2018 ANNUAL REPORT

THE DIFFERENCE A LAWYER MAKES

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.

You are laid off from your job. You are the primary wage earner, so the stress on your family's finances is considerable. You fall behind on the mortgage payment and your home goes into foreclosure. Maryland Legal Aid helps you secure a loan modification that reduces your monthly payment to an amount you and your spouse can afford. Your home is safe

from foreclosure and your family can maintain security.

You are a 71-year-old Vietnam Veteran with full VA health benefits. You needed emergency surgery. You are being sued for \$60,000 for services related to the surgery that your VA benefits will not cover. Maryland Legal Aid proves the surgery was preapproved by your VA benefits. The outstanding medical claims can now be processed correctly.

You avoid a default judgment and the burden of overwhelming debt.

You overcame a life filled with abuse to achieve your academic goals. You have a criminal record because of charges tied to your abusive encounters. You are concerned that having a criminal record will hinder your ability to find a job or further your education. Maryland Legal Aid expunges all of the charges on your criminal record at one of its workforce development legal clinics. You find employment and earn your degree.

Maryland Legal Aid

Human Rights and **Justice for All**

THE POSITIVE OUTCOMES NOTED HERE DEMONSTRATE THE DIFFERENCE A LAWYER CAN MAKE.

Maintaining safe and affordable housing. Securing life-saving benefits and resources. Clearing the way for second chances. These are just a few of the ways that MLA and pro bono attorneys impacted 125,000 people in 2018. Without the assistance of attorneys providing free civil legal assistance, these real-life client scenarios could have had dramatically different outcomes. Studies consistently show that low-income litigants are far more likely to receive favorable outcomes when they have legal representation.

By providing access to justice for hundreds of thousands of Marylanders each year, MLA brings equity, stability, and empowerment to individuals, families, and communities. Support from donors and pro bono attorneys plays a critical role in MLA's statewide delivery of legal services. Contributions of time, talent, and treasure have and will continue to have a significant impact on MLA's ability to serve the needs of vulnerable Marylanders in every part of the state.

MLA's client victories, organizational successes, and achievements are made possible by dedicated staff, donors, pro bono attorneys, Board members, members of the Equal Justice Council and Equal Justice Associates, volunteers, foundations, and governmental funders-most notably the Maryland Legal Services Corporation and the federal Legal Services Corporation—and all of our community partners. Thank you for your continued and invaluable support.

Warren S. Oliveri, Jr., Esq.

Darm & aligh

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

MARYLAND'S LARGEST LAW FIRMS **DAILY RECORD**

FEBRUARY

MLA's Rent Court Study was featured in CHANCE Magazine's special issue on Human Rights (Vol. 31, No. 1).

MLA's advocacy for patients at the Spring Grove Hospital Center in Catonsville led the Center to institute a new policy for obtaining appropriate consent and approval from patients regarding grooming practices.

before the Maryland Court of Appeals in support of restoring police officers' names to records accessible via MD Case Search. Excluding officers' names from Case Search would have impacted thousands of criminal record expungement cases for MLA clients.

MARCH

MLA welcomed the Slovenian delegation from the U.S. Department of State's International Visitor Leadership Program. In 2018, MLA also welcomed delegations from France and Kyrgystan.

MLA attorneys testified | MLA was named The Daily Record's 3rd Largest Law Firm in Maryland.

APRIL

MLA held an open house reception to celebrate its renovated Baltimore County office and to officially introduce Chief Attorney Janine Scott to the Baltimore County legal community.

MLA held an open house reception at office in Rockville to officially welcome Chief Attorney John Marshall.

MAY

MLA's Equal Justice Council (EJC) held its Montgomery County its 21st Annual Equal Justice Awards Breakfast at Camden Yards (pg. 12). MLA's Baltimore

JUNE

County office held their annual Pro Bono Day at Owings Mills Library.

The Slovenian Delegation with MLA staff in front of MLA's Baltimore City office

Law Clerks.

MLA hosted Law Links

students Tyeqwan

McCray from the

Foundation and

Aamirah Parham

from Green Street

a summer internship.

Academy at its

National Academy

Pro Bono Program Director Julianne Tarver (top left) with summer law clerks at Camden Yards

Attorneys at MLA's annual New Lawyer Training

SEPTEMBER JULY MLA welcomed MLA held its annual the 2018 Summer New Lawyer

Training at the Bon Secours Retreat and Conference Center in Marriottsville, MD.

MLA's Community Lawyering Initiative was featured in the Daily Record's Maryland Family Law Update Baltimore City office for about MLA's legal clinic for female sex workers in Baltimore.

AUGUST

MLA established a referral partnership with the Office of the Public Defender and began assisting clients with their civil forfeiture cases.

MLA began partnering with Chrysalis House, a women's substance abuse recovery program in Anne Arundel County, to provide civil legal assistance and criminal record expungements for Chrysalis clients.

Specialist Pia Taylor, Law Links students Aamirah Parham and Tyeqwan McCray, and Supervising Attorney Gary

Herwig

Project Director and Supervising Attorney Meaghan McDermott

OCTOBER

MLA launched its Pro Bono Program (pg. 8) and hosted a series of events to recognize private attorneys who have done outstanding pro bono work in Maryland.

NOVEMBER

MLA commemorated International Human Rights Day during its annual All-Staff and Board Conference held at the Hotel at Arundel Preserves in Hanover, MD.

MLA's Equal Justice Associates (EJA) celebrated their official launch with a reception at Pratt Street Ale House.

Attorneys at one of MLA's Pro Bono Recognition events in Frederick, MD.

The Honorable Susan K. Gauvey at the EJA launch reception

DECEMBER

The Honorable Chief Judge Mary Ellen Barbera paid a visit to MLA's Montgomery County office in Rockville.

MLA and community organizations partnered to host five "Coats and Clinics" events around the state. MLA assisted 76 clients and filed 266 criminal record expungement petitions.

MLA's Southern Maryland office moved to a new location in Hughesville, Charles County, which offers greater accessibility for clients and a more modern professional work environment for staff.

MLA'S MARYLAND WORKFORCE LEGAL SERVICES PROGRAM

Staff Attorneys Kimberly Connaughton and Rashad James work under MLA's Maryland Workforce Legal Services Program funded by the Maryland Legal Services Corporation (MLSC) MLSC's grant supports the work of MLA attorneys who work full time at workforce development centers in Western Maryland, Prince George's County, and Baltimore City. The attorneys provide brief legal advice, criminal record expungements, and full legal representation to financially eligible participants seeking employment. Attorneys also give "Know Your Rights" presentations on topics such as child support, consumer rights, domestic violence, housing law, and public benefits.

Amy Petkovsek, Director of Advocacy for Training and Pro Bono, oversees a number of MLA programs including the Maryland Workforce Legal Services Program. "I FEEL LIKE MLA - Ms. B.

MS. B. & STAFF ATTORNEY KIMBERLY CONNAUGHTON

Ms. B. suffered from severe physical and emotional abuse from the time she was an infant. She excelled academically as a freshman in high school, but had low self-esteem as a result of her abusive upbringing. It wasn't long before Ms. B. became romantically involved with her boyfriend, a much older student who viewed himself as her "protector."

At fourteen years old, Ms. B. became pregnant and was pressured by her mother to marry her boyfriend. Ms. B. was concerned that her previous criminal Ms. B. quickly realized that her husband was physically record stemming from her domestic dispute and emotionally abusive: he isolated her from her with her ex-husband would impact her future friends and eventually manipulated her to drop out of employment opportunities. Through a friend, high school. However, Ms. B. was able to persevere Ms. B. was connected to Staff Attorney Kimberly Connaughton who provides legal assistance for and earn her GED. attendees at various workforce development centers in Western Maryland. Staff Attorney Connaughton was able to expunde Ms. B.'s criminal record, altercation and the police became involved. Suffering clearing the way for her continued path to success.

After several years of trying to leave her abusive marriage, Ms. B. and her husband had a physical from an emotional and mental breakdown relating to longstanding abuse, Ms. B. was charged with assault on an officer and resisting arrest.

"I HOPE THAT **EVERYONE CAN HAVE** THE RESULTS THAT ATTORNEY JAMES HELPED ME ACHIEVE." -MR.S.

MR. S. & STAFF ATTORNEY RASHAD JAMES

Mr. S. was hired by a company to work as a security guard. During his first month on the job, the company conducted a background check on Mr. S.'s criminal record as part of the required security guard licensing process with the Maryland State Police Licensing Division. The State denied Mr. S.'s security guard license due to items on his criminal record. Despite Mr. S. being able to provide the State with an official Criminal Justice Information Services (CJIS) report indicating that his was still denied. As a result, Mr. S. was fired.

criminal record had been expunged in 2002, his license different company. "Attorney James worked hard on my case," shared Mr. S. "I hope that everyone can have the results that Attorney James helped me Staff Attorney Rashad James guided Mr. S. through achieve. I can work again, and I owe that to him." his ordeal by obtaining the required documentation

SAVED MY FUTURE."

Several months after their altercation, Ms. B.'s husband left her and their child and moved out of state. Finally free from abuse, Ms. B. was able to turn her life around. While working and taking care of her family, she enrolled in community college and received her associate's degree. Ms. B. went on to graduate magna cum laude from Frostburg University with her bachelor's degree in social work.

"Each time I have to apply for a job or go on interviews, I no longer have to justify myself when they ask if I have a criminal record. I don't have to relive my abuse or lose my confidence," said Ms. B. "I feel like MLA saved my future."

from the court that showed Mr. S.'s criminal record had been expunged years ago. Staff Attorney James appealed the State's decision and the State approved Mr. S.'s security guard license registration. After Mr. S. finally received his "guard card" from the State, Maryland New Directions—one of the workforce development centers where Staff Attorney James provides legal assistance—helped Mr. S. secure employment as a security guard with a

It Starts With **SNE**

MLA'S PRO BONO PROGRAM

In October 2018, MLA launched its Pro Bono Program under the slogan, "It Starts with ONE." Through this program, attorneys in Maryland can lend their talents, skills, and experience to benefit low-income individuals and families throughout the state by accepting cases for representation, providing assistance at legal clinics, and/or mentoring other volunteer attorneys.

MLA's Pro Bono Program also provides attorneys with opportunities to learn new areas of law through trainings, legal clinics, participation in MLA's task forces on substantive areas of law, and mentorship.

At https://probono.mdlab.org, attorneys can search cases by practice area, county, keywords, or sign up to receive case alerts for specific types of cases as they become available.

CRITICAL ASSISTANCE WITH END-OF-LIFE PLANNING

Time was of the essence for Ms. L. when she came to MLA for assistance. She had been diagnosed with stage 4 ovarian cancer and her doctors had given her a bleak prognosis. She was desperately in need of a will and testamentary trust to ensure the best for her 16-year-old son. Understanding that Ms. L.'s need for legal assistance was extremely time-sensitive, MLA's Pro Bono

Program Director Julianne Tarver worked diligently to place Ms. L.'s case with a pro bono attorney.

Shortly after, Ms. L.'s case was assigned to Pro Bono Attorney Kelly McCrea. "Kelly was exceptional," said Ms. L. "She was so professional and punctual when it came to calling or meeting with me." Attorney McCrea helped Ms. L. create a will and review statutory

power of attorney and advanced medical directive forms. "Getting set up with MLA to help Ms. L. was very easy," said Attorney McCrea. "It was very rewarding being able to help her." Ms. L. now has the necessary legal arrangements in place to protect her son and maintain financial stability for him in the years to come.

"PRO BONO **ASSISTANCE HELPED** SAVE MS. C.'S HOME."

-STAFF ATTORNEY BILL STEINWEDEL

COLLABORATIVE EFFORTS LEAD TO CLIENT SUCCESS

Before his death, Ms. C.'s husband applied for a reverse mortgage. Ms. C. did not meet the age requirement at the time of the reverse mortgage origination, so her husband, without Ms. C.'s knowledge, removed her name from the deed to qualify for the loan. After her husband's death, the entire reverse mortgage became due since the last borrower had died.

Ms. C. received a notice that she was on the verge of losing her home of over 30 years. She needed assistance from an estate attorney immediately.

Working together, Pro Bono Attorney and Equal Justice Associates (EJA) Chair Darry Tarver, and Staff Attorneys Bill Steinwedel and Helen Zhang from MLA's Foreclosure Legal Assistance Project, applied for a non-borrower spouse deferral of the reverse

mortgage default, which included executing a deed transfer to Ms. C. This timely and collaborative effort meant that Ms. C. was able to save her home. "Ms. C. was extraordinarily appreciative of the work that we did to save her home," said Attorney Tarver. "It really hit home for me when I met her...she was extremely emotional because of how our assistance impacted her life."

PRO BONO ATTORNEYS & VOLUNTEERS

Ed Houff

Steve Jaffe

Ted Kneller

Brian Maul

Chris May

Jim Nolan

Sean O'Keefe Lee Ogburn

Ricky Adams Lucia Alencherry Philip Andrews Henry Andrews Lyda Astrove Ayodeji Badaki Jeremy Baker Tim Barkley Fred Barrera Ian Bartman Gregg Bernstein Sylvia Borenstein **Richard Boswel** James Bragdon Dawn Burke Jessica Burgard Megan Burnett Marian Callahan Sherrese Campbell Steve Camper Anthony Cecala Joseph Chukla Maria Ciccone-Fiorentino Jonelle Clark Gary Compton Mary Rose Cook Rose Crunkleton Natasha Dartique Megan Davis Aaron DeGraffenreidt Cara Derr Joanna Diamond Carl Disque Herb Dubin Jessica duHoffmann Neil E. Duke Laura Duncan Tracev Eberlina Zachary Ehudin Deborah Engram Mary Ann Ferguson Jennefer Fetters Manny Fishelman Rebecca Force Eileen O. Franch Andrew Freeman John Gable Alan Garten Karl-Henri Gauvir Michael Gerton Karen Gintlina Carin Golze Dawn Gould Paul Guang Karen Guthrie Edward Hagan

William Haltzinger Marilyn Ogburn Michelle Ferris Hansen Nabavi Oliver Warren Oliveri, Jr. Stan Hellman Alexandra Strubing Amy Hennen Paradise Martin S. Himeles, Jr. Michael J. Pardoe Brian P. Hochheimer Afton Pavletic John Pontius Jane House Darlene Powell Adeline Hutchins Lorraine Prete Teresa lannaconi Tim Price Kendall Jaeger Sheri Redwood Seana M. Reichold Patricia lividen Mary Riley Carmen Holmes Johnson Karen Robins Ashley Jones Michael Rosofsky Paula Junghans Laure Ruth Chelsea Kadish Stephen Salsbury Shraga Kawior **Regina Scott** Catherine Keller Kathleen Seifert Megan Kemp Tim Sessing Daniel Kennedy Alicia Shelton Robert Kline John Sica Bilal Siddiqi Jonathan Lane Eric Simanek Chris LoVetro Jason Shafer Devin Lugman Debra Sheppard Rebekah Lusk Kathleen Skullnev Cynthia MacDonald Stephen Slater Shawntel Madsen Thomas Slater Crystal Mahaffey Marvellen Smackum Danielle Makia Aleisha Stacks Robert A Manekin Darryl Tarver Samantha Manaanaro Kimberly Tarver Christina Marlow Amy Taylor Judith Mather Stacy Ann Telfer Beth Tello Eugene Thirolf Sheila Maynor Brian Thompson Dana Middleton Leiah Tobin Susan E. Miller Kenneth Tsui Michael J. Lazris Christine Vandergriff Kellv McCrea Laura Venezia Rob McGarrah Autumn Wallace Sam McHale Rasheedah West Patricia McLear Christine White Patrick McLister Grason Wiggins Camilla McRory Mary Wiley Savra Wells Meverhoff Lynn M. Williams Mitch Mirviss Wynde Winston Jason Morton Wendy Wolock Olinda Movd Leon Wong Daniel Moylan Caylin Young Andrew Murphy

MARYLAND CENTER for LEGAL ASSISTANČE

2018 MCLA UPDATE

The Maryland Center for Legal Assistance (MCLA) is a whollyowned subsidiary of MLA. Through a contract with the Administrative Office of the Courts, MCLA operates the District Court Self-Help Centers in Baltimore City, Glen Burnie, Salisbury, and Upper Marlboro, and the Maryland Courts Self-Help Centers in Annapolis and Frederick. The **District Court Self-Help Centers** are walk-in facilities that assist with District Court civil matters, including landlord-tenant, small claims, debt collection and protective orders. In addition, the Maryland Courts Self-Help Centers also assist with a broad range of issues including custody, divorce, and expungement of criminal records via phone, live chat, and a new walk-in center in Frederick. MCLA staff include a managing director, 30 attorneys, and 6 administrative assistants.

Number of visitors assisted by the Maryland and District Court Self-Help Centers:

95,960

Attorneys from MLA's Community Lawyering Initiative and Montgomery County office at the Dec. 13 "Coats and Clinics" event in Silver Spring

2018 "COATS AND CLINICS" EVENTS

In December, MLA partnered with Clothes4Souls, Macy's, and local community organizations to distribute 2,500 new coats to adults and children in need. At "Coats and Clinics" events in Annapolis, Baltimore City, Hagerstown, and Silver Spring, financially eligible adults also received free help to resolve their civil legal issues and expunge their criminal records.

EVENT PARTNERS:

MLA'S COMMUNITY **LAWYFRING INITIATIVF**

Since launching in 2015, MLA's Community Lawyering Initiative (CLI) has placed staff attorneys, pro bono attorneys, and law students directly in underserved neighborhoods to provide free, life-changing legal assistance. In 2018, the Initiative expanded statewide, as the demand for legal services and criminal record expungements continued to increase.

2018 CLI HIGHLIGHTS:

CLI hosted one of its largest expungement clinics ever in Prince George's County, where

209 CLIENTS WERE SERVED & **791 EXPUNGEMENT** PETITIONS WERE FILED.

CLI EXPANDED TO WESTERN MARYLAND

and hosted clinics in three libraries in Allegany and Garrett counties.

CLI established a civil forfeiture program and was successful in **RECOVERING FORFEITED** MONEY FOR CLIENTS.

INCREASING & DIVERSIFYING RESOURCES

EJC | Equal Justice Council

MLA's Equal Justice Council (EJC) actively promotes equal access to justice for Maryland's most economically disadvantaged and vulnerable residents. The founding members of the EJC recognized that traditional funding sources could not come close to meeting the need and the demand for MLA's services. In order to address this shortfall, the primary goal of the EJC is to improve access to justice for low-income Marylanders by increasing and diversifying MLA's resources, financial

and otherwise, and serving as ambassadors on behalf of MLA. The EJC is composed of managing attorneys from Maryland's top law firms and other prominent members of the Maryland Bar and corporate community.

Equal Justice Council Leadership Co-Chairs: Martin S. Himeles, Jr., Esq. Lee H. Ogburn, Esq.

EJC 21st ANNUAL EQUAL JUSTICE AWARDS BREAKFAST

The EJC held its 21st Annual Equal Justice Awards Breakfast at Camden Yards on June 6, 2018 and welcomed keynote speaker Laura Coates— CNN Legal Analyst, best-selling author, and host of the "Laura Coates Show" on SiriusXM.

Champion of Justice Awards:

The Honorable Kathleen M. Dumais The Honorable Brett R. Wilson Community Partners for Justice Awards:

Baltimore County Public Library Soles4Souls Goodwill Industries of the Chesapeake, Inc. **Pro Bono Law Firm of the Year Award:** Ballard Spahr LLP **Pinnacle Partner for Justice Award:** Venable LLP Left to right: MLA Executive Director Wilhelm H. Joseph, Jr. and keynote speaker Laura Coates; Laura Coates speaks to the crowd at the breakfast

MLA's Equal Justice Associates (EJA) was established in spring 2018. This group of attorneys under the age of 40 support MLA's mission of providing equal access to civil legal assistance for low-income Marylanders through pro bono service and fundraising.

The EJA serves as the "young lawyer" division of the longstanding Equal Justice Council (EJC). In addition to organizing pro bono service opportunities, fundraising activities, and social networking events, EJA members also receive highquality training and mentoring from MLA attorneys in a variety of practice areas.

EJA Co-Chair Darryl L. Tarver, Esq. and EJC Co-Chair Lee H. Ogburn, Esq.

EJA Leadership

Chair: Darryl L. Tarver, Esq.

Vice Chair: Ernie Dominguez, Esq.

Secretary: Aaron DeGraffenreidt, Esq.

Treasurer: Alicia Shelton, Esq.

Member-At-Large: Megan E. Davis, Esq.

Pro Bono Committee Chair: Joanna Diamond, Esq.

2018 DONORS

Law Firms of Distinction contributed a minimum of \$300 per attorney.

PINNACLE PARTNERS \$100.000 TO \$500.000

The Leonard and Helen R. Stulman Charitable Foundation

PREMIER PARTNER \$50,000 TO \$99,999

Venable Foundation, Inc.

MVP PARTNERS \$25,000 TO \$49,999

Abell Foundation The David and Barbara B Hirschhorn Foundation Kramon & Graham P.A.*

VIP PARTNERS \$10,000 TO \$24,999

Baker Donelson George W. McManus Jr. Foundation Fund of the Baltimore Community Foundation **DLA Piper Foundation** Gallagher, Evelius & Jones, LLP Brian P. Hochheimer & Mariorie Wax The Laverna Hahn Charitable Trust Sayra & Neil Meyerhoff Miles & Stockbridge P.C. Rosenbera Martin Greenberg, LLP^a Saul Ewing Arnstein & Lehr LLP The George L. Shields

Foundation, Inc. Whiteford, Taylor & Preston, LLP William O. Goldstein Fund Zuckerman Spaeder LLP*

CORNERSTONE PARTNERS \$5.000 TO \$9.999

Denise & Philip Andrews Paul D. Bekman Bekman Marder & Adkins LLC* Brown, Goldstein & Levy, LLP* John J. Cross, III Goodell, DeVries, Leech & Dann, LLP lliff, Meredith, Wildberger & Brennan, P.C.* Law Offices of Peter T. Nicholl* The M&T Charitable Foundation Elizabeth K. Moser Murthy Law Firm Marilyn & Lee Ogburn Warren S. Oliveri, Jr. & McGennis Williams Shapiro Sher Guinot & Sandler, P.A.* Silverman | Thompson | Slutkin I White LLC The Community Foundation of Frederick County

LEADERSHIP PARTNERS \$2,500 TO \$4,999

BaldwinLaw LLC* Ballard Spahr LLP Blades & Rosenfeld, P.A.* John C. Eidleman Gordon Feinblatt LLC Gorman & Williams* Paula & Martin S. Himeles, Jr

Wilhelm H. Joseph. Jr. Maryland Bar Foundation Bobbie G. Stever Robert M. McCaig Rachel Stutz Patrick A. Mouldina James L. Thompson In Memory of Joseph Levin Steuart H. Thomsen Saiontz & Kirk P.A.* Raymond G. Truitt G. Daniel Shealer, Jr. Tydings & Rosenberg LLP Dr. Charles & Mrs. Susar Ralph S. Tyler, III Dishler Shubin Honorable Thomas Gustava E. Taler J.S. Waxter, Jr. Daniel Stephen Volchok Anonymous (2) Richard L. Wasserman ASSOCIATES FOR JUSTICE

\$500 TO \$999

Anonymous (1) PARTNERS

Julia Andrews \$1,000 TO \$2,499 Barbara A. Babb Edward J. Adkins Honorable Carol Baumerich Burton A. Amernick John W. Beckley Courtney Ann Blair Susan D. Bennet Carlos A. Braxton Jerome Allen Breed Samuel H. Clark, Jr Alex J. Brown Ward B. Coe, III Cora L. Brown Gordon M. & Teresa Warfield William E. Carlson Cooley Charitable Gift Fund Michele L. Cohen Vincent Daly Donna Dawson Honorable Andre M. Davis Michelle J. Dickinsor Jessica A. duHoffmann Ian Dillner Lynne M. Durbin Kirsten M. Eriksson Thomas Duvall Howard R. Erwin, Jr. Ellin & Tucker Kristen S. Eustis Kathy & Honorable Honorable James Evler & John F. Fader, II Honorable Deborah Eyler Jason W. Fernande: Fedder and Garten P.A. Dr. Henry E. Fessler Margaret R. Garrett Miriam M. Fetrow In Memory of Fred Fetrow Sally B. Gold William K. Freienmuth Richard M. Goldberg Jerome G. Geraghty David F. Hannan Antonio Gioia Nathanael D. Hartland Jo M. Glasco Sharon B. Heator Wesley E. Glaudin William L. Henn, Jr. Gorfine Foundation, Inc. Joseph W. Hovermill Francis J. Gorman JLL (Jones Lang LaSalle) Greenberg & Bederman, LLC Melissa Junge Heidi Ann Hansan Robert F. Kahoe, Jr. Charles S. Hirsch Andrew Keir Edward F. Houff Mary M. Kwei Hylton & Gonzales' Joseph La Flamme Robert Gonzales Jon M. Laria John B. Isbister Stephen M. LeGendre Louise T. Keeltv William Leibovici Peter E. Keith Susan H. Longley Thomas M. Kelly, III David M. Lynn Anthony W. Kraus Anna A. Mahaney Francine & Allan Krumholz Sarah B. Mallonga Law Offices of Kathy & James D. Mathias Julie Ellen Landau³ James A. Mavhew Ellen L. Lee Kevin G. McAnanev Joan F. Little Nancy McCaia John Marshall Patricia L. McLean Carole Martens Megan K. Mechak Meiselman & Helfant, LLC* Pamela Milan Honorable Douglas R. M. Kevin Mills Nazarian Mitchell Yale Mirviss Niles, Barton & Wilmer, LLP Joseph T. Moran, Jr. Stephen J. Nolar Timothy L. Mullin, Jr. Offit I Kurman Timothy Munn Oliveri & Tammadge, LLC* Stephanie Napier Joanne E. Pollak Jeffrey Natterman Potter & Burnett Law* Kip J. Naugle M. Siamund & Barbara K. Shapiro Philanthropic Fund James J. Nolan, Jr

Smith, Gildea & Schmidt, LLC Paolo M. Pasicolan PayPal Giving Fund Beth Pepper Honrable Joan M. Pratt Jeffrev P. Reillv Nohora Rivero Suzanne L. Rotbert Dorene Rothmann Sanford D. Schreiber Victoria Schultz Jeffrey H. Seiber Mariorie Shapiro Joel I. Sher Alice L. Sternberg Darryl Louis Tarver Robin H. Villanueva Simon P. Wing Fred Wolf, III Frances A. Wright lefferson V. Wright

SUPPORTERS FOR JUSTICE \$200 TO \$499

Anonymous (1)

Honorable Karen H. Abrams Reid Adler Patricia Alt Morgan P. Appel Nathaniel Balis Paul J. Ballard Ruben G. Ballesteros Baltimore Bar Foundation Leah Barron Luann Battersby John B. Beaty Ravanne T. Beers Herbert J. Belgrad Russell J. Bennett Paul D. Borja James Braadon Michael B. Brown Brendan Burns Alton K. Burton Maureen T. Cannon Anthony F. Christhilf Jonathan E. Claiborne Marcus W. Corwin Christopher Crawford Alexander P. Creticos Justin M. Daniel Honorable Donna Dawson Christopher S. Denny James Reilly Dolan Kathleen M. Donahue Linda V. Donhauser James C. Doub William G. Driaaers Michael T. Edmonds Marilyn Hope Fisher & Allen Loucks Scott W. Foley Jennifer T. Fox Steven D. Frenkil Annette R. Fries Manuel R. Geraldo Gibb Intellectual Property LLC Stephen Glassman David Goodfriend Marie Grant

Kathi L. Grasso In Memory of Gayle Hafner & George McManus Honorable Clayton Greene, Jr. Lawrence S. Greenwald Jayne Hansen Kelvin L. Harris Angela K. Hart Timothy Hart Nogah B. Helfant Todd R. Hippe Benjamin D. Horowicz Jonathan J. Huber Masamichi Inoue Veronica Jackson Honorable Ronald H. Jarashov William K Jeffersor Milos Jovanovia Honorable James A. Kenney, III Prakash Khatri Dennis V. Kinslow, Jr In memory of Diane Kinslow Daniel S. Koch Janet E. LaBella Clark Lee Edward J. Levin F. Ford Loker Cortney Lynn Madea Cathryn Martin Yvonne Mathews Honorable Albert J. Matricciani, Jr Marion M. McFadden Steven Michael Neal Meiselmar Herbert B. Mittentha Maurice J. Montaldi Charles R. Moran Steven Mullen John H. Murray Jeffrey H. Myers Douglas Nivens Eileen O'Connor John S. O'Shea Andrew J. Opiola Emilia K. Petrillo Kathleen Pontone Marc W. Pound Bethany Rabe Pamela Rayne Todd M. Reinecker David G. Rhodes, Jr. Donald B. Robertson Honorable Lawrence F. Rodowsky David Lee Rutland Paul Mark Sandler Elliott Schoen Robert Scholz Brooke Schumm, III Erika Sealina Nathan E. Sieae Ellen K. Silbergeld Herbert Simmons, Jr Michael Steffen Terry M. Such Henry J. Suelau Brian Sullam Maurice C. Taylor Adrianne Threatt

Dhananjay Vaidya Jill Valensteir Varner & Goudry Christopher R. West Douglas S. Whitney Vincent M. Wills Kim Wilson Charles E. Yocum Carol W. Yoder Linda M. Zumbrur Anonymous (12) ADVOCATES FOR JUSTICE UP TO \$199 Reid Adler Marlene S. Ailloud Lynn Hano Albizo Michael Alokones Brian Alexander Kerishe Allen Fannie C. Alston Walter J. Alt AmazonSmile Foundation Allan W. Anderson, Jr. Teisha Marie Anthony Carlton Arrendell **Richard Arsenault** Simma Asher Rose Audette Anita M. Bailey Renata Jeanne Baker Ballard Spahr LLP in honor of Eben Hansel & Steve Johnson Susan Howe Baron Bank of America Giving Program Kimberly J. Barr Cecily Baskir & John Freedman Robert S. Beasley James Becker Russel Beers Juliana Bell Honorable Robert M. Bell David E. Belle Bedford T. Bentley, Jr. Cindy Berardino Rachel Wolpert Bitter Briana Black John K. Boitnott Gale C. Bonnano Rebecca G. Bowman Carrie Boyd Krista Anne Bovd Linda M. Boyd Jennifer L. Brady Venessa F. Braddy Breakina Media Elena Broder-Feldman Carolyn Broseker L. Tracy Brown Honorable David S. Bruce Beth Buckler Carolyn Buppert Megan B. Burnett Pamela A. Burney Holly D. Butler Honorable Norris J. Byrnes Arlene Callender Valery D. Calm-Coleman Calvert County Government n Honor of Community

Lawyering Initiative

Charlton Campbell-Hughes Gregg T. Campbell Virginia T. Campbell Steven M. Caplan Gregory Care Frank Carpenter James P. Casev Donald Chalfant Frederick P. Charleston Ashley Fails Cheatham Sarah Chernish Marie Cochran Stuart R. Cohen Vincent J. Colatriano Teresa Cooke Honorable Charlotte M. Cooksev Lawrence D. Coppe In Honor of Richard Wasserman Diane H. Cornina Leshia D. Cornish-Covington Graham Cowger Gislin Dagnelie Melissa Darr Celia Anderson Davis James W. Dawson, Jr. Michael A. Dear Thomas DeWire Neil J. Dilloff Joanne M. Dix Francis & Betsy Dolard Michelle K. Douglas Roaer A. Doumar Sylvia Doyle Peter Drvmalski Jacqueline Renee Duobinis Honorable Broughton M. Earnest Honorable Angela M. Eaves Joseph D. Edmondson, Jr. Diana Elbanna John J. Engel Peter Engel Christopher Erickson Susan M. Erlichman Exelon - Dollars for Doers David J. Federbush Holli Feichko Molly Ferraioli Helen E. Fischer Janice M. Flynn Christine Fontenelle Kenneth Frank Andrew Freeman Kathryn and Joseph Frey Balter In Honor of Meaghar McDermott & Hunter Eubanks Sidney S. Friedman Amy M. Froide Sherry Frumkin Georae J. Gannon, Jr. Isabelle Micaela Garcia Mark Getchis Edward J. Gilliss Dana Gloor Jonathan Gold Jennifer A. Goldberg Jav P. Goldmar Rob Goldman Paul Goldstein Alexandra Gordoi In Honor of Alma Bright

Glenn A. Gordon Julia Gordon lefferson Grav Raashage Green Jeffrey Grill Louise Gussin Keith Hagg Lisa B. Hall Charles Hall Naomi Halpern Herman G. Hamilton, Jr. Norman A. Handwerge Angela H. Hansen Honorable Glenn T. Harrell, Jr Robin E. Harvey William Hatchl Warren Hedaes Judith D. Heimlich Bruce M. Herschlag Ferdinand Hoefne Francis W. Hopkins Sean Hou F. Patrick Hughes Jessica Huahes Reed Hunter Hina Hussain Cheryl L. Hystad Felix Irwin Kellie Isbelle Brenda D. Jackson Edward Jackson Grav Jefferson Marcus Jenkins Steven Joffe LaShawn Johnson Zita Johnson-Betts Amanda Joiner Lauren Fay Jones Jose Daniel Juarez Robert Kahn Thomas Kane Jill Karpa Julie Karson Rebecca Kashiwaai Robert Kasunic Mary F. Keenan Beniamin A. Kellev Julianne Kelly Tarver Honorable Robert B. Kershaw Michael T. Kersten Jeanette J. Ketcham Walter R. Kirkmar Ruth C. Kiselewich Amy Klein leffrev Klein Jeffrey D. Komarow Kathrvn Marie Kowalczuk Gordon Krabbe Richard J. Kutchev Martha C. Lamb Lisa Larson Alan Lawhead Lilian Leifert Michael F. LeMire Erica Lemon Lawrence G. Lerman Lenore S. Lerne n Honor of Hon. Laura S. Ripkin & Cal Ripkin, Jr. Julie Levi Victoria Anne Levine

Stephen H. Levitt Jason Levy Andrew Lin William Lindsey Steven Link Jacqueline L. Linton Donald L. Logan Tarrant H. Lomax Richard V. Lynas Ava-Lisa F. Macon Paraskevi Maddox Judy K. Maistrellis Louis J. Mancuso Frederick Mandir Jeffrey H. Marks Briana Massev Lisa Mathew Jerome T. May Doris A. McCleod Brian McNally Brendan McTaaaar William Meacham Charles Medlock Michelle Medlock **Richard Medoff** Jack Merritt Barbara A. Mevers Robert E. Michelsor John R. Mietus, Jr. Sarah Morgan Edward F. Mortimore Thomas Moskios llene J. Nathar Christine Neil David A. Norken Joyce Notarius Joseph L. O'Conno Rvan Ofcharsky Leandra Ollie Sharvn Orteaa Charles H. Palmer, III John Parrish Crystal M. Patterson Matthew R. Paulson Mimi Perez Thomas G. Peter Fran Pollack-Matz Joseph Price Brent W. Procida Eric Ransom Eshwan Rawlley Kara Reddina Russell R. Reno, Jr. George K. Revnolds, III Karen S. Rezabek Jordan Rippy Lauren G. Roberts Donald B. Robertsor Harriet M. Robinson Lvdia Lanarka Rose Shelley Sadowsky Asha Sampat Alyson Sandler Fliot Schaefer Eugene H. Schreiber Honorable Cathy Hollenberg Serrette Paul Sevigny Arnold Sheetz Kristina D. Shermar Ning A. Shore

Mariel Shutinva Robert M. Skeltor Debora Fajer Smith Steven W. Smith William Smolin David Solander Robert Somer Andrew P. Sonin Jeffrey Spector Christopher Speer Nesibneh A. St. Hill Paul St. Hillaire Robert Stachowiak Kathryn A. Stackhouse William Steinwede Ann Stephanos Karen L. Stevenson Joel I. Suldan Diane C. Sullivan Steven M. Sullivar Vilecia Summers Honorable Dennis M. Sweeney Krista Sweet Judith K. Sykes Anais Taboas Lewis J. Taylor Paige Taylor Joseph B. Tetraul Laura F. Tillev Jennifer L. Tosky Andre Tremper Ashlev M. Triplett Sara Tussey Joshua Udler Hilderbrand Van Gerard R. Vetter Christopher M. Wachter Katherine Wainwright Thomas D. Wallace, Sr Anne H. Warne Rand D. Weinberg Jeffrey Weiss Kathleen M. Werner Anaela N. Whittaker-Pion Suellen Widemar Sara C. Wilkinson Romaine N. Williams Karen M. Williford Marquita Wise-Jones Reuben Wolfson Maryanne E. Woodruff Alfred M. Wurglitz Danielle A. Yurchinkonis Ethel Zelenske Sufen Zhang David & Aviva Zierler Claudia Zuckerman Anonymous (19) CORPORATE MATCHING GIFT PROGRAMS

Bank of America BP America Inc Cienacares **Exelon** Corporation The Quaker Chemical Foundation Stanley Black & Decker, Inc. TD Ameritrade

We greatly appreciate the assistance of Foley & Lardner LLP in the awarding of a cy pres settlement to MLA.

BOARD OF DIRECTORS

Warren S. Oliveri, Jr., Esq.

Vice President Gwendolyn Johnson

Treasurer Richard L. Wasserman, Esg.

Secretary Marquita Wise-Jones

Member At Large Jo M. Glasco, Esq.

Carlos A. Braxton, Esg.

Phyllis Butler

Jessica A. duHoffmann, Esq.

Guy E. Flynn, Esq.

Manuel R. Geraldo, Esa

Robert T. Gonzales, Esq.

Herman G. Hamilton, Jr.

Brian P. Hochheimer, Esg.

Ora Johnson

Beth Pepper, Esg.

Ronald E. Richardson, Esa

G. Daniel Shealer, Jr., Esq.

STATEWIDE ADVOCACY SUPPORT

Director of Advocacy for Housing and Community Economic Development Gregory L. Countess, Esq.

Director of Advocacy for Consumer Law Anthony H. Davis, II, Esq.

Director of Advocacy for Administrative Law Cornelia Bright Gordon, Esg.

Director of Advocacy for Children's Rights Erica LeMon, Esa.

Director of Advocacy for Training and Pro Bono Amy L. Petkovsek, Esa.

Director of Advocacy for Family Law Bobbie G. Steyer, Esq.

EXECUTIVE LEADERSHIP

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

Chief Operating Officer Gustava E. Taler, Esq.

Deputy Chief Counsel Gina E. Polley, Esg.

Chief of Human Resources Phillip C. Stillman

Director of Communications Ashley F. Cheatham

Director of Development Graham Cowger

Director of Information Technology John Jeffcott, Esq.

Director of Administrative Services Colleen Russell

Director of Grants, Contracts & Compliance Jennifer Schauffler

Controller Mitra Ghahramanlou STAFF

Charles L Abbott Sara E Adams Charlotte M. Ahearn Chijioke Akamigbo Lucia Alencherry Koakbar Ali Alexander Emily Alt Nasim Aminnia Alice E. Anderson Kathy G. Anderson Sarah Anderson Emily M. Angel Mary M. Aquino Tiffany Ashton Regina Ann Bacote Angelica Bailey Anita M. Bailev Jordan E. Baker Ruben G. Ballesteros Sophia Barilone S. Reginald Barker Cheryl Barkley-Chiccone Nana Benneh Stacy Bensky Cynthia Berardino Megan Rector Berger Dorcev Berndt Donna Bernstein-Ness Alexa E. Bertinelli Rachel Wolpert Bitter Scott Black Claring M. Blackden Russell Bloomauist Waleska Blotny Molly M. Bodendorfer C. Shawn Boehringer Lindsay Bramble Linda Darnell Brooks Equilla Robyn Brown Jacqueline Brown Shelia Brown Sheree M. Bryant Davidson Meahan Burns Todd D. Cagwin Arlene Callender Louise M. Carwell Victoria Cesaro Chervl Chado Megan M. Challender Timothy Chance Danielle Chappell Agnes R. Chase Ashley Fails Cheatham Katervna Choma-Knapp Katrina Cioni Avery T. Clark

Barret Claunch Carrie E. Claussen Stephen D. Claussen Andria M. Cole Barbara A. Coleman Brandi Coles Natalie Coley-Lawrence Carlos M. Colindres Kimberly A. Connaughton Teresa Cooke Deborah L. Corley Gregory L. Countess Sunny Cowell Graham Cowae Tiara Creek Sarah Crockett Justin Cummings Valerie S. Cunningham Anthony H. Davis, II Nelda Renae Davis Janet Day Stacey Day Fasika Delessa Angus Derbyshire Sunny Desai Karthik Devarajan Dimitri Digbeu Desiree C. Diaas Joyce E. Diggs Yewande Dina Sheryl Dixon Claudia Dock Ernie Dominguez Louis W. Dorsey Nichelle D. Dorsey Kirsten Dowell Beverly Duffy Jessica N. Earlbeck Julianne Edwards-Ransom Belinda A. Edwards-Taylor Robin Emerick ltta C. Englander Hunter Eubanks Darlene Fearson Veronique Felix Brittaney F. Ferrie Keith E. Ferrier Blake Fetrow Wanda D. Fields Thomas J. Fisher Jacob Fishman Pamela Flemming Cherice Lawson Fowler Gregory Fox Karen Foxman Janelle Williams Frantzer

Christopher Freeman Patricia R. Freeman Sarah Coffey Frush Gabriel Garcia Isabelle M. Garcia Ashkan Geramifa Susan Gerhart Mitra Ghahramanlou Jeaneatte Gilmore Beilul Bay Golfin Cornelia Bright Gordon Patricia Granato Marita Grant Lisa Green Patricia Greenwell Jenna E. Greever Ronald Grove Jaleisha Guerrero Stephanie Guevara Tara Adele Gunn Norman Hagerman Jayne Hansen Avril Hardina Emily Harris Kyneashia T. Harrison Sandra Harrison Jawhar Jeffrey Hayes Lee M. Heithoff Erica Herndon Gary S. Herwig Cayla Hixon Margaret Holmes Eldon Hong Renee Elizabeth Hood Jumel Howard Jonathan Howe Patricia Hughes Mayer Kathleen Hughes Robin Jacobs Rashad L. James John Jeffcott Michael Jeffers Brittany Johnson Vicki L. Johnson Katherine J. Jones Nicole Andrews Jones Wilhelm H. Joseph Yaebsra Kassave Mira D. Kelley Melissa R. Kilmer Kim Kitchings-Wilson Mary Kosman Althea H. Landymore Carolyn Lathrop Elizabeth A. Lattanzi Kimberly Lauer

Erica LeMon William R. Leahy Erin Leffew Margaret M. Leonard loan E Little Melissa Loomis Inna Loring Jeffrey Luoma Kimberly Anne Lusby Tianna Lyons Sara Magette Maggie S. Malone Helen Maness Ashlev Marine John Marshall Robin Martin Yvonne M. Mathews Charnita Mathias Frances E. Matthews Margaret Ann Maupin Erin E. Maze Nancy J. White McCaig Robert McCaig Meaghan McDermott Matthew McElroy Michelle Medlock Ana Meiia Jennifer Meschino Karen S. Michaels-Johnson Viena Milla-Orridge Samuel Minnitte Amber K. Mitchell Marisol Mittal Krystal Montgomery Michelle Moodispaw Briana Morris Patricia-Jov Mpasi Caroline M. Neal Kiana Nedd Eileen Nnoli Kimberly Noel Gregory Nolen Angele Nsenga Meaghan O'Neill Iulia S. Oaten Christina M. Ochoa Debbie A. Oliver Eileen Ondra Zita Orii Britt-Marie Orr Katherine Anne Palazzolo Sarah L. Parsons Carla Patino Alvssa Patzoldt Lisa Payne

Jessica Laws

14 | MARYLAND LEGAL AID 2018

Serrano Kristin Smith

Ashley Penater Amber Perrelli Richard A. Perrv Tonia Peters Amy L. Petkovsek Adam Phillips Ashley Phillips Lisa Piccinini Elizabeth G. Pickus Michele Ann Plummer Gina E. Polley Javaneh Pourkarim Sabrina Pyle Jessica A. Quincosa Melina A. Rauskolb Kara Redding Lisa Rednowers Leanna Richardson Joseph M. Risch Nohora Rivero Conte G. Robinson Victoria Robinson Ana Rodriguez Virginia G. Rosa Lanarka Lydia Rose Daniel Rosenberg LeighAnn Smith Rosenberg Elizabeth C. Rowe Gabriel Hersker Rubinstein Theodosia Saffo Jennifer R. Saltzman Asha Sampat Elsie G. Sanchez Cristen A. Sargent Lisa Marie Sarro Darlene E. Savoy Risheena L. Schwemle Janine A. Scott Kamila S. Scott ChoNavse Sellers Carol Sellman Samantha R. Seltzer Rhonda L. Henderson Jason Shafer Nina A. Shore Mariel Shutinya Amy B. Siegel Marianne Aumick Sierra Shareice Simpson Miriam Sincell Randi Skullestad Alyssa Marie Smith Barbara Rose Smith Deborah Lewis Smith

Lecia Smith Matthew G. Smith Pamela S. Smith Shelly Smith Tina Clements Smith Elise Snyder Alvcia E. Stack Mark David Stave William Steinwedel Jamie Stevens Irena Stewart Bobbie G. Stever Phillip C. Stillman Joycelyn Stinson Chasta Stokes-Hagans Walker Stump-Coale Anais M. Taboas Gustava E. Taler Julianne Tarver Pia Angela Taylor Caitlin Evans Tepe Alicia S. Tracey Andre Tremper Alecia Frisby Trout Yulia Tsifrina Timothy A. Turner Marianne Vanderwiele Gerald L. Vaudreuil Frank Vitale Patricia Waldmar Lauren Walker Penny Walker Beth R. Wanger Tammy Levrone Watts Sabrina Wear Shannon M. Weaver Haimanot B. Wentworth Phillip L. Westry Abena Y. Williams Jara Williams Jocelyn L. Williams Shve Williams Lolita G. Wilson Zenia Wilson Morgan M. Winn Viola Woolums Sandra Wooten Winfield S. Yaw Cindy Ye Terrence Young Luyao Zhang Christopher Ziemski

LAW CLERKS & INTERNS

Bryn M. Baffer Laura J. Blake Shae L. Blankenship Danielle R. Bollina Matthew Braun Tamara Castro Marauez Chris Chappell Alec L. Chase Peter Clancy Marrio B. Davis Ida Ehrhardt Vanessa Favier Kevshawn Fludd Alexis Gbemudu Grace Green Nicholas Hill Shadab Huda Blessing Leonard Rebecca Lineberry Katee Mwaten Emily Neubig Danielle Newsham Katerina Qesari Ella M. Rapp Jonathan Rodriguez Marilyn Russell Mikias Sahilu Wisdom D. Sesay Julia L. Sine Alexis Leigh Sisolak Ebony D. Smith Brianna Thomas John K. Thompson Meghana Vodela Frank Voso Kacev Yates

Staff and Law Clerks & Interns lists as of calendar year 2018.

WAYS YOU CAN HELP MAKE A DIFFERENCE

Your tax-deductible donation ensures access to justice for Marylanders in crisis who would otherwise have nowhere to turn.

DONATE ONLINE

Visit www.mdlab.org to make a one-time gift online.

MONTHLY GIVING

Monthly donations make it easy to support access to justice. Visit www.mdlab.org to set up monthly donations.

PARTNERS FOR JUSTICE

Join a community of generous supporters who invest in equal access to justice by donating \$1,000 or more each year.

MAIL A CHECK

.

ALL DECK MARKED

Maryland Legal Aid Development Unit 500 E. Lexington Street Baltimore, MD 21202

GIFTS OF STOCK

Stock transfers can be made throughMaryland Legal Aid's account at Charles Schwab.Account Name: Legal Aid Bureau, Inc.

- DTC #: 0164
- Account #: 78352614

EMPLOYER MATCHING GIFTS

Double your gift's impact! Check with your employer to see if they match charitable contributions.

WORKPLACE GIVING CAMPAIGNS

- Use the following campaign designation numbers:
- United Way: 54
- Maryland Charity Campaign: 520591621
- Combined Federal Campaign: 15755

PLANNED GIFTS/BEQUESTS

Leave a Legacy for Justice by including Maryland Legal Aid in your will or estate plan. All it takes is a quick call to your lawyer to add a charitable gift to your will.

EQUAL JUSTICE COUNCIL CAMPAIGN

Each year, EJC members raise funds from lawyers and law firms across Maryland. Organize a campaign in your law firm or company this year.

EQUAL JUSTICE ASSOCIATES

The EJA is a dynamic group of young attorneys who raise funds and awareness to support Maryland Legal Aid's mission. Visit www.mdlab. org/ways-to-give/equal-justice-associates for more info.

If you plan to make a bequest, gift of stock, or have any other questions about supporting Maryland Legal Aid, please contact Director of Development Graham Cowger at (410) 951-7706 or gcowger@mdlab.org. 7,457 People benefited from criminal record expungements

Thanks to our donors and pro bono attorneys for making the following outcomes possible in 2018:

Ms. B. can focus on achieving her career goals and furthering her education after having her criminal record expunged.

237

Parents secured

custody of

their children

A pro bono attorney assisted MS. L. with end-of-life planning, giving her peace of mind that her son will remain financially stable in the years to come. **49** Persons with disabilities secured benefits

230 People obtained critical medical benefits

186 People obtained protection from

domestic violence

<u>Maryland</u> Legal Aid

Legal Aid in your lawyer to add a 454 Veterans served

Mr. S. secured employment after receiving assistance through MLA's Maryland Workforce Legal Services program.

1,268 People avoided eviction or foreclosure

8,860

Vulnerable children were represented MS. C. avoided foreclosure of her home thanks to a collaborative effort between MLA and a pro bono attorney.

2,500

Coats were distributed to families in need at "Coats and Clinics" events 166 Pro bono attorneys provided legal assistance to clients

2018 STATEWIDE CLIENT IMPACT

MARYLAND LEGAL AID OFFICE LOCATIONS

1 Anne Arundel

3 Baltimore County

29 W. Susquehanna Avenue

6 Howard County

3451 Court House Drive 2nd Floor Ellicott City, MD 21043 (410) 480-1057

7 Midwestern Maryland

Carroll, Frederick, Washington 22 S. Market Street, Suite 11 Frederick, MD 21701 (301) 694-7414 (800) 679-8813

8 Montgomery County

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

9 Northeastern Maryland Cecil, Harford

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

10 Southern Maryland

Calvert, Charles, St. Mary's 15045 Burnt Store Road P.O. Box 249 Hughesville, MD 20637 (301) 932-6661 (877) 310-1810

11 Upper Eastern Shore

Caroline, Kent, Queen Anne's, Talbot 106 Washington Street Suite 101 Easton, MD 21601 (410) 763-9676 (800) 477-2543

12 Western Maryland

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

STATEWIDE PROGRAMS & RESOURCES

Farmworker Program (800) 444-4099 Foreclosure Legal Assistance Project (888) 213-3320 Long-Term Care Assistance Project (866) 635-2948 Maryland Senior Legal Helpline (866) 635-2948 Veterans' Hotline (443) 863-4040

TTY Users: Call Maryland Relay, Dial 7-1-1

Maryland Legal Aid (MLA) is a private, non-profit law firm that provides free, civil legal services to low-income individuals in Baltimore City and Maryland's 23 counties from 12 offices. The firm provides life-changing legal help to clients by handling cases that involve a wide range of issues, including family, housing, government benefits, healthcare, education, employment, and consumer law. MLA also represents children in CINA (Child in Need of Assistance) proceedings in 14 jurisdictions. Other vulnerable populations, such as homeowners facing foreclosure, migrant and seasonal farm workers, people with developmental and mental health disabilities, nursing home and assisted living residents, and veterans seeking benefits and assistance with related legal issues, also receive representation through special projects.

MLA PROVIDES LEGAL ASSISTANCE FOR CLIENTS FOR A VARIETY OF ISSUES, SUCH AS:

- Fighting unlawful evictions
- Advocating for improvement of substandard housing
- Acquiring critical health care
- Obtaining disability and other income assistance
- Maintaining custody of their children and obtaining, preserving, or increasing child support
- Preventing foreclosures or mitigating their effects
- Recovering unpaid wages
- Remedying fraudulent sales practices and predatory contracts
- Restoring utilities
- Dealing with debts and debt collectors
- Obtaining unemployment benefits
- Obtaining protection against domestic violence
- Securing educational services
- Expunging criminal records to remove barriers to obtaining housing, employment, child custody, and a driver's license

2018 FINANCIAL REPORT

	2018	2017	SERVED	VED BY COUNTY 2018		
INCOME EXPENSES	\$29,779,083 \$29,165,576	\$27,267,778 \$23,601,590		MLA CASES	MLA PERSONS	MCLA MATTERS HANDLED [†]
NET ASSETS, END OF YEAR	1	\$22,104,451	Allegany	874	2,401	525
Unrestricted funds: \$15,329,636; Restricted funds: \$7,388,322	<i>q</i> ,,	<i>q</i> ,,	Anne Arundel*	9,539	19,795	15,816
SELECTED FUNDING RECEIVED			Baltimore City	12,759	38,166	15,743
Federal:			Baltimore County	4,075	12,094	11,903
Legal Services Corporation	\$4,310,953	\$4,042,042	Calvert	454	535	1,201
Legal Assistance to Victims Grant (OVW)	\$203,293	\$192,854	Caroline	122	728	413
Ryan White / HIV/AIDS Legal Assistance	\$137,461	135,039	Carroll	374	979	1,145
Violence Against Women's Act – Victims of Crime Act	\$335,280	\$179,120	Cecil	364	2,327	1,273
State:			Charles	944	1,174	2,272
Maryland Legal Services Corporation (MLSC)	\$11,159,524	\$10,707,049	Dorchester	285	1,925	293
Other MLSC grants for: Extended Representation	\$196.362		Frederick	1,483	4,795	3,026
Foreclosure Prevention	\$533,400	\$800,000	Garrett	367	938	136
One-Time Needs Assessment and	\$254,368	-	Harford	1,175	5,534	1,510
Technology Enhancements			Howard	581	2,581	2,253
Workforce Development	\$420,000	\$384,100	Kent	54	278	120
Maryland Housing Counseling Fund (Foreclosure Prevention)	\$160,000	\$375,250	Montgomery	2,557	7,230	7,000
Contracted provision of services for self-represented litigants and representation of abused and neglected children, victims of domestic violence, developmentally disabled and mentally ill persons confined to mental health			Prince George's	3,835	9,395	21,651
			Queen Anne's	57	325	340
institutions through the Maryland Department of Health, parents in ch			St. Mary's	635	742	1,299
custody matters, and the Maryland Center for Legal Assistance	\$8,673,705	\$8,681,371	Somerset	159	1,396	470
Title III-B/Elderly Assistance: Anne Arundel, Baltimore, Calvert, Carroll,	l, \$298,896	\$317,159	Talbot	130	744	264
Cecil, Charles, Frederick, Harford, Howard, Montgomery, Prince Georg			Washington	712	2,595	1,199
Queen Anne's and St. Mary's Counties; Lower and Upper Eastern Shore	9		Wicomico	779	5,213	4,000
County:			Worcester	194	1,137	663
Anne Arundel	-	\$27,000	Out-of-state	465	1,163	493
Baltimore City Baltimore	\$135,530 \$70,000	\$99,616 \$64,167	Undetermined	-	-	952
Frederick – Community Partnership	\$22,500	\$17,777	TOTAL	42,973	124,190	95,960
Harford	\$30,000	\$29,559				
Howard	\$105,890	\$105,890	* ha ali sala a sana an 1945 a sunka kina.		deve el l'er even	
Montgomery – County Council Prince George's – Community Partnership	\$42,292	\$18,818	* Includes pro se litigants through Maryland Legal Aid's Circuit Court family pro se project			
Prince George's – Community Partnership Prince George's – Community Development Block Grant	\$20,000 \$53,431	\$25,000 \$26,569	† IIncludes pro se litigants as			
Prince George's - Local Development Council	-	\$20,507	Assistance (MCLA) through the District Court Self-Help Resource Centers in Baltimore City, Anne Arundel, Prince George's, and			
Circuit Court Pro Se Grants:		1	Wicomico counties and th			
Anne Arundel	\$178,000	\$176,001				
Private Donations:	1 , ,	1	Every effort was made to have inadvertently omitted			
Contributions	\$437,355	\$677,347	apologies.		, picase at	2000 001 311 CE1831
Foundations	\$212,300	\$280,250	The Legal Aid Bureau, Inc. is			
			free civil legal services to I	ow-incom	e people i	n everv marviana

This report contains a summary of 2018 financial information and selected funding sources. Complete audited financial statements are available from MLA upon request.

1. Philadelphia Legal Assistance (PLA) analysis of data from the Philadelphia Municipal Court, 2006-2015. 2. PLA analysis of data from the Court of Common Pleas of Philadelphia County and the Philadelphia Department of Records, 2014-2015. 3. Jane Murphy, "Engaging with the State: The Growing Reliance on Lawyers and Judges to Protect Battered Women," 11 Am. U. J. Gender Soc. Pol'y & L. 499, 511-12 (2003).

2017

SERVED BY COUNTY 2018

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.

Legal Aid Bureau, Inc. 500 East Lexington Street Baltimore, Maryland 21202

Designer: Bill Geenen Photography: Nina Shore and Mickey Coviello Center Cover Photo: Staff Attorney Angele Nsenga Editors: Ashley Cheatham, Graham Cowger, Asha Sampat, and Alec Chase Printing by Pavsner Press, Inc.

When MLA introduced its Community Lawyering Initiative in 2015 with its Lawyer in the Library clinics as the centerpiece, the idea was simple: place attorneys in libraries, a trusted location in the community, so that individuals and families could benefit from civil legal assistance directly in their neighborhoods.

THE STORY OF THE RED WAGON

Since then, the *Initiative* has expanded to include lawyers in a number of unconventional locations, including places of worship, schools, and other gathering places.

This increase in services has resulted in MLA implementing mobile technology—laptops, printers, and WiFi hot spots—that enable more efficient service for clients.

Our advocates can often be spotted across the state pulling red wagons to shuttle equipment to and from various work sites to assist clients.

LAWYERS MAKE A DIFFERENCE.

Find out how you can get involved as a donor, pro bono attorney, or volunteer with MLA, and help change someone's life.

www.mdlab.org