

2012
ANNUAL REPORT

**MARYLAND
LEGAL AID**

Mission To provide high-quality legal services to Maryland's poor through a mix of services and to bring about the changes poor people want in the systems that affect them.

Vision To lead in providing high-quality legal services; to build on mutual respect for clients, staff, and others; to advocate for justice; and to add maximum positive value to all who request legal assistance.

Maryland Legal Aid:

Employment

- Obtains illegally denied unemployment benefits
- Recovers wages and back pay due
- Remedies employment discrimination
- Ensures that workers have a safe workplace and can express grievances about workplace conditions

Housing

- Preserves affordable housing
- Stops illegal evictions from public and subsidized housing and termination or denial of housing subsidies
- Prevents foreclosures or mitigates their effects
- Helps persons with disabilities obtain and preserve housing
- Advocates on behalf of tenant organizations, individuals, and families for improvement of substandard housing
- Prevents homelessness
- Remedies discrimination in obtaining and preserving housing
- Obtains return of security deposits and damages for illegal landlord practices

Income maintenance

- Represents persons with disabilities to get assistance to avoid institutionalization
- Helps to obtain, preserve, restore or increase subsistence income to meet basic human needs
- Overcomes denial of emergency assistance, food stamps, Social Security and veteran benefits

Consumer

- Prevents foreclosures or mitigates their effects
- Helps homeowners bilked by foreclosure rescue scams
- Assists with correcting erroneous credit reports
- Combats overly aggressive or illegal debt-collection activity
- Opposes bank account and wage garnishments of income and assets needed to meet basic subsistence needs
- Enforces sales contracts and warranties
- Remedies fraudulent sales practices and predatory contracts
- Avoids or delays utility terminations

Health

- Helps sick children, the disabled and the elderly get medical assistance
- Helps seniors get Medicaid assistance so they can live in their communities
- Assists people in preserving the long-term care placement of their choice
- Stops or obtains redress for harmful medical treatment
- Enforces terms of health or disability insurance contracts

Family and Children

- Assists custodial parents in maintaining custody and in obtaining, preserving or increasing child support
- Obtains protection from domestic violence and secures orders for custody, divorce and support for abuse survivors
- Helps parents obtain visitation rights, guardianships, or adoptions for dependent children
- Helps stop unwarranted termination of parental rights
- Obtains or preserves terms of foster care placement
- Represents abused and neglected children

Farmworkers

- Educates and represents farmworkers regarding their employment rights, including wage collection, suitable housing and workplace safety
- Educates service providers, government officials and the public about farmworkers' rights and needs, such as language translation, access to social services, and job training
- Documents wage non-payment, occupational safety violations and poor migrant camp conditions while advocating for their improvement

Education

- Helps children get special education services to which they are entitled and avoid illegal or unfair school suspensions and expulsions

For more details on the work of Maryland Legal Aid, please visit www.mdlab.org

Credits: Writing & Project Management: Faye Gibbs • Design: Bill Geenen
Photography: Marshall Clarke • Printing: Pavsner Press, Inc.

Overcoming poverty is not a gesture of charity. It is an act of justice.

—Nelson Mandela, July 1, 2005

How do we measure success?

One essential indicator may be the levels of poverty in our midst. In its most acute stages, poverty not only creates barriers to securing the basic necessities needed for everyday life, but for the most vulnerable among us, episodes of chronic and seemingly intractable poverty can inhibit learning, blunt ambition, and cause dreams to implode.

Maryland enjoys the status of being one of the top three highest-household-income states in the nation. In fact, two of this states' counties—Montgomery and Howard—are ranked in the Top 10 Richest Counties in the Nation, coming in at #5 and #10, respectively. And yet recent U.S. census data indicates that at least 9.0% of Marylanders lived below the poverty level from 2007-2011.¹

The impact of such statistics is felt throughout the country. September 2011 census bureau data reported that an additional 2.6 million people slipped into poverty in the United States in the prior year, and the number of Americans living below the official poverty line—46.2 million people—was the highest number in the 52 years the bureau has been publishing figures on it.²

How does Maryland Legal Aid respond to these challenges? We provide legal assistance that addresses basic human needs such as housing, access to Medicaid assistance, and protection from domestic and consumer abuse, free of charge to those who are financially eligible. Here is some key information to ponder:

- Objective research routinely establishes that individuals in need of civil legal assistance will achieve a much more successful outcome with the help of professional legal advocates than without it.
- In 2012, Maryland Legal Aid's work produced more than \$20 million in direct economic benefits to clients in the areas of bankruptcy, debt collection, employment, family law, food stamps, medical assistance, Medicare, public and subsidized housing, Supplemental Social Security (SSI), and unemployment (See page 4 for more information).
- Despite the fact that we respond in a timely and professional manner to client expectations, we consistently face a major obstacle that impedes our ability to more fully realize our mission: lack of adequate funding. Statistics indicate that only 20% of the individuals who seek and are financially eligible for our scope of work can be served due to insufficient funding.

One of the groundbreaking tactics we began to employ in 2012 was the implementation of a human rights framework that now infuses all of our work (See page 2 for more information).

At Maryland Legal Aid, we measure success in concrete and intangible ways. We value the commitment, dedication and professionalism of our corps of attorneys, legal advocates and support staff—those on the front lines in our 14 offices across the state—and applaud their successful legal outcomes.

We take pride in the fact that our organization served more than 70,000 individuals in 2012, and we measure success by noting that our exceptional staff not only provide a high level of legal counsel and representation, but also buoy the spirits of our clients and help them seek and realize lives of greater self-sufficiency and fulfillment.

And it is with humility that we also measure success by the scope and breadth of our individual, government, foundation and corporate funders—those who believe in and support our mission and work. We also extend our deepest gratitude to the individuals who volunteer their time and talent to serve on our Board of Directors and the Equal Justice Council, and to those who offer pro bono services to our clients and to our organization.

Because of the collective efforts of the above-mentioned parties, Maryland Legal Aid, unlike our counterparts in many states, has been able to avoid any overall diminution in our capacity to render general legal services. In fact, as another measure of success, not only have we been able to avoid the setbacks associated with office closings, personnel reductions or furloughs, we have in fact increased and enhanced our service delivery in certain underserved areas of the state.

We invite you to read about just a few members of Maryland Legal Aid's extraordinary staff and the great work that they do in the pages that follow.

Sincerely,

Warren S. Oliveri, Jr., Esq.
President

Wilhelm H. Joseph, Jr., Esq.
Executive Director

¹ <http://quickfacts.census.gov/qfd/states/24000.html>

² <http://www.nytimes.com/2011/09/14/us/14census.html?pagewanted=all&r=0>

MARYLAND LEGAL AID

Overview

Established in 1911, the Legal Aid Bureau, Inc. is a private, non-profit law firm providing free civil legal services to low-income people statewide. Maryland Legal Aid serves Baltimore City and Maryland's 23 counties from 14 offices. Funding comes from federal, state, and local governments, the United Way, foundations, law firms and other private contributors.

Weaving a human rights framework into all of our work, Maryland Legal Aid's priorities are in family, child advocacy, housing, education, employment, consumer, and public benefits law. Clients are provided necessary legal assistance to gain protection from domestic violence, retain custody of children, fight unlawful evictions, prevent foreclosures on homes, secure educational services, and obtain needed medical and disability benefits, unemployment insurance, and other forms of temporary financial assistance.

Special statewide programs provide representation and assistance for children who are victims of abuse and neglect, the elderly, nursing home and assisted living residents, migrant and seasonal farmworkers, tenants working to preserve affordable housing, and homeowners facing foreclosure due to predatory lending.

IN 2012, MARYLAND LEGAL AID BLAZED A NEW TRAIL IN THE HUMAN RIGHTS ARENA.

In furtherance of its strategic plan and adoption of a human rights framework, Maryland Legal Aid continued to incorporate in its work the ideals expressed in the Universal Declaration of Human Rights. One of those ideals is that economic and social rights are on par with civil and political rights. The establishment of the Human Rights (HR) Project in 2012, the first of its kind in the U.S., represented a monumental step in linking human rights advocacy with legal services practice on the ground. Maryland Legal Aid can now lay claim to a multi-forum practice that embraces advocacy for the poor not only on the local, state and federal level—but on the international front as well.

“By making a commitment to better understand and meet the needs that clients identified as most pressing—affordable housing, access to health care and jobs that pay a living wage—the human rights framework advances universal norms and laws, and provides clear guidance on minimum standards that must exist for people to live a life of dignity,” says Reena Shah, Human Rights Project Director.

PIONEERING PARTNERSHIP

In early 2012, Maryland Legal Aid was selected as one of two legal aid programs in the U.S. to partner with the Local Human Rights Lawyering Project at the Center for Human Rights and Humanitarian Law at American University's College of Law. The partnership connects a highly respected law school and foremost experts in the human rights field with legal services attorneys to help them incorporate human rights arguments, strategies and methodologies into their work. The partnership enabled Maryland Legal Aid to tap one of its own lawyers with significant human rights experience, Reena Shah, to be the project Director; she assumed this role on June 1, 2012.

A primary mandate for the HR Project has been to raise internal awareness about human rights issues by offering staff training.

IN 2012, THE HUMAN RIGHTS PROJECT:

Offered four webinars and one in-person training covering a range of issues including the Human Rights Handbook (a resource provided by our partners at American University), housing, HIV/AIDS, and domestic violence. All trainings enhanced staff capacity to incorporate human rights into their work.

Focused on the issues of staff-client relationships by continuing the tradition of commemorating Human Rights Day on December 10 through an all-staff event. Seven workshops were held simultaneously across the state, with more than 160 staff brainstorming about how human rights principles could positively impact staff-client relationships.

“...the human rights framework advances universal norms and laws, and provides clear guidance on minimum standards that must exist for people to live a life of dignity.”

**PROFILE REENA
SHAH**
DIRECTOR,
THE HUMAN RIGHTS
PROJECT

Developed several sub-projects that seek to have broad impact on actualizing clients' human rights. Sub-project areas include domestic violence, disability, housing, and children's rights. They aim to create best practices, templates and pleadings to:

- advance human rights arguments in domestic violence cases;
- educate and empower foster youth with their rights through creative media;
- develop resource manuals and targeted staff training that result in enhanced client services to those with mental and behavioral health issues; and
- monitor and document human rights abuses in rent and rent escrow cases in Maryland courts.

One of the outcomes of the HR disability sub-projects was the development of geographically-specific resource guides that will allow staff to more holistically and efficiently serve clients with mental and/or behavioral health issues.

ON THE INTERNATIONAL FRONT:

Maryland Legal Aid lodged a human rights complaint to the U.N. Special Rapporteur on Extreme Poverty and Human Rights regarding access to justice for migrant farmworkers, creatively using the U.N. Special Procedures complaint mechanism to shine an international spotlight on an entrenched local issue. Several legal services, healthcare and community service providers representing the experiences of farmworkers throughout the U.S. are partners to the complaint.

Maryland Legal Aid also presented an official submission to the U.N. Special Rapporteur on Torture regarding the administration of psychotropic medication to foster youth in Maryland.

Finally, Maryland Legal Aid joined human rights scholars from Columbia and Northeastern Universities to submit a List of Issues to the Human Rights Committee—the Committee tasked with reviewing compliance with the International Covenant on Civil and Political Rights (ICCPR), an international treaty. The complaint alleges that certain restrictions on the provision of legal services violate the right of the poor to access justice under the ICCPR.

The impact of the Human Rights Project will become more evident as the program grows and becomes more ingrained within the organization. Work is underway to develop Maryland Legal Aid Principles for Staff-Client Relationships, which will reform the organization's intake system; encourage greater use of human rights norms and language by staff in their case arguments, and incorporate human rights in policy work.

PROFILE LOUIS DORSEY

SENIOR PARALEGAL,
UPPER EASTERN SHORE
OFFICE

“I wake up every day with the sincere hope that I have made and will continue to make a huge difference in helping vulnerable people resolve their legal problems.”

2012 IN BRIEF

Study Demonstrates that Maryland Legal Aid Secures More Than \$20 Million in Economic Benefits for Clients

In 2012, Maryland Legal Aid conducted a comprehensive study to show the financial impact of its advocacy on its clients. Staff compiled information in nine different areas of the law in cases where extended representation was provided and quantified the annual benefits received by clients. The cases involved bankruptcy, debt collection, employment, family law, food stamps, Medical Assistance and Medicare, public and subsidized housing, Social Security (SSI), and unemployment insurance. More than \$20 million in economic benefits were identified.

The Maryland Access to Justice Commission included these figures in a larger report used to assist with legislative efforts to maintain Maryland Legal Services Corporation funding levels.

While the \$20 million in economic benefits is significant, it underestimates what Maryland Legal Aid does. Not included in the report, for example, was a calculation of the value of Maryland Legal Aid's brief advice to clients or its work with abused and neglected children to enable them to realize permanency and stability in their lives. Furthermore, the study only looked at one year of benefits received for clients. Consider that the average SSI recipient receives cash and medical insurance benefits for 9.7 years. The assistance that Maryland Legal Aid provides its clients helps them to meet their basic needs well beyond the dates their cases are closed.

Law and Social Work: A Valuable Partnership

Maryland Legal Aid continues to partner with the University of Maryland School of Social Work on a project that provides graduate-level social work students an opportunity to hone their skills and qualify for social work licenses while supporting the work of Maryland Legal Aid attorneys. A few examples of their work in 2012 include assisting a client threatened with eviction address a hoarding disorder and obtain mental health treatment and stabilizing three clients faced with discharges from nursing homes. The students have undertaken both housing and public benefits issues to ensure that clients have support in maintaining housing and in navigating the complexities of obtaining benefits.

While working as a paralegal for the Public Justice Center, Lou Dorsey met several Maryland Legal Aid attorneys and paralegals in the Baltimore City District Court—Rent Court Division. “I was immediately drawn to Legal Aid because of the staff’s selfless acts of kindness and friendship towards me and their clients,” he says. “I was also very impressed by the staff members’ knowledge of landlord/tenant law, and their unending commitment to ensuring that low-income people were not denied equal justice under the law. I knew then that I had to be part of Legal Aid,” Lou adds.

That was sixteen years ago. Soon after, Lou began volunteering with Maryland Legal Aid by serving in the Housing/Consumer Law Unit in Baltimore City. Lou represented clients in summary ejectment and rent escrow matters in Baltimore City District Court—Rent Court Division. “The week I got my own caseload was the same week I

told my wife that I had truly found my calling,” Lou says.

In 1998, when a paralegal position became available in Maryland Legal Aid’s Upper Eastern Shore Office in Easton, Lou applied for the position and his application was immediately accepted. In addition to assisting and representing clients in housing cases, Lou had the opportunity to learn other areas of law including bankruptcy, employment and Supplemental Security Income (SSI) disability.

Two of his recent cases were especially satisfying for him. In one instance, he saved an elderly client from paying an alleged \$11,031 over-payment of Social Security benefits. In another case that involved an incorrect rent calculation for an elderly client who lived in subsidized housing, Lou successfully reduced the amount of monthly rent to the lawful and fair amount.

“It is so gratifying to work with all of our clients” Lou shares. “In these two cases, where elderly individuals living on fixed incomes came to us in desperate need of assistance, it was very important to me to help them; I was so glad to be able to resolve their legal issues.”

Recently promoted to the position of Senior Paralegal for Human Rights, Lou continues to work out of the Easton office, with a day-to-day focus on bankruptcy matters and assisting individuals who face legal issues regarding denial of unemployment benefits. He also serves as co-chair of Maryland Legal Aid’s housing law task force and workers rights task force.

Maryland Legal Aid Helps the Most Vulnerable

The cases below are typical of the work staff performs every day to protect vulnerable clients faced with consumer, public benefits, and family law issues:

- Maryland Legal Aid successfully assisted a 10 year-old client in Baltimore County with a Social Security claim. The client suffered from psychiatric disorders including fetal alcohol syndrome. Staff assisted in obtaining extensive medical records and a report from a neuropsychologist to support the claim. As a result of qualifying for benefits, the client now receives both medical care and income to assist with his support.
- In Anne Arundel County, Maryland Legal Aid represented a single mother in connection with a custody dispute involving her 5-year-old daughter. The client was a domestic violence victim. She applied for temporary cash assistance in 2011, and the state pursued the father for child support, to no avail. Six days after being served

with a contempt petition for his failure to pay, the father filed for sole custody of the daughter in retaliation for the client’s efforts to require him to support his child. The father’s petition falsely accused the client of severely abusing her daughter. On the basis of the false allegations, temporary custody was awarded to him. At a final hearing, Maryland Legal Aid partnered with a child protective service worker to demonstrate that the abuse allegations were unfounded. The client was awarded custody of the child she had parented since birth.

- On the Upper Eastern Shore, an 87-year-old client contacted Maryland Legal Aid concerned because she had been sued for a debt. The client’s income consisted of Social Security and a small pension. Maryland Legal Aid discussed the case with the attorney who filed suit, and after explaining her situation to him, convinced the lawyer to dismiss the case.

Maryland Legal Aid in the Maryland Legislature

The Maryland General Assembly respects Maryland Legal Aid’s expertise on issues affecting the poor. In 2012, Maryland Legal Aid testified on 23 bills at the request of state legislators. Measures supported that have become law in Maryland include a bill which required schools to permit children in foster care to remain in the same school even if they leave that school’s zone following a change in foster placement, provided that the placement serves the child’s best interest and a bill which provided that a victim of domestic violence who voluntarily leaves employment because of the effects of the violence may still be eligible for unemployment insurance.

PROFILE SARAH COFFEY FRUSH

SUPERVISING ATTORNEY, ANNE ARUNDEL COUNTY OFFICE

Imagine knowing that your relatively small (in terms of numbers) team of highly skilled attorneys provided meaningful and actionable assistance to more than 40,000 self-represented Maryland citizens via walk-in, phone and live chat services since 2009.

Now take it a step further and reflect on the fact that you and your team envisioned, and then you managed and directed, the statewide expansion of this program—the District Court Self-Help Center (DCSHC)—an initiative so successful that it was recognized by the Maryland Access to Justice Commission as the 2012 Outstanding Program of the Year.

As she takes a moment to mull this over, Sarah Coffey Frush, Supervising Attorney of the DCSHC in Glen Burnie immediately re-directs the spotlight to her staff. “I have to give a huge shout-out to my staff,” Sarah says. “We have an amazing team of dedicated professionals. When we opened this program in December of 2009, through the generosity

and support of the Administrative Office of the Courts, the word spread quickly about the quality and need for the service we were providing. We quickly expanded from a staff of four doing walk-in service only in Anne Arundel County to eight professionals, including six attorneys, now providing a statewide service.”

In addition to staffing the District Court Self-Help Center in the Glen Burnie district courthouse, the Maryland Legal Aid DCSHC also assists under-represented Marylanders with civil legal concerns via live chat and telephone intake services.

In 2012, Maryland Legal Aid staff assisted more than 23,300 under-represented Marylanders via the District Court Self-Help Center, providing them with brief advice and counsel regarding self-representation in matters ranging from landlord/tenant issues; debtor/creditor, small claims cases, and peace and protective orders.

The areas that garnered the greatest number of inquiries—consumer and housing law—generated 9,518 and 10,815 inquiries, respectively.

The telephone and live chat services also ensured that the DCSHC responded to the needs of citizens in Baltimore City and all 23 counties in Maryland.

“The services we provide help fill a gap I identified earlier in my career,” Sarah says. “Very often, self-represented litigants may not understand that their very meritorious case may be dismissed due to simple, overlooked details. We advise them on how to ensure that they understand the details as well as the big picture,” she added. “In these very tough economic times, the services of the District Court Self-Help Center supplement the work that Legal Aid does in a practical and far-reaching way.”

Pro Bono Honor Roll

We deeply appreciate and thank the many professionals who contribute expert legal support, pro bono representation and educational/training services to Maryland Legal Aid and its clients.

Scott Borison
Judge Amy J. Bragunier
Judge Bonita J. Dancy
Neil Duke
Professor Michele Gilman
Jennifer Gresock
Terry Hickey
Peter Holland
Judge Christopher Kehoe
Scott Livingston
Master Richard Maslow
Kathleen McGinley
Kathleen McNaught
Mitchell Mirviss
Professor Lydia Nussbaum
Paul Sandler

The Equal Justice Council (EJC),

is comprised of managing attorneys from Maryland's top law firms and other prominent members of the Maryland Bar who join together to raise awareness of and much-needed funds for the work of Maryland Legal Aid. They understand and appreciate that equal access to justice can only be a reality with the public's support. The following list reflects contributions received in calendar year 2012. In addition, Maryland Legal Aid extends special thanks to Cory L. Zajdel, Esquire; Hinshaw & Culbertson, LLP; Lember & Associates, and Goldman & Minton for facilitating *cy pres* awards totaling \$18,710.

Equal Justice Council Leadership

Co-Chairpersons:

Andrew Jay Graham, Esq.
Benjamin Rosenberg, Esq.

Chair Emeritus:

Decatur H. Miller, Esq.

Law Firm Campaign Co-Chairpersons:

Philip M. Andrews, Esq.
John A. Wolf, Esq.
Jefferson V. Wright, Esq.

“To me, there is no question that all attorneys should support the work of Maryland Legal Aid. It is a moral and professional responsibility to ensure that everyone, regardless of income level, has equal access to justice”

—**Andrew Jay Graham, Esq.**
Co-Chair, Equal Justice Council

“The commitment of Maryland attorneys along with the support of their firms throughout the state is inspiring.”

—**Benjamin Rosenberg, Esq.**
Co-Chair, Equal Justice Council

The District Court Self-Help Center

Staffed by Maryland Legal Aid attorneys, the District Court Self-Help Center offers in-person, telephone and live chat assistance:

<http://www.mdcourts.gov/district/selfhelpcenter/home.html>

(410) 260-1392

Walk-in hours:

Monday through Friday,
8:30 a.m.-4:30 p.m.

Phone and live chat hours:

Monday through Friday,
8:30 a.m.-noon & 2:00 p.m.-4:30 p.m.

Scheduled closings are noted on the website.

District Court
7500 Gov. Ritchie Highway
Glen Burnie, MD 21061-3756

The Fall 2012 EJC Managing Partners' Meeting honored Benjamin R. Civiletti, former Chairman of Venable LLP, with a Lifetime Achievement Award. Pictured from left to right: Benjamin Civiletti, Maryland Legal Aid Executive Director Wilhelm Joseph, and Chief Judge Robert M. Bell.

Florida attorney Benjamin Crump and Chief Judge Robert M. Bell at the Spring 2012 EJC Recognition Breakfast.

The EJC thanks all legal and corporate donors

to Maryland Legal Aid for continuing to demonstrate their commitment to ensuring equal access to justice—for all. We are especially pleased to acknowledge those who have become Partners for Justice by contributing \$1,000 or more. (See pages 8–13 for listings.)

We also wish to thank our outstanding 2012 donor law firms for contributing a minimum of \$300 per attorney:

- | | |
|-------------------------------|---------------------------------|
| Brown, Goldstein & Levy, LLP | Law Office of Stephen Nolan |
| DLA Piper US, LLP | Law Office of Kieron Quinn |
| King & Nordlinger, LLP | Rosenberg Martin Greenberg, LLP |
| Kramon & Graham, P.A. | Saiontz & Kirk, P.A. |
| Law Office of Julie E. Landau | Venable, LLP |
| Meiselman & Helfant, LLC | Zuckerman Spaeder, LLP |

For more information regarding the Equal Justice Council or to make a contribution, contact Anddi Gilmore, Resource Development & Communications Manager, at 410-951-7759 or agilmore@mdl原因.org or donate online at www.mdl原因.org.

PROFILE HONG PARK

STAFF ATTORNEY,
METROPOLITAN MD OFFICE *

*Montgomery County, MD office as of April, 2013

THANK YOU

Pinnacle Partners **\$100,000 and Above**

The Harry and Jeanette Weinberg Foundation

Premier Partners **\$50,000 to \$99,999**

American University Washington College of Law
DLA Piper US LLP
Leonard & Helen R. Stulman Charitable Foundation
Venable LLP

MVP Partners **\$25,000 to \$49,999**

Freddie Mac Foundation
Fund for Change
David & Barbara B. Hirschhorn Foundation, Inc.
Eugene & Agnes E. Meyer Foundation
Miles & Stockbridge PC
United Way of Central Maryland Community Impact Grant
Whiteford, Taylor & Preston L.L.P.
Anonymous (1)

VIP Partners **\$10,000 to \$24,999**

Law Offices of Peter G. Angelos
Ballard Spahr LLP
Colleen Burt
In Memory of Joan L. O'Sullivan
Dr. Tina Cheng
Community Foundation of Frederick County Justice for All Fund
Laverna Hahn Charitable Trust
Kramon & Graham, P.A.
Zanvyl & Isabelle Krieger Fund, Inc.
Sayra & Neil Meyerhoff
Ober, Kaler, Grimes & Shriver
Rosenberg|Martin|Greenberg LLP
The George L. Shields Foundation, Inc.
Anonymous (1)

Cornerstone Partners **\$5,000 to \$9,999**

Brown, Goldstein & Levy, LLP
Frank M. Ewing Foundation, Inc.
Gallagher, Evelius & Jones LLP
Goodell, DeVries, Leech & Dann, LLP
Janet, Jenner & Suggs, LLC

Grace Anne Koppel
Law Office of Julie Ellen Landau
The John J. Leidy Foundation
Hogan Lovells US LLP
M&T Bank Charitable Foundation
Decatur & Sally Miller
Elizabeth K. Moser
Law Offices of Peter T. Nicholl
Lee & Marilyn Ogburn
Thomas F. O'Neil, Jr.
Samuel Rubin Foundation
Shapiro Sher Guinot & Sandler, P.A.
Jean & Sidney Silber Foundation, Inc.
The Alvin & Fanny B. Thalheimer Foundation

Leadership Partners **\$2,500 to \$4,999**

Philip & Denise Andrews
Paul D. Bekman
Ethridge, Quinn, Kemp, McAuliffe, Rowan & Hartinger Partnership
Blake M. Fetrow
Gordon Feinblatt LLC
Wilhelm H. Joseph, Jr.
McGuireWoods LLP
Offit Kurman

Warren S. Oliveri, Jr. & McGennis Williams
Pessin Katz Law, P.A.
Royston, Mueller, McLean & Reid, LLP
Saiontz & Kirk, P.A.
Saul Ewing LLP
G. Daniel Shealer, Jr.
Susan Dishler Shubin
Silverman, Thompson, Slutkin & White LLC
Richard L. Wasserman
Zuckerman Spaeder LLP

Partners **\$1,000 to \$2,499**

Ayres, Jenkins, Gordy & Almand, P.A.
Baldwin, Kagan & Gormley, LLC
Baxter Baker Sidle Conn & Jones, P.A.
Blades & Rosenfeld, P.A.
Michael J. Booth
Carlos A. Braxton
Carney, Kelehan, Bresler, Bennett & Scherr, LLP
Samuel H. Clark
Stuart R. Cohen
Gordon M. Cooley
Gregory L. Countess
John J. Cross, III

“It seemed fundamentally unfair to me that we live in a society that provides just one mechanism—the court system—for ensuring justice, and that mechanism is often out of reach for those who can’t afford expensive attorneys to represent them.”

After graduating from Columbia Law School in New York City in 2000 and specializing in antitrust law for several years at a corporate law firm in Washington D.C., Hong Park took time off to reflect on what was most important to him. It was then that he had an epiphany.

“It seemed fundamentally unfair to me that we live in a society that provides just one mechanism—the court system—for ensuring justice, and that mechanism is often out of reach for those who can’t afford expensive attorneys to represent them,” he shares. “I had skills that could help people living on the margins, and decided that I wanted to be part of an organization like Legal Aid, to even the playing field by providing high quality legal services to people who couldn’t afford them.”

Hong joined Maryland Legal Aid in January 2005 and has served clients throughout Prince George’s, Howard

and Montgomery Counties. One of Hong’s recent cases was especially gratifying for him, not only because he secured a satisfactory outcome for his client, but also because he was able to offer reassurance, comfort and high-quality legal assistance to a man facing one of his darkest moments.

Mr. C., a Chinese immigrant with limited English language proficiency, ran a small family-owned and operated Chinese restaurant in a strip mall serving a low-income part of Montgomery County. Like many people working full-time, but not earning enough to lift themselves out of poverty, Mr. C. was self-sufficient and determined to turn around his struggling business. Mr. C. caught up on back rent payments and was mid-way through the term of his lease when his landlord decided to illegally evict him and made arrangements to lease the restaurant space to a higher rent-paying tenant. After spending more

than one year trying to find a lawyer to represent him—without success—Mr. C. turned to Maryland Legal Aid.

“Since the family had limited English proficiency and a very limited income, many resources were out of reach to them, and the landlord was taking advantage of this fact,” Hong explained. “For me, this was a situation where somebody is injured by an injustice and can’t get redress because he doesn’t have money to access an attorney, despite his most diligent efforts.”

Soon after Mr. C. contacted Maryland Legal Aid, Hong filed a lawsuit against the landlord in the Montgomery County Circuit Court and settled the case for \$12,500 for the client.

“This is just one example of why I work at Legal Aid,” Hong says. “I only have one life and would like to live it serving a purpose I find truly meaningful.”

Vincent Daly
Mark J. Davis
Michael J. DeVenne
Elizabeth Drigotas
Dugan, Babij & Tolley, LLC
John C. Eidleman
Fedder & Garten, P.A.
Ferguson, Schetelich & Ballew, P.A.
Dr. Henry E. Fessler
Fred & Miriam Fetrow
Wesley E. Glaudin
Robert T. Gonzales
Gorman & Williams
Andrew Jay Graham
Frank T. Gray
Nancy E. Gregor
Martin S. Himeles, Jr.
Hoffman, Comfort, Offutt,
Scott & Halstad, LLP
Hyatt & Weber, P.A.
John B. Isbister
Louise T. Keelty
Peter E. Keith
King & Nordlinger, LLP
Francine Krumholz
Levin & Gann, P.A.
Linowes & Blocher LLP

Carole Martens
Robert M. McCaig
George W. McManus, Jr.
Meiselman & Helfant, LLC
Patrick A. Moulding
Neuberger, Quinn, Gielen, Rubin &
Gibber, P.A.
Niles, Barton & Wilmer, LLP
James J. Nolan, Jr.
Law Office of Stephen J. Nolan
Paul Novak
Beth Pepper
Joanne Pollak
Joan M. Pratt
Law Office of Kieron F. Quinn
Daniel V. Schmitt
Semmes, Bowen & Semmes
M. Sigmund & Barbara Shapiro
Shawe & Rosenthal, LLP
Craig E. Smith
John R. Spielberger
Kerry D. Staton
Gustava E. Taler
Thomas & Libowitz, P.A.
Steuart H. Thomsen
Tydings & Rosenberg LLP
Ralph S. Tyler, III

Richard Ufford
United Way of Cecil County
Wais, Vogelstein & Arfaa, LLC
Thomas J. S. Waxter, Jr.
Womble Carlyle Sandridge & Rice, LLP
Anonymous (1)

**Associates for Justice
\$500-\$999**

Burton A. Amernick
Michael J. Baxter
Susan D. Bennett
C. Shawn Boehringer
J. Darby Bowman, Jr.
Donald L. Bradfield, II
Sylvia J. Brokos
Paula M. Carmody
Johanna Som de Cerff
Law Offices Of Frank F. Daily, P.A.
Mark J. Davis
James Reilly Dolan
Agnes A. Dorsey
Cyril Robert Emery
Howard R. Erwin
Marilyn Hope Fisher
Jorge A. Franco-Rivas
William Kenneth Freienmuth
Russell H. Gardner

Jo M. Glasco
Francis J. Gorman
David F. Hannan
William L. Henn, Jr.
Brian P. Hochheimer &
Marjorie Wax
Iliff, Meredith, Wildberger &
Brennan, P.C.
Ronald H. Jarashow
Kathleen M. Joyce
Kerr McDonald, LLP
Joseph C. Kovars
Susan H. Longley
Mallon & McCool, LLC
Maryland State Bar Association
In Honor of Andrew Graham
Honorable Albert J. Matricciani, Jr.
Dr. John O. Meyerhoff
Mitchell Y. Mirviss
Joseph T. Moran, Jr.
Nathans & Biddle, LLP
Kip J. Naugle
Honorable Douglas R. M. Nazarian
Richard L. Nilsson
Lou Curran/ O's P.D. Nights
At Camden Yards
Alexander J. Pilecki, Jr.
Proctor & McKee, P.A.

PROFILE BOB McCAIG

CHIEF ATTORNEY, LOWER EASTERN SHORE OFFICE

Attending college in the 1970s, when many committed themselves to activism agendas, was a defining period in Bob McCaig's life. "I always wanted to be in a position where I felt I was helping people who needed a lot of help," he tells us. And a career in public service law, where he would have the opportunity to "use whatever I had learned to make life a little easier for poor people," led him to join Maryland Legal Aid in 1977.

One of the common threads that runs through many of the thousands of cases that Bob has handled over the years is that even "small" cases can have far-reaching impact. For instance, within a few years of joining Maryland Legal Aid, Bob was involved in cases concerning a wide range of issues, including the O'Donnell Heights rent strike. The case led to substantial improvements to this public housing complex. Later, Bob

worked on the Madison Park rent strike that also resulted in millions of dollars in capital improvements.

Bob also recalls the *Everette v. BG&E* case that resulted in ending the utility's longstanding practice of requiring customers to pay outstanding utility bills whether or not those customers had been occupants of the dwelling when the bills were incurred. "To the extent that I've had cases that had an impact...all came out of small cases. I've spent most of my life dealing with problems that may seem to be "small" or unimportant," Bob says. "But the issues we address are extremely important to our clients and finding legal solutions for them makes a big difference in their quality of life."

After a four-year break from Maryland Legal Aid, Bob returned in 2001, as part of the staff in the Lower Shore office in Salisbury. "The staff here are dedicated to

working with folks who face challenges that are often misunderstood. We have tried to respond in a number of ways," he continues. "We submit an article every two weeks to two local newspapers concerning issues encountered by low-income individuals. And from advising folks who are truly frightened about the consequences of a small claim, to defending tenancy terminations, to keeping folks from being discharged from nursing homes and protecting rights to in-home care for the elderly, to ensuring that children are with the parent best able to provide care, to helping clients make a fresh start by filing bankruptcy, our cases have an important impact on the lives of our clients."

THANK YOU

Jeffrey D. Raden
Gerald M. Richman, P.A.
James F. Rosner
Marjorie Shapiro
Smith & Downey, P.A.
Sanford V. Teplitzky
Warnken, LLC
Tracy M. White
Douglas S. Whitney
Williams, Moore, Shockley & Harrison, LLP
John L. Wood
Anonymous (1)

Supporters for Justice \$200 to \$499

Honorable Karen H. Abrams
Barbara A. Babb
Lynda Baldwin
Ruben Ballesteros
John W. Beckley
Russell J. Bennett
Courtney Ann Blair
John K. Boitnott
Wilbur W. Bolton
Boulard & Brush, LLC
Rebecca G. Bowman
Cora L. Brown

Barbara L. Burton
Elana R. Byrd
Honorable J. Norris Byrnes
Maureen T. Cannon
Steven M. Caplan
Gregory V. Carmean
Dennis W. Carroll
Jonathan E. Claiborne
A. Robert Cole
Conti Fenn & Lawrence LLC
Stephanie Cutler
Alexander J. David
Honorable Andre M. Davis
Karen Dietrich
Kathleen M. Donahue
William B. Dulany
Stephanie M. Edelstein
Frederick R. Franke, Jr.
Annette R. Fries
Debra Gardner
Margaret R. Garrett
Gibb & Rahman, LLC
Edward J. Gilliss
John R. Gilner
Kathi L. Grasso
Lawrence S. Greenwald
Elizabeth F. Harris

Kelvin L. Harris
Angela Katherine Hart
Patrick Hughes
Injured Workers Insurance Fund
Jacqueline James
Stephen Jordan
Melissa Junge
William A. Kahn
Joseph N. Karey
Honorable James A. Kenney, III
Dennis V. Kinslow, Jr.
In Memory of Diane Kinslow
Walter R. Kirkman
Mark A. Kirsch
Janet LaBella
Patricia Lee
Stephen M. LeGendre
William Leibovici
Edward J. Levin
Hannah E. M. Lieberman
Joan F. Little
Lawrence A. London
Judy K. Maistrellis
Sarah B. Mallonga
Jennifer McClennan
Megan K. Mechak

Eugene L. Miles, III
Susan Milligan
Kevin Mills
Maurice J. Montaldi
Karen P. Moody-Willford
Edward Mortimore
Catherine J. Motz
Larry E. Munson
Jeffrey Natterman
Lisa O'Brien
Joseph L. O'Connor
Kevin F. O'Neill
Clara M. and John S. O'Shea
In Honor of John A. O'Shea
Susan Pellegrino
Ronald E. Richardson
Michael B. Robinson
Laurice D. Royal
David Lee Rutland
Charles F. Ryland
Megan Shook
DeHaven L. Smith
Karen Sterner
Phillip C. Stillman
Honorable Dennis M. Sweeney
Melvin J. Sykes
James L. Thompson

Joshua Udler
In Memory of Stan Herr
Dhananjay Vaidya
Varner & Goudry, P.C.
Robin H. Villanueva
Daniel Stephen Volchok
Gregg M. Weinberg
Christopher R. West
Thomas J. Whiteford
Frances A. Wright
Charles E. Yocum
Carol W. Yoder
Linda M. Zumbrun
Anonymous (5)

Advocates for Justice Up to \$199

Jonathan Acton, II
Law Office of
Renee Brofein Ades
Honorable Arthur M. Ahalt
Ramin Akhavan
Lynn Hano Albizo
Angela Alexander
Bonnie C. Allan
Carolyn Alston
Fannie C. Alston
Allan W. Anderson, Jr.

“In addition to working with so many wonderful colleagues, I’ve had the privilege of working with wonderful clients who, with perseverance and dignity, have faced daily challenges that I can barely imagine.”

Jeanne Anderson
Marcia E. Anderson
Mary M. Armolt
Elizabeth H. Arnold
Honorable Alison L. Asti
Lesley Atkins
Jessica Ayers
Jonathan A. Azrael
Bagley & Rhody, P.C.
Anita M. Bailey
Renata Jeanne Baker
Nathaniel Balis
Katherine L. Ballenger
Stephanie K. Baron
Susan Howe Baron
Kimberly J. Barr
Erek L. Barron
Honorable Carol Baumerich
Barbara N. Beach
Robert S. Beasley
Elizabeth R. Beers
Herbert J. Belgrad
Judith Billage
Gale C. Bonanno
Boscov's
Jeffrey P. Bowman
Jennifer L. Brady

Brennan and Brennan, P.A.
Brennan Title Company
Linda D. Brooks
Honorable David S. Bruce
Honorable John Carroll Byrnes
Norie A. Calvert
Kimberly S. Cammarata
Greg Care
Paul V. Carlin
James P. Casey
Jamie A. Cassermere
Barry I. Castleman
James T. Cavanaugh, III
Frederick P. Charleston
Chason, Rosner, Leary & Marshall, LLC
Shaan S. Chima
Anthony F. Christilf
Clover Durable Medical Equipment, LLC
Robert A. Cohen
Alan Compagnon
Joanna L. Conti
Honorable Charlotte M. Cooksey
Dana M. Cooper
Yasmin G. Cooper
Melissa K. Copeland

Theodore B. Cornblatt
J. Joseph Curran, Jr.
Jean Cyrille
Theresa V. Czarski
Jay A. Dackman
Gislin Dagnelie
David C. Daneker
Diane Darrah
Richard C. Davis
Donna Dawson
Michael A. Dean
Adel D. Demiray
Mark Devan
Neil J. Dillhoff
Ronald G. Dilonardo
Michael Dobbins
Edith M. Donohue
Cecelia L. Donovan
John V. Dorsey
Roger A. Doumar
Sylvia Doyle
Peter Drymalski
Robert L. Durocher, Jr.
Honorable Broughton M. Earnest
Gabriel B. Eber
Michael T. Edmonds

Joseph D. Edmondson, Jr.
18 Hole Women's Golf Group of Baltimore Country Club
Tom and Marlene England
Daniel Ericson
Maureen F. Essex
Honorable John and Kathryn Fader
Jay H. Farbman
David J. Federbush
Praveen D. Fernandes
Michael M. Ford
Torrey and Anne Foster
Franklin's Restaurant & General Store
Alvin I. Frederick
Elaine K. Freeman
Stephen F. Fruin
Michael W. Fuller
Jeanne M. Galvin-Clarke
Michael N. Gambrell
George J. Gannon, Jr.
Herbert S. Garten
Honorable Susan K. Gauvey
John J. Gessner
Mark Getchis
Carol A. Gilbert
Yasmin G. Gill

Linda M. Goldys
Leigh Suzanne Goodmark
GoodSearch
Martha G. Gouel
Lori M. Graham
Carmine J. Granese, Jr.
Eleanor Green
Dena Greenblum
Carolyn M. Greer
Robert J. Grey
Lisa B. Hall
Calvin I. Hamburger
Herman G. Hamilton, Jr.
Sam F. Hamra
Norman A. Handwerker
Justin D. Hansford
Honorable Glenn T. Harrell, Jr.
Lora A. Harris
Julie S. Hatton
Helene Victoria Hedian
Carel T. Hedlund
Honorable Robert H. Heller, Jr.
Melvin Hirshman
Lisa K. Hoffman
Honorable Ellen Hollander
Thomas Hoxie
Zenita Hurley

“We’re concerned about low-income, elder homeowners in particular who have paid off their mortgage, but inadvertently fail to pay the property taxes,” Louise said. “Elderly folks can lose their houses over just a few thousand dollars.”

—Louise Carwell

THANK YOU

Brock Hutton
 Uduak Ifon
 Irwin Green & Dexter, L.L.P.
 Jacobs & Barney, LLC
 Matthew P. Jaffe
 Gwendolyn A. Johnson
 Michael Johnson
 Ora Johnson
 Katherine Jones
 Lauren F. Jones
 Robert Kahn
 Wendy L. Kahn
 Leon Kaplan
 Richard W. Kappel
 Jill Karpa
 Sheppard G. Kellam
 Mabel M. Kelley
 Ruth P. Kelly
 Michael L. Kerley
 Andrew Kerner
 Jeanette J. Ketcham
 Charlotte H. Kinslow
In Memory of Diane Kinslow
 Sarit Klein
 Jonathan Klein-Evans
 Jeffrey D. Komarow
 John L. Kopolow

Kathryn M. Kowalczyk
 Jon David Langlois
 Beatrice G. Lee
 Betty J. Lee
 Pervis Lee
 Leonard-Doherty Family
 Lawrence G. Lerman
 Honorable Eugene M. Lerner
 Susan P. Leviton
 Stephen H. Levitt
 Louis Joseph Levy
 Jennifer L. Lewandowski
 James W. Lewis
 Rhonda Lipkin &
 Michele M. Nethercott
 Ellen Loeb
 Tarrant H. Lomax
 Donna Lyons-Atwell
 Chestine Mahomes
 Frederick Mandir
 Michael P. Maratto
 Darren Margolis
 Jeffrey H. Marks
 Cynthia Marshall
 Yvonne Mathews
 Jolie H. Matthews
 Guy C. Matthews, Sr.

Shavonna Maxwell
 Jerome T. May
 Sean Arthur McCarthy
 Brian McDonough
 Thomas M. McDonough
 Marie McGlone
 Mary McHugh
In Memory of Angela Astin
 Cheryl McLeod
 Jennifer L. Meschino
 Laura Callahan Mezan
 Robert E. Michelson
 Kerwin A. Miller
 Michael Millios
 Phyllis C. Minkah
 Herbert B. Mittenenthal
 Robert Moore
 Murnane & O'Neill
 Jeffrey H. Myers
 Stephanie Napier
 Ilene J. Nathan
 E. Drennan Nickerson
 David Norken
 Paul W. O'Brien
 Maureen O'Leary
 Honorable Harry St. A. O'Neill
 Odella J. Oliver

Elizabeth Padgett
 Crystal M. Patterson
 Matthew Paulson
 Leigh A. Penfield
 Thomas G. Peter
 Kevin Petrasic
 Douglas B. Pfeiffer
 George A. Phelps
 Judith Finn Plymyer
 Robert E. Polack
 Richard L. Polin
 Albert B. Polovoy
 David W. Powers
 Charles M. Preston
 Zachary S. Price
 Constance K. Putzel
 Tom Moore Radio
 Charles A. Rees
 Russell R. Reno, Jr.
 James B. Riley, Jr.
 Donald B. Robertson
 Harriet M. Robinson
 William D. Roessler
 Arthur Rose
 Samuel I. Rosenberg
 Dorene Rothmann
 Ellen Rothschild

Joy Sakamoto-Wengel
 Honorable Paul S. Sarbanes
 Pauline E. Saunders
 Elliott L. Schoen
 Michael D. Schrock
 Karina Schultheis
In Honor of Joanna Conti
 Arthur Schwartz
 Jeremy Schwartz
 Erick C. Sellman
 Palma & Rodolfo Settini
 Lyle B. Shannon
 Kristina D. Sherman
 Nathan E. Siegel
 Jonathan Sills
 Herbert Simmons, Jr.
 Steven M. Sindler
 Joseph J. Sisca, Jr.
 Thomas G. Slater, Jr.
 Jennifer L. Smith
 Norman Smith
 Steven W. Smith
 Tina Clements Smith
*In Memory of
 Otelia Lynch-Davis*
 Davis, Suzanne Selby &
 Mary Smith
 William & Marga Smolin

PROFILE LOUISE CARWELL &
 SENIOR STAFF ATTORNEY, HOUSING/CONSUMER LAW UNIT, BALTIMORE CITY OFFICE
PROFILE KAY HARDING
 STAFF ATTORNEY, HOUSING/CONSUMER LAW UNIT, BALTIMORE CITY OFFICE

The first time Kay Harding saw Louise Carwell argue a case in court, she knew she had found a potential legal partner. “Just observing Louise tactfully cross examine a witness on a ground rent case, I said to myself “wow”—did she really do that? Accomplish that?” Kay says, still with a sense of wonderment, “I knew then that if there was anyone I would want to emulate, it was Louise.”

When Kay joined Maryland Legal Aid in 2006, Louise had been with the organization for 21 years. While welcoming Kay to the Housing/Consumer Law Unit, Louise discovered that they shared not only a deep commitment to aggressively pursuing justice and equity for their clients, but were also committed to sharing as much information with their clients as possible, to help them better understand and address their legal issues. “Education is key,” both attorneys agree.

One of the first cases Louise and Kay partnered on was a complex litigation case that addressed a foreclosure rescue scam operation. “Louise and I conducted over 10 depositions, worked 7 days a week, on holidays, and during the big blizzard,” Kay recalls. “With the numerous hours working together, we forged a professional bond and great friendship.” Louise quickly adds that “Kay works really hard, has a great sense of humor and is a patient, consistent, conscientious and very smart person.”

Over time, Louise and Kay realized that many of their consumer cases had a recurring theme: low-income senior citizens were at high risk of losing their homes because they weren’t aware of the consequences of defaulting on—or simply forgetting—to pay their tax or water bills. This team moved into action, and developed Maryland Legal Aid’s Tax Sale Education seminars, free classes that present basic, yet critically

important, information to seniors regarding the safeguards they need to follow in order to avoid losing their homes to tax sales.

Louise and Kay began presenting the free, 45-minute Tax Sale Education seminars in October 2012 (in locations including a senior center and public library). In addition to delivering information about how to prevent a tax sale, the seminars review the Homeowner’s Property Tax Credit Program, an income-based program for a homeowner’s primary residence that may significantly reduce property taxes for senior or low-income homeowners.

“If seniors lose their homes, it really destabilizes a community,” Louise notes. “Often, they are the backbone of their communities.”

Additional seminars are planned for 2013. (Please check www.mdlab.org for more information.)

Bruce C. Spizler
 Sally Stanfield
 Susan Stauffer
 John M. Strayer
 Kimberleigh Stuart
 Diane C. Sullivan
 Sheila J. Sullivan
 Judith K. Sykes
 Lewis J. Taylor
 Maurice C. Taylor
 Joseph B. Tetrault
 Jane M. Thomas
 Paul G. Thomson
 Marc I. Tilles
 Brian Towns
 Michele Tucker
 Honorable
 Leslie Smith Turner
 Teresa Turner
 Marie Van Deusen &
 Joseph S. Lyons
 James D. Vannoy
 Joyce P. Venable
 Gerard Vetter
 Paul T. Wallace, Jr.
 Thomas D. Wallace
 Anne Warner

Hazel A. Warnick
 Edith Rothschild
 Weinberg Fund
 Thomas G. Welshko
 Kathleen M. Werner
 Diane L. White-Thomas
 Anthony S. Wilcox
 Sara C. Wilkinson
 LaForrest V. Williams
 Romaine N. Williams
 Marquita Wise-Jones
 Mia Woodard
 Patrick J. Woodhouse
 Maryanne Woodruff
 David W. Young
 Danielle A Yurchinkonis
 Ethel Zelenske
 Fiona Ziemski
 Anonymous (24)

Every effort was made to ensure accuracy in this listing. If we have inadvertently omitted any donor, please accept our sincere apology.

IN MEMORIAM: WOODY PRESTON
 A TRUE CHAMPION OF JUSTICE

Maryland Legal Aid and the Equal Justice Council lost a great friend, a stalwart supporter, and a brilliant leader when Wilbur “Woody” Preston, Esq. passed away in August 2012 at the age of 90. Woody not only guided Maryland Legal Aid through the development and construction of our downtown Baltimore headquarters building, but also was the founding chairperson of the Equal Justice Council. We will be forever grateful for his thoughtful insights and extraordinary contributions.

Thank you to all who made a gift to Maryland Legal Aid in his memory.

Law Offices of Peter G. Angelos
 Herbert J. Belgrad
 Honorable John Carroll Byrnes
 James T. Cavanaugh, III
 Chason, Rosner, Leary & Marshall, LLC
 Ronald G. Dilonardo
 Edith M. Donohue
 18 Hole Women’s Golf Group of
 Baltimore Country Club
 Anne & Torrey Foster
 Herbert S. Garten
 Edward J. Gilliss

Sam F. Hamra
 Leon Kaplan
 Richard W. Kappel
 Honorable Albert J. Matricciani, Jr.
 George W. McManus, Jr.
 James J. Nolan, Jr.
 Douglas B. Pfeiffer
 Charles M. Preston
 Rosenberg|Martin|Greenberg LLP
 Palma and Rodolfo Settini
 Joseph J. Sisca, Jr.
 Thomas J. Whiteford
 Whiteford, Taylor & Preston L.L.P.

Board & Leadership

Board of Directors

President

Warren S. Oliveri, Jr., Esq.,
Montgomery County*

Vice President

Gwendolyn Johnson,
Baltimore*

Treasurer

Richard L. Wasserman, Esq.,*
Baltimore

Secretary

Marquita Wise-Jones,
Prince George's County*

Member At Large

Jo M. Glasco, Esq.,
Howard County*

Erek Barron, Esq.,

Prince George's County

Carlos A. Braxton, Esq.,
Baltimore

Phyllis Butler,

Charles County

Jessica A. duHoffmann, Esq.,
Baltimore

Robert Gonzales, Esq.,
Baltimore

Herman G. Hamilton, Jr.,
Frederick County

Ora Johnson,
Montgomery County

Kerwin A. Miller, Esq.,
Harford County

Shalita O'Neale,
Baltimore

Beth Pepper, Esq.,
Baltimore

Ronald E. Richardson, Esq.,
Baltimore

G. Daniel Shealer, Jr., Esq.,
Baltimore

Sheila J. Sullivan, Esq.,
Charles County

Executive Leadership

Executive Director

Wilhelm H. Joseph, Jr., Esq.

Chief Operating Officer

Gustava E. Taler, Esq.

Chief Counsel

C. Shawn Boehringer, Esq.

Director of Advocacy

Cheryl Hystad, Esq.

Director of Information

Technology

Patrick Gregory

Director of Compliance and

Program Development

Denise McCain

Chief of Administration

Alexander J. Pilecki, Jr.

Director of Resource

Development

Susan D. Shubin, Esq.

Chief of Human Resources

Phillip C. Stillman

Director of Communications

Joe Surkiewicz

Staff & Volunteers

Rebecca Abbott

Carol A. Ahlum

Kia Alston

Kathy G. Anderson

Jessica Andreason

Emily M. Angel

Mary M. Aquino

Amanda C. Aubrey

Michael Bacharach

Regina Ann Bacote

Tahlia Bacote

Anita M. Bailey

Lynda M. Baldwin

Ruben G. Ballesteros

Cheryl Dawn Barkley-Chiccone

Lyndsay Bates

Mary M. Battle

Irene Belcher

Deetza G. Benno

Megan Rector Berger

Dorcey Berndt

Donna Bernstein-Ness

Alexa E. Bertinelli

Lucy Bill

Clarina M. Blackden

Waleska Blotny

C. Shawn Boehringer

Brittainy Boessel

Rebekah Bofinger

Willie D. Boone

Lindsay Elise Leshin Brecher

Amber Brooks

Linda Darnell Brooks

Angel S. Brown

DaShawn Brown

Equilla Robyn Brown

Shelia Brown

Sandra T. Brushart

Sheree M. Bryant Davidson

Arlene Callender

Curt D. Campbell

Kathleen M. Carey

Joseph Maxwell Carrion

Linda H. Carroll

Andria M. Carter-Cole

Louise M. Carwell

Rishell L. Chambers

Danielle Chappell

Agnes R. Chase

Heather C. Cherry

Avery T. Clark

Leona Clark

Elsa Clausen

Stephen D. Claussen

Patricia M. Cochran

Jeanette Cole

Barbara A. Coleman

Natalie Coley-Lawrence

Carlos M. Colindres

Isaac C. Conver

Matthew A. Cooke

Teresa Cooke

Ann B. Cooney

Deborah L. Corley

Gregory L. Countess

Sunny Cowell

Katherine J. Cox

William Culbert

Donald Cully

Valerie Sharon Cunningham

Leila D'Ambrosio

Kelly V. DaCunha

Christina Daly

Thomas E. Davies

Janet Day

Cosio Daysi

Bindi Desai

Karthik Devarajan

Desiree C. Diggs

Joyce E. Diggs

Victoria Dinkin

Sheryl Dixon

Claudia Dock

Mary-Ann Dogo-Isinagie

Danielle Ashley Dolan

Louis W. Dorsey

Beverly Duffy

Amanda C. Eden

Christine Edwards

Mahasin S. El-Amin

Itta C. Englander

Meredith Esders

Selena T. Eutsay-Stokes

Veronique Felix

Cynthia Fenimore

Blake Fetrow

A. Simone Fields

Wanda D. Fields

Morgan Fink

Michael Fletcher

Anita Flowers

Brandon M. Ford

Carrie E. Forrester

Janet Forrester-Hartge

Austin M. Foxwell

Eileen O. Franch

Janelle Williams Frantzen

Anne Franzblau

Patricia R. Freeman

Alecia B. Frisby

Sarah Coffey Frush

Rashadd Fulwood

Reetta J. Gach

Kay L. Gant

Mitra Ghahramanlou

Ranya A. Ghuma

Faye Gibbs

Andrea E. Gilmore

Jeaneatte Gilmore

Jennifer Goldberg

Philip Goldberg

Linda M. Goldys

Heather L. Gomes

Cornelia Bright Gordon

Dominique Gordon

Vernetta M. Graves

*Executive Committee as of May, 2013

Lisa Gray
Diana M. Greenberg
Patrick Gregory
Frances Staats Grondalski
Ronald Grove
Sarah Grum
Stephanie Guevara
Laurinda Gwyn
Jennifer P. Haber
Kenneth Hagans
Kenneth C. Hall
Kay N. Harding
Janet Hartge
Sandra Harrison
Paul Heinmuller
Amber Hendrick
Marianne R. Hendricks
Kenneth Hennings
Erica Herndon
Gary S. Herwig
Taneisha Chante Hicks
Kerry Highsmith
Jernita R. Hines
Stephanie Holden
Linda A. Holmes
Margaret Holmes
Toni Holness
Natalie Hood
Donna J. Hopka
Kathleen Aduke Hubbard
Kathleen Hughes
Anne Haffner Hurley
Natalie Hynum
Cheryl L. Hystad
Ashley Latney Jackson
Hassan James
Kelly E. James
Nyari James
Emily Jaskot
Nicole Jassie
Michael Jeffers
Margaret Ann Robins Jefferson
Laura L. Jenkins
Ferdinand Johnson
Trina L. Johnson
Vicki L. Johnson
Cherie Juliet Jones
Katherine J. Jones
Nicole Andrews Jones
Patricia Ann Jones
Wilhelm H. Joseph
Andrea M. Kanobana
Ramesh Kasarabada
Soma R. Kedia
Shondriette D. Kelley
Ann Kennedy
Natasha M. Khalfani
Jessica Ruth Killeen
Melissa R. Kilmer
Lucinda M. Kimmons
Alexis S. Kinney
Johanna Marie Klema
Kumudha Kumarachandran

Althea H. Landymore
Kathryn R. Lang
Carolyn Lathrop
Dedra D. Layne
William R. Leahy
Beatrice G. Lee
Lori Leibowitz
Laila E. Leigh
Ann M. Lembo
Margaret M. Leonard
Joan F. Little
Alfredo L. Lobianco
Lewis London
Matthew Lopas
Terrell Love
Kimberly Anne Lusby
Otelia Lynch Davis
Paul Macciocca
Brian K. Mackin
Sara Magette
Jamie Lynn Mahaney
Folasade Makinde
Helen Maness
Ashley Mariner
Brittmy Martinez
Yvonne M. Mathews
Frances E. Matthews
Margaret Ann Maupin
Patricia Hughes Mayer
Nancy J. White McCaig
Robert McCaig
Denise C. McCain
Lorna V. McCandless-Moss
Jaimee C. McDowell
Timothy McGee
Bootz D. Mercer
Jennifer Meschino
Sayra Wells Meyerhoff
Karen S. Michaels-Johnson
Viena Milla-Orridge
Rebecca Miller
Kevin F. Mitchell
Yoanna X. Moisesides
Eric Moll
Aquanetta Addielee Momyer
Alexandra Monroy
Gail K. Morrisette
Jane L. Nagle
Lawton U. Nalley
Frank A. Natale
Sharon L. Natale
Caroline M. Neal
Christina Nguyen
Rose Nissen
Eileen Nnoli
Nathaniel Norton
Boatemaa Ntiri-Reid
Jacob Oates
Ndalaku Nkem Okagbue
Debbie A. Oliver
Odella S. Oliver
Laura Ostrowski
Jacob Martin Ouslander

Larry Owens
Hong Joon Park
Rosalinda Pascual
Kelly A. Perkins
Richard A. Perry
Amy L. Petkovsek
Alexander J. Pileckii
Kristen Piscopo
Michele Ann Plummer
Megan E. Podzius
Samantha Posner
David Prater
Janet Price
Keith Purtee
Jessica A Quincosa
Keshawn Randolph
Desiree Reetz
Gretchen C. Reimert
Lia Rettammel
Tabinda Riaz
Erica S. Riley
Nohora Rivero
Conte G. Robinson
Victoria Robinson
Sherry Rockwell-Phillips
Paul Rodriguez
Joseph Rohr
Virginia G. Rosa
Jennifer Cooke Rosen
Elizabeth C. Rowe
Theodosia Saffo
Asha Sampat
Lisa Marie Sarro
Pauline E. Saunders
Darlene E. Savoy
Christina Sawyer
Christina Marie Schaffer
Eric Schattl
Penny Walker Schlamowitz
Risheena L. Schwemle
James Scott
Janine A. Scott
Kamila S. Scott
Suzanne Selby
Carol Sellman
Rhonda L. Henderson Serrano
Reena K. Shah
Meira Hord Shapiro
Nina A. Shore
Susan D. Shubin
Amy B. Siegel
Marianne Aumick Sierra
Marina Silberman
Cherelle Sims
Patricia Skipper
Deborah Lewis Smith
Jennifer S. Smith
Karen E. Smith
Lindsay N. Smith
Marcia E. Smith
Pamela S. Smith
Tina Clements Smith
Bobbi G. Steyer

Phillip C. Stillman
William G. Stokes
Ronika J. Sumlin
Lonni F. Kyhos Summers
Joseph Surkiewicz
Victoria King Taitano
Gustava E. Taler
Susan Tannenbaum
Maria Carmen Taylor
Pia Angela Taylor
Mildred B. Terry
Susan Testa
Heather Thomas
Brian Thompson
Katherine McKenrick
Parkman Thompson
Andre Tremper
Yulia Tsifrina
Jonathan P. Tucker
Timothy A. Turner
Uchechi Uchegbu
Emily Rae Van Oeveren
Marianne Vanderwiele
Gerald L. Vaudreuil
Vasumathi Vijayraghavan
Frank Vitale
Helen C. Vo Dinh
Ashley Wagner
Patricia Waldman
Lauren Walker
Beth R. Wanger
Lindsay Warnes
Deanna E. Watkins
Tammy Levrone Watts
Sabrina B. Wear
Monica Weathers
Shannon M. Weaver
Patricia M. Weeks
Noreal Aretha Weems
Pauline Wenrich
Haimanot B. Wentworth
Angela Nicole White
Brittany White
Juanita Whitley
Sara C. Wilkinson
Thema Willette
Abena Y. Williams
Jocelyn L. Williams
Marsha Williams
Seri Wilpone
Adele E. Wilson
Lolita G. Wilson
Rachel Wolpert
Sandra Wooten
Swapna Yeluri
Josaphine Babcox Yuzuik
Justin Zelikovitz
Matthew C. Zernhelt
Christopher Ziemski

Financial Report 2012

Expenditure Allocation

Client Case Types 2012

	2012	2011
Operating Income:	\$ 24,567,561	\$ 27,270,832
Operating Expenses:	\$ 23,985,724	\$ 24,646,978
Net Assets, End of Year:	\$13,623,056	\$13,451,657

The components of Net Assets at 12/31/2012 were: unrestricted \$7,786,210; temporarily restricted \$5,829,846; and permanently restricted \$7,000.

Persons Served by County Total: 78,461

Allegany	974
Anne Arundel*	34,741
Baltimore City	17,523
Baltimore	3,941
Calvert	616
Caroline	256
Carroll	424
Cecil*	1,827
Charles	1,046
Dorchester	161
Frederick	1,548
Garrett	339
Harford	1,990
Howard	781
Kent	113
Montgomery	2,783
Prince George's	4,904
Queen Anne's	154
Somerset*	269
St. Mary's	951
Talbot	313
Washington	475
Wicomico	1,131
Worcester	238
Out-of-state	963

* Includes pro se litigants assisted through Maryland Legal Aid's courthouse pro se projects and the District Court Self-Help Center in Anne Arundel County.

Selected Sources of Funds

Federal; Federal/State/Local Partnerships

	2012	2011
Legal Services Corporation	\$3,845,440	4,537,261
Stimulus Funding/Homelessness Prevention & Rapid Re-Housing/Baltimore City	141,941	176,531
Ryan White/ HIV-AIDS Legal Assistance/Baltimore City	110,074	177,863
HOPE Program/ Housing Counseling/ Maryland Department of Housing & Community Development	175,000	182,500

State

Maryland Legal Services Corporation	10,773,347	10,799,588
Contract services regarding children in the foster care system, District Court self-help, domestic violence and Equal Justice Works	7,063,537	8,958,799

Local

Title III-B/Elderly Assistance: Anne Arundel, Baltimore, Calvert, Carroll, Cecil, Charles, Frederick, Harford, Howard, Lower Eastern Shore, Montgomery, Prince George's, Queen Anne's, St. Mary's, & Upper Eastern Shore	314,413	313,843
--	---------	---------

Grants-In-Aid:

Anne Arundel County	22,000	22,000
Baltimore City	62,500	62,500
Baltimore County	70,000	70,000
Harford County	29,412	30,186
Howard County	102,890	101,890
Montgomery County	40,000	25,000

Circuit Court Pro Se Grants:

Anne Arundel County	162,405	155,603
Cecil County	28,750	28,750
Somerset County	5,700	5,400

Private Donations:

Contributions	678,429	527,187
Foundations	845,212	239,075

This report contains a summary of 2012 financial information. Complete audited financial statements are available from Maryland Legal Aid upon request.

Statewide Programs & Resources

Farmworker Program

(800) 444-4099

Foreclosure Legal Assistance Project

(888) 213-3320

Maryland Senior Legal Helpline

(410) 951-7750 or (866) 635-2948

Long Term Care Assistance Project

(866) 635-2948

The Legal Aid Bureau, Inc. is a 501 (c)(3) organization that provides free civil legal services to low-income people in every Maryland community. A copy of our current financial statement is available upon request by calling our office: (410) 951-7719. Documents and information submitted to the State of Maryland under the Maryland Charitable Solicitations Act are available from the Office of the Secretary of State, State House, Annapolis, MD 21401, for the cost of copying and mailing.

All funds received by the Legal Aid Bureau, Inc. are spent in accordance with the Legal Services Corporation Act of 1974, as amended 1977, 42 U.S.C. §§ 2996 et. seq., its implementing regulations, 45 C.F.R. § 1600 et. seq., and other applicable law.

Local Offices

Anne Arundel County

229 Hanover Street
Annapolis, MD 21401
(410) 972-2700 (Main)
(800) 666-8330 (Toll Free)

Anita Matyi Bailey, Chief Attorney

District Court Self-Help Center

7500 Gov. Ritchie Highway, Room 206
Glen Burnie, MD 21061
(410) 260-1392

Baltimore City

500 East Lexington Street
Baltimore, MD 21202
(410) 951-7777

(800) 999-8904 (Toll Free)
(410) 951-7818 (Fax–Main)

Cornelia Bright Gordon,
Chief Attorney, Administrative Law
Joseph V. Rohr,
Chief Attorney, Housing/Consumer

Joan Little,
Chief Attorney, Child Advocacy

Bobbie G. Steyer,
Chief Attorney, Intake Services

Cherry Hill

606 Cherry Hill Road, Second Floor
Baltimore, MD 21225
(410) 355-4223

Baltimore County

29 W. Susquehanna Ave., Suite 305
Towson, MD 21204
(410) 427-1800 (Main)
(877) 878-5920 (Toll Free)

Ann M. Lembo, Chief Attorney

Lower Eastern Shore

Dorchester, Somerset, Wicomico and
Worcester Counties

111 High St., Salisbury, MD 21801
(410) 546-5511 (Main)
(800) 444-4099 (Toll Free)

Robert McCaig, Chief Attorney

Metropolitan Maryland

Howard and Prince George's Counties

6811 Kenilworth Avenue
Calvert Building, Suite 500
Riverdale, MD 20737
(301) 560-2101 (Main)
(888) 215-5316 (Toll Free)

Blake Fetrow, Chief Attorney

Midwestern Maryland

Carroll, Frederick and Washington Counties

22 South Market Street, Suite 11
Frederick, MD 21701
(301) 694-7414 (Main)
(800) 679-8813 (Toll Free)

Nina Shore, Chief Attorney

Montgomery County

600 Jefferson Plaza, Suite 430
Rockville, MD 20852
(240) 314-0373 (Main)
(855) 880-9487 (Toll Free)

Gina Polley, Chief Attorney

Northeastern Maryland

Cecil and Harford Counties

103 S. Hickory Avenue
Bel Air, MD 21014
410) 836-8202 (Main)
(800) 444-9529 (Toll Free)

Arlene Callender, Chief Attorney

Southern Maryland

Calvert, Charles and St. Mary's Counties

15364 Prince Frederick Rd.
Hughesville, MD 20637
(301) 932-6661 (Main)
(877) 310-1810 (Toll Free)

Seri Wilpone, Chief Attorney

Upper Eastern Shore

Caroline, Kent, Queen Anne's and
Talbot Counties

Tred Avon Square,
210 Marlboro Road, Suite 3
Easton, MD 21601
(410) 763-9676 (Main)
(800) 477-2543 (Toll Free)

William Leahy, Chief Attorney

Western Maryland

Allegany and Garrett Counties

110 Greene Street
Cumberland, MD 21502
(301) 777-7474 (Allegany)
(866) 389-5243 (Toll Free)

Cynthia Fenimore, Chief Attorney

Visit Maryland Legal Aid's website
at <http://www.mdlab.org>

TTY users call 711

Maryland Legal Aid
500 East Lexington Street
Baltimore, Maryland 21202

ADDRESS SERVICE REQUESTED

Nonprofit Org.
US Postage
PAID
Baltimore MD
Permit #5288

“The rights of every man
are diminished when the rights of
one man are threatened.”

— John F. Kennedy

MARYLAND
LEGAL AID

For more details on the work of Maryland Legal Aid, please visit www.mdlab.org