston
G. Thomas Long
Grace M. Lopes
Jose M. Lopez
Margarita Lorenzetti
Lucinda Low Swartz
Janice L. Lower
Mark H. Lynch
Thomas P. Lynch
Patrice A. Lyons
Carla S. Machnik

Jane Macht
Kevin I. MacKenzie
Patrick F. Macrory
Brian M. Madden
Kimberly A. Madigan
Mager Paruas, LLC
Herbert C. Malone
Heather C. Maloy
Martin G. Malsch
Patrick Edward Manchester
Christopher N. Manning
Roger P. Manno
Benetta M. Mansfield
Stephanie R. Marcus
Daniel H. Margolis
Frank C. Marshall, Jr.
Gail D. Mason
Thomas B. Mason
Eugene A. Massey
Frederick Gordon Maxson
Darryl J. Maxwell
James P. May
Neal M. Mayer
Thomas D. Mays
Judith F. Mazo
Peter M. McCamman
Jennifer P. McClennan
Nicholas S. McConnell
James D. McDonald
Patrick J. McDonough
Gaelynn T. McGavick
Shelly L. McGee
Anne L. McGihon
Thomas J. McGonigle
John D. McGrane
Mark M. McGunagle
Brian J. McHugh
Jennifer B. McHugh
Jocelyn A. McIntosh
Brian P. McKeon
Michael P. McNamara
Robert Andrew McNamee
Martin M. McNeerney
Michael P. McQuillen
Michael A. McRae
M. Elizabeth Medaglia
Marilyn Melkonian
Selig S. Merber
Randall Merkelson
James E. Merritt
Raymond A. Messina
Marion P. Metelski
Patrick Thomas Metz
A. Richard Metzger, Jr.
Theodore P. Metzler, Jr.
Caroline M. Mew
Aileen Meyer
Gary A. Michel
Suzanne T. Michel
Ken Mifflin
Alan S. Miller
Adam J. Miller
Angela M. Miller
Michael J. Miller
Robert E. Miller
Ruthanne G. Miller
Stephen William Miller
Barry C. Mills
Daniel M. Mills
Helen Hill Minsker
Kevin D. Minsky
John A. Mitchell
Stacey Hamilton Mitchell
Eric Thomas Mitzenmacher
Gregory E. Mize
Francis C. Mizzo
Jane W. Molloy
Sharon A. Monahan
Christine Holly Monahan

John T. Monahan
 Roger P. Morie
 Danielle Marie Morris
 Alexandra Motta Oppmann
 Grant G. Moy, Jr.
 Frederick V. Mulhauser
 Elizabeth D. Mullin
 Heidi Murdy-Michael
 James J. Murphy
 Patricia A. Murphy
 William R. Murray, Jr.
 Robert F. Muse, Jr.
 David Albert Mustone
 Emily B. Myers
 Tina Marie Nadler
 Kornelia Nagy-Koppany
 Karen Narasaki
 Diane C. Nardone
 Michael J. Nardotti, Jr.
 Irvin B. Nathan
 Barry H. Nemmers
 Karol Lyn Newman
 Robert B. Nicholas
 Todd C. Nichols
 Matthew M. Nolan
 Michael J. Noonan
 Gerald P. Norton
 Jennifer Marie Nowak
 Shannon Colleen O' Barr Sausville
 John Oberdorfer
 Catherine Elizabeth O'Connell Scavello
 Brian M. O'Connor
 Daphne. O'Connor
 Mark H. O'Donoghue
 David W. Ogden
 Karen O'Konski Solomon
 Howard E. O'Leary, Jr.
 Linda L. Oliver
 Dennis P. O'Reilly
 Samuel A. Ozeck
 Maria Lisa Panichelli
 Susan Tepper Papadopoulos
 Kimberly A. Parker
 Craig A. Parker
 Lois Bruckner Parks
 Roger W. Patrick
 Wendy L. Patten
 Lindy L. Paull
 Wendy M. Pellow
 Alan Pemberton
 Mary K. Pendergast
 William H. Penniman
 John G. Perazich
 T.S.L. Perlman
 William K. Perry
 Russell W. Petit
 Christopher S. Petito
 Samuel Colin George Petry
 Evelyn A. Petschek
 Kim H. Phan
 B.D. Picard
 Lt. Col. Aaron Pierce & Lawrencia Pierce
 Stuart F. Pierson, Sr.
 Nicholas A. Pirulli
 Kristina M. Pisanelli
 William T. Plesec
 Robert H. Plotkin
 Susan R. Podolsky
 Patricia M. Pollitzer
 Ira Polon
 John W. Poole, Jr.
 Michael S. Popkin
 Robert M. Portman
 Marvin N. Price, Jr.
 Laura S. Pruitt
 Mark T. Quinlivan
 Paul W. Radensky
 Edith C. Ramirez
 Raymond J. Rasenberger

Sheila Kraus Ratzenberger
 Thomas L. Ray
 Jackson T. Reams
 Benjamin B. Reed
 Steven G.T. Reed
 David L. Reichardt
 David A. Reiser
 Repp Law Firm
 Judith E. Retchin
 David K. Reyes
 Daniel Reznick
 Melissa Rhea
 Archie L. Rich II
 David G. Richards
 Patti M. Richards
 Robin M. Richardson
 Michael B. Richman
 Stephen A. Riddick
 Maximilian Konrad Riederer Von Paar
 Manuel Rivera
 Joseph Leonard Robbins
 John R. Robertson
 Loretta Jo Roby
 John M. Rogers
 Wayne Robert Rohde
 Charles A. Rohe
 Eric Roiter
 Elizabeth M. Rolando
 Sonia Rolland
 Jason Lee Romrell
 Laurence Roscher
 A. Hewitt Rose III
 Jeffrey A. Rosen
 Steven H. Rosenbaum
 Mary Beth Rosenthal
 Susan Deller Ross
 Neal A. Roth
 Randall M. Rothstein
 Jordana S. Rubel
 Laurie E. Rucoba
 Andrew W. Rudge
 Michael J. Rufkahr
 Richard B. Ruge
 William R.A. Rush
 Jonathan Russin
 Robert F. Ruyak
 Lisa Frasco Ryan
 Susan E. Ryan
 Sonja W. Sahlsten
 Steven M. Salky
 Donald P. Salzman
 Gregory Paul Sanchez
 Jennifer Hainsfurther Saperstein
 John T. Sapienza, Jr.
 Christina Guerola Sarchio
 Anthony A. Saridakis
 Aubrey L. Sarvis
 Karen Ruth Savransky
 Mary Gay Scanlon
 Frederick C. Schafrick
 Karen G.S. Schaufeld
 David T. Schlendorf
 Ellen J. Schneider
 Marian K. Schneider
 Mary Beth Schultz
 Daniel S. Schumack
 Peter K. Scott
 Nicholas E. Seckel
 Carolyn T. Seely
 Michael George Seidel
 Jessica A. Seigel
 Omar I. Serageldin
 Padma B. Shah
 David P. Shaw
 Christina Sheaff
 Sheri Strickler Shilling
 Lance Wayne Shinder
 Lara Suzanne Shiner
 Andrew W. Shoyer

Gary R. Siegel
 David M. Silberman
 Earl J. Silbert
 Moses Silverman
 Katherine A. Silverthorne
 William J. Simmons
 Joel N. Simon
 Daniel M. Singer
 David A. Sirignano
 Matiangai V.S. Sirleaf
 Eric Scott Sirulnik
 Rebecca Sitterly
 Gary D. Slaiman
 Eleanor H. Smith
 Glenn A. Smith
 Gregory S. Smith
 James McCall Smith
 Kristi Michelle Smith
 Rebecca C. Smith
 Ronald L. Smith
 Russell F. Smith III
 Sarah J. Smith
 John C. Smuck
 David H. Solomon
 Erin McGeehan Sommers
 Jiayu Song
 Lorraine Sostowski
 Leslie Sowers
 Ann R. Sparrough
 Moshe Yitzchak Spinowitz
 Stanley Sporkin
 Mary G. Sprague
 Robert B. Stack
 Phillip T. Staub
 Frederick A. Stearns
 Adrian L. Steel, Jr.
 Douglas Steenhuizen
 Michael D. Stein
 Michael A. Steinig
 Mark T. Stephens
 Paul S. Stevens
 Annamaria Steward
 Robert W. Stewart
 Vanessa G. Stiffler-Claus
 Michael E. Stimson
 Jonathan T. Stoel
 Max A. Stolper
 Anne L. Stone
 Eric L. Stone
 Margaret N. Strand
 Elizabeth Strauss
 William L. Strauss
 Scot Strems
 Mary N. Strimel
 Edward A. Studzinski
 John C. Stull
 Brendan V. Sullivan, Jr.
 James M. Sullivan
 Suzannah K. Sundby
 Peter A. Susser
 Collin David Swan
 Peter A. Swanson
 Steven Tabackman
 Paul J. Tagliabue
 Keiko K. Takagi
 Donna M. Tanguay
 Elliot Sheppard Tarloff
 Clyde J. Tate II
 Wayne G. Tatusko
 Alan N. Tawshunsky
 Robin L. Teskin
 Margaret C. Tessier
 Narendra Reddy Thappeta
 Anna C. Thode
 Lucy Thomson
 Adrienne Griffin Threatt
 Michael E. Tigar
 Caroline Tipton
 Martha A. Toll

Julia M. Toro
Robert Torresen, Jr.
Nicola F. Toubia
Thomas C. Trauger
Helen R. Trilling
James P. Tuite
Jeffrey L. Turner
Rebecca Lynne Unruh
Jessica Lynne Urban
Hon. Ricardo M. Urbina (ret.)
Theodore C. Vakrinios
Christopher P. Valvardi
Marie Van Deusen
Jay N. Varon
Edward G. Varrone
Osvaldo Vazquez
Rex R. Veal
Meaghan McLaine VerGow
Philip L. Verveer
Andrew Veter
David C. Vladeck
Armand J. Volta, Jr.
Richard S. Vorosmarti
Michael R. Wack
Robert J. Wagman, Jr.
Sheila Dearybury Walcoff
David Bryant Walker
Joellen Kelleher Wall
Rangeley Wallace
Geraldine M. Walsh
Elisse B. Walter
Leigh R. Walters
Donald Jack Ward III
Trenton Ward
Kathleen Carey Waugh
Kimberly A. Weaver
Scott Aaron Weinstein
Gregory A. Weiss
Peter L. Wellington
Carolyn M. Welshhans
Mary A. Werner
Fred M. Wertheimer
Christopher D. Weston
George Ernest Westry
Katherine H. Wheatley
Lawrence White
Susan White Haag
Mark D. Whitener
Kristian D. Whitten
Constance A. Wilkinson
Jennifer G. Williams
John M. Williamson
Gary Wilson
Mary Jane Wilson-Bilik
John P. Wingard
J. E. Wingfield
Robin S. Wink
Thomas W. Winland
Walter T. Winslow
Douglas E. Winter
Robert H. Winter
David H. Wise
Rosemary K. Wisniewski
Stanley C. Wisniewski
David B. Witherspoon
Carol L. Wolchok
Scott D. Woldow
Richard A. Wolff
Charles W. Wolfram
William L. Wortmann
Cynthia G. Wright
Joseph C. Wyderko
Bruce E. Yannett
Bob & Karen Yoches
Debra D. Yogodzinski
Mark J. Yost
Ellen S. Young
Monte A. Young
Joanne W. Young

Jessica Ann Youngs
Jason O. Zeigler
Jia Zhao
Heather M. Zimmerman

Thank you

TO OUR SUPPORTERS

The D.C. Bar Pro Bono Center is deeply grateful to our generous volunteers, donors, and organizational partners for their support. Together, we are transforming lives in the District one client at a time. Join us today:

1

Get Involved

Individual attorneys can volunteer with the Pro Bono Center by registering for one of our trainings at dcbar.org, keyword search "pro bono training." Law firms, government agencies, and voluntary bar associations interested in partnering with us can call (202) 780-2738.

2

Contribute

The D.C. Bar Pro Bono Center is supported entirely by voluntary contributions, not D.C. Bar membership dues. To make a tax deductible contribution, visit dcbar.org/pro-bono and click on "donate," or call (202) 780-2733. The D.C. Bar Pro Bono Center has a four-star rating from Charity Navigator.

3

Join the Conversation

dcbar.org/pro-bono

[Twitter.com/DCBarProBono](https://twitter.com/DCBarProBono)

[YouTube.com](https://www.youtube.com), search "D.C. Bar Pro Bono Center"