

COLLABORATION

INSPIRATION

2020 ANNUAL REPORT

TEAMWORK

DEDICATION

HOPE

COMMITMENT

MARYLAND
LEGAL AID

Advancing
Human Rights and
Justice for All

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 (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 16 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 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

THE UNPRECEDENTED EVENTS OF 2020 laid bare the deeply-rooted inequities that still plague our society. It was a year that exposed the fragility of our economy, and the ugly truths of systemic racism. It was also a year marked by heroism, generosity, sacrifice, and innovation. It was a year of resourcefulness, resilience, reflection, and reevaluation. It was a year of unspeakable sadness as well as great joy. What started as a year like any other quickly became a year like no other.

The onset and rapid spread of the COVID-19 virus in mid-March set the stage for a series of life-altering events. The emergence of the pandemic, which took the lives of millions of people worldwide and close to a half-million in the United States, was particularly devastating for poorer communities and for people of color, who were disproportionately impacted. Businesses, nonprofit organizations, and government agencies were forced to shut their doors to the public and dramatically cut services, leaving many out of work with few resources to sustain themselves and their families.

In the midst of the COVID-19 chaos, an event so heinous and so disturbing took place that captured the attention of the entire world. The slow, methodical killing of an unarmed and subdued black man, George Floyd, by a white police officer in Minneapolis shocked the conscience of all who witnessed it. As the videotape of Mr. Floyd's killing quickly circulated and replayed on social media and on national and international television, the world witnessed, for 9 minutes and 29 seconds, Mr. Floyd's struggle to breathe, under the weight of the officer's knee pressing on his neck and back until he could breathe no more. People took to the streets to collectively voice their outrage and to demand change and accountability, not just for Mr. Floyd, but for all who came before him and for all who would follow. These demonstrations marked an important milestone in our nation's ongoing fight for human rights and equal access to justice.

Over the past year, with many businesses and government agencies physically closed to the public and struggling to keep pace with the demand for social services and other life-sustaining assistance, MLA's advocates met the challenge of COVID-19 with ingenuity, creativity, and fortitude. MLA mounted a courageous response to the ravages of COVID-19 by seamlessly transitioning daily operations from an office-based model to a work-from-home format. Outreach to communities via social media and other digital and electronic means of communication was increased. Every effort was employed to maximize services while protecting the health and safety of all, including securing special funding to purchase appropriate

personal protective equipment for staff and for clients, and developing and following enhanced health and safety protocols recommended by the Centers for Disease Control and Prevention.

MLA's mission to help poor and marginalized people and communities was central to MLA's decision to re-open its doors in the summer of 2020 to assist clients, particularly those who did not have access to technology or who lacked the skills to use it. Throughout all of these difficult challenges—the pandemic, the economic fallout, and the racial reckoning—MLA's staff and board were motivated and inspired by MLA's deeply embedded and enduring culture of "clients first."

As 2021 begins to leave its mark, it is good to reflect upon the excellent work that has been done over the years to serve the civil legal needs of Maryland's most vulnerable citizens. It has been a challenging, sometimes arduous, but always fulfilling journey. The most enduring takeaway, though, is the memory of the many extraordinary and energetic individuals and institutions that combined their efforts to protect and advance the noble goals of human rights and access to justice for all.

It is an honor and a privilege to lead an organization with wide-ranging support from staff advocates, pro bono attorneys, Board members, members of the Equal Justice Council and Equal Justice Associates, volunteers, foundations and government funders—most notably the Maryland Legal Services Corporation and the federal Legal Services Corporation—and all of the community partners who make it possible for MLA to achieve equal access to justice for thousands of Marylanders each year. Thank you for your consistent and multifaceted support of this work.

Warren S. Oliveri, Jr., Esq.
Board President

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

TIMELINE

2020

Director of Marketing & Communications Ashley Cheatham received the *Daily Record's* VIP Award.

Staff Attorney Kim Connaughton returned to hosting in-person, socially-distanced clinics at the Ruth Enlow Library in Garrett County.

Staff from MLA's Lower Eastern Shore office participated at outreaches at Pittsville Elementary and United Way to reach migrant farm workers.

CLIA (Community Law in Action) students and their MLA mentors traveled to important Baltimore City institutions including the Enoch Pratt Free Library and Morgan State University.

Chief Operating Officer Gustava "Gusty" Taler received the *Daily Record's* Most Influential Marylanders Award.

MLA partnered with Johns Hopkins, Out for Justice, and Jobs Opportunities Task Force for their first expungement clinic.

MLA's Lower Eastern Shore office moved to a new location on Main Street in downtown Salisbury.

Staff Attorney Lindsay Bramble co-hosted a Facebook Live event with TurnAround, Inc., "Coping with Traumatic Stress from the Legal Perspective."

MLA sent letters to clients and donors about its continued operations during the COVID-19 pandemic.

JAN

FEB

MLA volunteer Steve Joffe was recognized by the Baltimore Ravens for his volunteerism.

MAR

MLA submitted public comments on proposed changes to the continuing Social Security disability recipients review process.

APR

MAY

MLA formed its COVID-19 Re-Opening Committee to examine and determine best practices to safely re-open MLA offices at a limited capacity to staff and clients.

MLA welcomed Stuart "Stu" Simms as the new Chief Counsel.

MLA's Lawyer in the Schools held outreach events at Commodore John Rodgers and Arlington Elementary Schools.

Paralegal Waleska Blotny was interviewed by *NBC Telemundo* on renters' rights and civil legal information and resources during COVID-19.

MLA presented about its programs and services to the office of Congressman Andy Harris.

MLA issued a public statement about the murder of George Floyd.

Child Advocacy staff held a socially-distanced celebration for a former MLA client who graduated from Morgan State University.

AUG

Staff from MLA's Lower Eastern Shore office participated at a COVID-19 outreach and food distribution in Salisbury.

MLA followed appropriate health and safety guidelines and re-opened walk-in intake at a limited capacity.

JUL

JUN

Executive Director Wilhelm Joseph, Deputy Chief Counsel Amy Petkovsek, and Supervising Attorney Ashley Mariner received the *Daily Record's* Leadership in Law Award.

Chief Attorney Sunny Desai organized a MLA staff campaign to raise close to \$4,000 for the Maryland Food Bank.

MLA produced videos about eviction, divorce and child custody, and created a special COVID-19 Legal Information & Resources web page.

SEP

MLA began a partnership with BARCS to provide civil legal assistance to pet owners experiencing civil legal issues.

Eviction advocacy in MLA's Prince George's County office was featured in the *Washington Post*.

MLA held its annual All Staff & Board Conference virtually.

MLA's Community Lawyering Initiative began a partnership with Paul's Place to host weekly clinics.

OCT

Pro Bono Paralegal Sherrese Campbell (right) and MLA Deputy Chief Counsel Amy Petkovsek participated at a clinic at Word of God Ministries in Baltimore.

MLA received a two-year, \$50K grant from the Hirschhorn Foundation to support its Long-Term Care Assistance Project.

NOV

Staff Attorney Tim Darby participated at a legal clinic held at Rodwell Elementary/ Baltimore City Middle School and dressed as a crab for the children.

DEC

MLA hosted its annual "Coats & Clinics" events.

MLA's Equal Justice Council and Equal Justice Associates kicked off their annual campaign virtually during a Zoom wine tasting.

MLA'S RESPONSE TO COVID-19

In mid-March 2020, MLA temporarily closed walk-in intake at each of its office locations and many staff began to work from home. Those in need of assistance could continue to access MLA's services through telephone and online intake. In July 2020, in accordance with the State's Re-Opening Plan and that of the Maryland Judiciary, MLA re-opened its doors, on a limited basis, to walk-in clients.

In preparation for the re-opening, MLA formed a committee composed of employees representing different MLA offices, job functions, and areas of operations (e.g., client service delivery, office management, technology, facilities, communications, and human resources). Over a period of two months, the committee engaged in intense research and discussions, and ultimately drafted a detailed set of guidelines and procedures to help managers create plans and schedules to safely re-open MLA units/offices to staff, clients, and visitors on a limited basis.

The Committee's work included consultations with experts from Maryland Occupational Safety and Health (MOSH), Maryland's medical health system, and other legal services providers, to learn about current safety standards and protocols and how those measures could be effectively implemented at MLA. Their guidance, and that of others, as well as recommendations from the Centers for Disease Control and Prevention (CDC), helped MLA devise its own guidelines to effectively and safely continue in-person operations and service delivery. As an example, in addition to the purchase and distribution of significant quantities of personal protective equipment, a health assessment form, translated into several languages, was developed for anyone entering MLA's offices to complete. MLA also created a special COVID-19 Legal Resources & Information web page, produced a series of YouTube videos about various legal issues resulting from or exacerbated by the pandemic, and sent letters to clients about MLA's office closures with guidance on how to stay in touch with their advocates. Because of the continued spread of COVID-19, MLA had to close its doors to walk-in intake again in November 2020, but was able to re-open in March 2021, in concert with the Maryland Courts' re-opening.

ADVOCATES FIGHT EVICTIONS AMID THE PANDEMIC

During the COVID-19 pandemic, MLA advocates represented and fought to preserve housing for clients while navigating State and Federal moratoriums and other temporary protections put in place for tenants.

The financial fallout of the pandemic will continue to impact individuals and families going forward. The pandemic has only intensified the existing affordable housing shortage, and the increased loss of wages, due to layoffs and closed businesses, has only made matters worse.

As courts re-open and dockets resume, MLA anticipates a flood of eviction cases, many of which will involve unlawful evictions. The following are snapshots of MLA clients who faced eviction during the health crisis.

Staff Attorney Nicole Portnov represents Ms. B. who lost her job due to the pandemic and is now facing eviction. Due to a legal loophole, Ms. B., and many others like her, did not qualify for the Centers for Disease Control and Prevention's (CDC) eviction moratorium and were at risk of becoming homeless during the pandemic. CNN covered Ms. B.'s story, which sheds light on how this loophole is a serious concern among many individuals and families throughout the country

and the advocates who represent them. With Attorney Portnov's help, Ms. B.'s Failure to Pay Rent case was stayed until summer 2021.

Staff Attorney Barret Claunch represented two domestic violence survivors, Ms. C. and Ms. J., in a Breach of Lease case. Both clients were separately evicted from a safe house for survivors during the height of the pandemic, when a State of Emergency and moratorium on evictions were in effect.

MLA's legal intervention during the pandemic helped both clients stay in the safe house through December 2020, and will enable them to rent again without a judgment damaging their records.

Staff Attorneys Carl Earhardt and Walker Stump-Coale helped Ms. N. avoid eviction during the pandemic by proving at her Failure-to-Pay-Rent hearing that she was current on her rent.

In 2020,
MLA helped
1,058
people avoid
eviction or
foreclosure

\$784,845: Total amount in unemployment benefits that MLA recovered for clients in 2020

In 2020, MLA's Administrative Law advocates were presented with an influx of unemployment, nursing home and long-term care cases, many of which resulted from the pandemic. Faced with lockdowns of nursing homes and assisted living facilities, MLA advocates relied on creative and non-traditional methods to reach current and prospective clients to inform them about their civil legal rights, as well as benefits and provisions they were eligible to receive

Unemployment Assistance in Anne Arundel County

When Governor Hogan issued a State of Emergency order for Maryland, Mr. H. had been working as a bartender at a restaurant in Anne Arundel County. All restaurants were forced to close due to COVID-19, and Mr. H. found himself unemployed. With ongoing health issues and no job, Mr. H. was extremely concerned about his livelihood during the pandemic.

Mr. H. applied for unemployment benefits through the Maryland Department of Labor and received benefits from April to July 2020. However, his benefits stopped abruptly without any explanation or notice from the Department.

In 2020, MLA helped:

under the federal government's Coronavirus Aid, Relief, and Economic Security (CARES) Act. This included MLA distributing 26,000 flyers to residents in nursing homes, many of which had to be updated each time the federal government revised the CARES Act.

Clients who applied for unemployment benefits were often frustrated by the lack of information about the status of their applications. MLA used innovative negotiation and litigation tactics to receive status updates on clients' applications that had gone unanswered, resulting in clients receiving unemployment benefits to help them sustain their basic human needs.

Feeling desperate, Mr. H. tried to contact the Department a number of times over many days and months, but never received a response.

With guidance from MLA's Chief Counsel Stuart Simms, MLA's Director of Advocacy for Administrative Law Cornelia Bright Gordon, and Supervising Attorney Danielle Chappell from MLA's Anne Arundel/Howard office advocated for and negotiated on behalf of Mr. H., who was able to receive almost \$6,000 in retroactive unemployment benefits.

Mr. H. shared, **"I really want to share my appreciation for this good and great organization and how you protect those who are troubled and pressed upon. Thank you."**

CHILD ADVOCACY CASE SETS MARYLAND PRECEDENT

Staff Attorney Margaret Holmes from MLA's Anne Arundel/Howard office secured a precedent-setting victory in a child advocacy case argued before the Maryland Court of Appeals.

Attorney Holmes represented an infant who showed signs of serious abuse and neglect by the infant's parents. Attorney Holmes and the Anne Arundel County Department of Social Services (DSS) fought to place the infant in shelter care for his protection, but the trial court rejected the plea, citing the need for DSS to meet its burden "by a preponderance of the evidence." With only a few hours to prepare for the shelter care hearing, there was no time to subpoena doctors to appear at the hearing. As a result, the infant was returned to his parents.

Attorney Holmes appealed, challenging the trial court's decision, but the Court of Special Appeals affirmed the trial court's decision. Undeterred, Attorney Holmes and DSS filed a petition to request review of the decision by the Maryland Court of Appeals. Attorney Holmes argued that the imposition of the preponderance of the evidence standard at the shelter care hearing departed from the norms of child advocacy practice and "would endanger children's lives in the future." On August 14, 2020, the Maryland Court of Appeals issued its ruling affirming Attorney Holmes's argument that the trial court applied the incorrect standard, and that the trial court can, indeed, take action to protect a child at the initial shelter care hearing if there are reasonable grounds to believe that the child is in danger of abuse or neglect. **The result is a major victory for child welfare advocates and the human rights of children in Maryland.**

LEGAL HELP RESOLVES UNSAFE LIVING CONDITIONS

Ms. A. had been experiencing problems with her Cambridge rental home since September 2019. In her daughter's bedroom, rainwater leaked from a hole in the ceiling.

Her landlord responded by telling her to place a tarp on the roof to cover the hole. In addition to the leaky roof, Ms. A. had also reported to her landlord that the home had mold, termites, and a washing machine that constantly leaked water. Months later, her landlord had not fixed the substandard condition of the home. When the ceiling in her daughter's bedroom eventually caved in, Ms. A. turned to MLA's Lower Eastern Shore office in December 2019 for assistance.

Staff Attorney Rachel Harris assisted Ms. A. in filing a Rent Escrow action in District Court. Ms. A.'s hearing, which was originally scheduled for March 2020, was postponed twice due to COVID-19 court closures, and the second time because Ms. A.'s landlord contracted COVID-19 and was unable to appear in court. Ms. A. would not have a hearing until months later in August 2020.

During the four months that Ms. A. waited for her hearing, large termite mounds began to grow on the ceiling in one of the home's bedrooms. While the ceiling was eventually fixed, a tarp was placed over the window with complete exposure to the outside. Due to the pandemic, even housing inspectors had limited access to the premises. Ms. A. had to coordinate with inspectors and repairmen, all while managing a family in the midst of a pandemic and living in an unsafe home. However, Ms. A. continued to set aside the total amount of rent she owed since the courts had closed before she was able to place the money in to escrow. **"At many times, I was very frustrated," shared Ms. A. "But I remained calm and in regular contact with Attorney Harris, who reassured me that I would be okay."**

At the hearing in August, Attorney Harris negotiated a settlement with Ms. A.'s landlord that included rent abatement for seven months for a total of \$5,250, rent paid for August and September at the reduced amount of \$400 per month, and Ms. A. was able to move out of the home by the end of September 2020. Despite the interruptions to the legal process due to the pandemic, MLA was able to resolve Ms. A.'s legal issue so that she could relocate to a new home with her family.

PRO BONO SUPPORT REUNITES FAMILIES

Pro Bono Attorney Nicholas McDaniels and Staff Attorney Jenny Nance helped Ms. S. when she attended a MLA Lawyer in the Schools clinic to receive help with a child custody issue.

Ms. S.'s ex-husband had custody of their two children under a settlement agreement that she signed after fleeing from his abuse and moving into a domestic violence shelter. Ms. S. felt powerless to bargain with her ex-husband and thought that letting their children continue to live with him in the home that the children had grown up in would maintain a stable life for them.

A few years after their divorce was finalized, Ms. S.'s ex-husband quit his job and told her that he was unable to pay his mortgage. He went to visit family out of state for a few months where he planned for the couple's children to spend the summer with him, which they did. Her ex-husband planned to return to Maryland with their children to find a new place to live before the start of the school year, and Ms. S. was fine with that plan. However, after a few months, her ex-husband still had not returned with their children. Right before the start of the school year, Ms. S.'s ex-husband cut off all communication with her, leaving her without a way to contact her children.

Ms. S. shared, **"I tried to find help at other places, but because I don't speak English very well, people ignored me. But when I came to Lawyer in the Schools,**

they listened and helped me."

Attorneys McDaniels and Nance asked the court to expedite Ms. S.'s motion for contempt and modification of custody and visitation, which was scheduled as soon as the courts reopened in September. Ms. S.'s ex-husband did not appear for the hearing, and even contacted Ms. S. the night before the hearing to try to convince her that the hearing had been cancelled.

In September 2020, Attorneys McDaniels and Nance won Ms. S.'s case, and she was awarded sole physical and legal custody of her children and a money judgement for the payments she was due under the couple's divorce settlement. Ms. S.'s children are now living with her again in Maryland.

Pro Bono Attorney McDaniels shared, **"I consider working with MLA in the provision of pro bono services an essential part of my practice and an even more central part of my duty in the practice of law.** Ms. S. had an incredibly high stakes case, which produced such outstanding results due to her devotion to her children and the seamless cooperative effort between myself and MLA Attorney Nance."

In 2020,
MLA helped
146
parents secure
custody of
their children

MLA's 2020 All Staff & Board Conference

On November 17, MLA virtually held its 2020 All Staff & Board Conference via Zoom. The theme of the conference was "2020 Vision." Session topics included *Five Years after the Death of Freddie Gray*; *Racial Inequities during the COVID-19 Pandemic*; and *Managing Anxiety and Information Consumption*. There were also some fun and light-hearted games for staff to enjoy.

2020 MCLA Update

The Maryland Center for Legal Assistance (MCLA) is a wholly-owned subsidiary of MLA. Through a contract with the Maryland Judiciary, MCLA operates the District

Court Help Centers in Baltimore City, Cambridge, Catonsville, Glen Burnie, Hagerstown, Salisbury, and Upper Marlboro, and the Maryland Courts Help Centers in Frederick and Annapolis (call center). The District Court 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 Help Centers also assist with a broad range of issues including custody, divorce, and expungement of criminal records via phone, live chat, and the walk-in center in Frederick.

In March 2020, when the Centers closed due to COVID-19 and the provision of walk-in assistance was no longer possible, MCLA successfully transitioned to remote operations, which included expanding its call center and online capabilities to continue serving individuals.

96,138:
Number of visitors assisted by the Maryland Courts Help and District Court Help Centers in 2020

Community Law in Action

In January and February 2020, MLA Staff Attorneys Carl Ehrhardt and Marja Plater gathered a team of mentors to help CLIA (Community Law in Action) high school students review college essays, observe court proceedings, meet judges, volunteer for local non-profits, visit and tour important Baltimore City institutions, including Enoch Pratt Free Library's Central branch and Morgan State University, conduct mock interviews, set career goals, and much more. After the schools shutdown due to COVID-19, MLA implemented a pen pal system to keep in touch with the students.

2020 Coats and Clinics

Amid the pandemic, MLA took significant safety precautions to distribute free and new Macy's coats and legal advice during its annual "Coats & Clinics" events held in December. MLA partnered with Clothes4Souls, Macy's, and local community organizations to distribute 2,300 new coats to adults and children in need at the events, which were hosted in Baltimore City at Mount Pleasant Church and Ministries, and in Prince George's County at Spaulding Library. Financially eligible adults also received free help to resolve their civil legal issues and expunge their criminal records. In addition, MLA hosted a number of smaller Coats and Clinics events with local public schools and community partners.

MLA staff unpacked, organized and distributed 2,300 new coats to children and adults in need

Supervising Attorney Cindy Ye and Staff Attorney Mariel Shufinya during MLA's weekly Legal Lunch & Learn

MLA's Community Lawyering Initiative

MLA's Community Lawyering Initiative (CLI) brings life-changing legal assistance directly to underserved neighborhoods. The concept for the Initiative began in 2015 when MLA launched a weekly Lawyer in the Library program at the Enoch Pratt Free Library's Pennsylvania Avenue Branch following the civil unrest in Baltimore. Since then, demand for this innovative program has increased significantly and CLI has become an integral part of MLA's service delivery.

Each year, CLI presents a number of weekly and monthly legal and expungement clinics coordinated and hosted in partnership with community organizations from around the state, as well as an expansion of the Lawyer in the Library program to other library locations throughout Maryland. This year, COVID-19 forced MLA's CLI activities online, where the team hosted weekly Legal Lunch & Learns via Facebook and YouTube. Before the pandemic forced a shutdown, CLI held 62 in-person clinics.

Staff Attorney Jenny Nance at Furley Elementary School in Baltimore City

Lawyer in the Schools

MLA's Lawyer in the Schools program connects pro bono attorneys with families of students who attend Baltimore City public schools and who are in need of civil legal assistance and criminal record expungements. MLA staff and pro bono attorneys assist families and community members through in-person and virtual legal clinics, *Know Your Rights* presentations, and school resource fairs and community events. MLA has prioritized partnerships with 10 Baltimore City public schools to ensure attorneys can reach as many communities as possible. MLA also leverages other school resources, such as afterschool programs, Truancy Court, and food pantries, to provide families with coordinated, holistic assistance. In 2020, MLA's Lawyer in the Schools program held 57 legal clinics and conducted outreach at 107 events. (See p. 8 for client story.)

Christopher Conn

Venable’s Loaned Associates Program

Since 2016, Venable LLP and MLA have engaged in a unique partnership through Venable's Loaned Associates Program. Through this program, Venable associates work for six months at a time at MLA. This significant support means that MLA and its clients benefit from the work of experienced lawyers at no cost, as Venable covers their salaries. In turn, the associates have opportunities to enhance their litigation skills, manage their own cases, and take the lead with client interactions.

Christopher Conn joined MLA's Baltimore City Housing/Consumer Unit in December 2020 as a Venable Loaned Associate. He received his law degree from Georgetown University Law School and his Masters of Public Health from Johns Hopkins Bloomberg School of Public Health. Christopher's previous experience includes working as a legal intern with the Mental Health Division of the Maryland Office of the Public Defender.

“Working at MLA during the COVID-19 pandemic has been a transformational and humbling experience,” Attorney Conn shared. “The pandemic has had an outsized effect on many of MLA’s clients, and I am grateful for the opportunity to advocate on their behalf. **I also cannot say enough good things about the team that MLA has assembled. In addition to providing high-quality legal services to their clients, MLA’s lawyers and staff have found time to be terrific mentors and instructors.** I am so thankful for their willingness to always discuss the challenging legal issues that impact clients on a daily basis.”

MLA’s Pro Bono Program

MLA's Pro Bono Program 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. In 2020, 204 pro bono attorneys provided legal assistance to clients.

PRO BONO ATTORNEYS

Castell Abner, Jr.	Gina Cuomo	Will Hudson
Richard Adams	Aaron DeGraffenreidt	Glendora C. Hughes
Sarah Adkisson	Stephanie Delang	Darius Iran
Scott Alban	Jason DeMarchi	Kendall T. Jaeger
Mary Albrecht-Jordan	Rina Desai	Christopher Jennison
Christopher Anderson	Connor Desmond	Marilyn Harris
Taslima Apol	Joanna Diamond	Janell Johnson
Patrick Arban	Timothy Dickens	Jennifer Jones
Jo Bahn	Alyssa Domzal	Jordan Jones
Angelica Bailey	John Driscoll	Cheree Jones
Rebecca Baird	Herb Dubin	Ashley Jones
Michael Bakham	Elizabeth Duncan	Elizabeth Kameen
Timothy Barkley	Louis Ebert	Julian Karpoff
Hasson Barnes	Mark Edelson	Clayton Keir
Mark Bell	Courtney Edmonds	Megan Kemp
Daniel Bird	Karen Elliott	William Kiniry
Deborah Birnbaum	Raenetta Ellison	Laura Klein
Michael Blow	Meaghan Falkanger	Kimberly Knipe
Jacob Bradshaw	Abbie Flanagan	Richard Lebovitz
Kimberly Braslow	Josh Friedman	Jaime Lee
Marc Broady	Alan Garten	Michael Levin
Cheri Brooks	MacKenzie Garvin	Adam Levine
Kevin Burke	Chanekqua Geddis	Ryan Lewis
Melissa Buskirk	Leesha M. Gillis	Kim Lewis
Haesun Burris-Lee	Joseph Githuku	Kenneth Libby
Charles Butler	Maureen Glackin	Richard London
Renee Byrd	Chaitra Gowda	Yong Lu
Sherrese Campbell	Nakita Green	Camille C. Malone
Jennifer Cardin	Sibilla Grenon	Christopher Magnani
Cate Cardinal	Melanie Griffith	Lauren Maher
Pamela Carmody	Sara Gross	Dondrae Maiden
Shannon Carroll	Edward J. Gutman	Kimberly Mann
Lucy Chang	Wendy Hadfield	David Manoogian
Christopher Chaulk	Kay Harding	Stephen Martin
Peter Chin	Michelle Harner	Elizabeth McClellan
Katy Clemens	Christopher Hatfield	Nicholas McDaniels
Monica Coaxum	James Heintz	Audrey McFarlane
James Collins	Stan Hellman	Rob McGarr
Gary Compton	Kira Hettinger	Michelle M. McGeogh
John Condliffe	Brandyn Hicks	Patricia McLean
Stephen C. Craig, Jr.	Brian Hochheimer	Sayra Meyerhoff
Leonard Croft	Alexandria Hodge	Kristina Miller
Eric Crowder	Lorenzo Holloway	Gregory Mokodean
Zoe Cumberland	Ryan Horka	Alexandria Montanio

Equal Justice Council

MLA's Equal Justice Council (EJC) actively promotes equal access to justice for Maryland's most economically disadvantaged and vulnerable residents 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-Chairpersons:
Martin S. Himeles, Jr., Esq.
Lee H. Ogburn, Esq.

Equal Justice Associates

MLA's Equal Justice Associates (EJA) is a group of attorneys under the age of 40 that support MLA's mission of providing equal access to civil legal assistance for low-income Marylanders through pro bono service and fundraising. In addition to organizing pro bono service opportunities, fundraising activities, and social networking events, EJA members also receive high-quality training and mentoring from MLA attorneys in a variety of practice areas.

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 Chair:
Joanna Diamond, Esq.

EJA/EJC 2020 Virtual Campaign Kickoff

On December 3, 2020, the EJC and the EJA held a joint Campaign Kickoff event virtually by Zoom. The event included a wine tasting and a presentation from Chief Judge Mary Ellen Barbera of the Maryland Court of Appeals. The combined efforts of the EJC and EJA throughout the year helped to raise more than \$280,000 in 2020.

Jenna Morris	Nick Patten	Cecelia Scheeler	Cheryl Taragin	Carrie Weinfeld
Tom Morris	Alison Peteranecz	Sara Schwartzman	Darryl Tarver	Rachael Westmoreland
Joanna Moskwa	Jason Piatt	Lila Secener	Gene Thieroff	Linda Wiles
Aron Mozes	Lisa Piccinni	Jason Shafer	Brian Thompson	Scott Williams
Jordan L. Myers	Heather Polzin	Alicia Shelton	Neill Thupari	Cameron Williams
John Nasta	Tary Porzio	Tracy Shelton	Muriel Tinkler	Jasmine Williams
Molly Nicholl	Emily Puhl	Ivan Shutinya	Meredith St. Clair Trego	Alicia Wilson
Jeff Nesson	Nijah Richardson	Kerri Smith	Tracy Tyler	Flavia Wilson
Lee Ogburn	Meaghan Richmond	Brandon Sousa	Angela Vallario	Wendy Wolock
Marilyn Ogburn	Debra Rosenman	Eric Sprague	Peter Vanderloo	Viola Woolums
Sean O'Keefe	James Rzepkowski	Franzell Starkey	Allyson Veile	Caylin Young
Olamide Orebamjo	Stephen Salisbury	Robert Summers	Laura Venezia	
Chelsea Ortega	Krystle Sanders	Jamshed Suntoke	Gerard Vetter	
Stephen Park	Jane Santoni	Amanda Swietlik	Matthew Vocci	
Octavia Parks	Andrew Scott	Elizabeth Symonds	Derek Van De Walle	

Susan Dishler Shubin - In memory of Dr. Charles Shubin

\$300 per attorney.

PINNACLE PARTNERS
\$100,000 TO \$500,000

The Leonard and Helen R. Stulman Charitable Foundation

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

Mental Wellness Foundation, Inc.
The Venable Foundation, Inc.

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

The David and Barbara B. Hirschhorn Foundation

George W. McManus Jr. Foundation Fund of the Baltimore Community Foundation

Brian P. Hochheimer & Marjorie Wax

Kramon & Graham P.A.*
Open Society Foundations

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

The DLA Piper Foundation

Gallagher, Evelius & Jones, LLP

The Laverna Hahn Charitable Trust

Sayra & Neil Meyerhoff

Miles & Stockbridge P.C.

Oliveri & Tammadge, LLC*

Sally S. & Decatur H. Miller Private Foundation

Saul Ewing Arnstein & Lehr LLP

The George L. Shields Foundation, Inc.

Warren S. Oliveri, Jr. & McGennis Williams

Whiteford, Taylor & Preston LLP

William O. Goldstein Fund

Zuckerman Spaeder LLP*

CORNERSTONE PARTNERS
\$5,000 TO \$9,999

Denise and Philip Andrews

Paul D. Bekman

Bekman, Marder & Adkins, LLC*

Curio Wellness

Honorable Andre M. Davis

Grace Anne Dorney Koppel Brown, Goldstein & Levy, LLP*

Elizabeth K. Moser

Law Offices of Peter T. Nicholl*

Marilyn and Lee H. Ogburn

Silverman | Thompson | Slutkin | White LLC

Samuel Sperling

Kerry D. Staton

Schochor, Federico and Staton, P.A.*

Anonymous

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

Ballard Spahr LLP

Beveridge & Diamond, P.C.

John C. Eidleman

Heidi Ann Hansan

Paula & Martin S. Himeles, Jr.

Iilff, Meredith, Wildberger & Brennan, P.C.*

Wilhelm H. Joseph, Jr.

Maryland State Bar Association

McMillan Metro, PC

Patrick A. Moulding

Gerald Daniel Shealer, Jr.

Saiontz & Kirk P.A.*

Shapiro Sher Guinot & Sandler P.A.

Suzanne W. Decker

Justin Elszasz

Kirsten M. Eriksson

Howard R. Erwin, Jr.

Honorable Deborah & Honorable James Eyler

Annette F. Fries

Antonio Gioia

Alexandra Gordon- In honor of Cornelia Bright Gordon

Jonathan J. Huber

Patrick Hughes

Milos Jovanovic

Andrew Keir

Brian Kelly

Paul W. Kim- For Luther Blackston

Mary M. Kwei

Sravant Lavu

Stephen M. LeGendre

Susan H. Longley

Michael Love

Cullen Macbeth

Anna A. Mahaney

Laurence Marder

Yvonne Mathews

Kevin G. McAnaney

Jennifer I. Meschino

Kevin Mills

Mitchell Yale Mirviss

Joseph T. Moran, Jr.

William J. Murphy

Kip J. Naugle

James J. Nolan, Jr.

Stephen J. Nolan- In honor of Herbert Garten

Beth Pepper

Wende Peters

Joan M. Pratt

Jeffrey P. Reilly

Michael B. Rosenzweig

Dorene Rothmann

Sanford D. Schreiber

Marjorie Shapiro

Kathryn Smits

Darryl and Julianne Tarver

James L. Thompson

Tria Tucker

Varner & Goundry, P.C.

Simon P. Wing

Frances A. Wright

Jefferson V. Wright

Anonymous

SUPPORTERS FOR JUSTICE
\$200 TO \$499

Nolan Aiken

Burton A. Amernick

Rose Audette

Nathaniel Balis

Paul J. Ballard

Ruben G. Ballasteros

Thomas Barnett

Kimberly J. Barr

Michael Beder

Rayanne T. Beers

Russell J. Bennett

Jennifer Berkeley

Samuel Berman

Honorable Carol Baumerich

Michael J. Baxter

Brian Bayne

Neil Bloom

Cora L. Brown

Maureen T. Cannon

William E. Carlson

Michelle Cohen

Honorable Donna Dawson

Paula M. Carmody

R. Stephen Carroll

Susan J. Chaitovitz- For MLA's Frederick Office

Jonathan E. Claiborne

Christine M. Clements

John Connolly

Graham Cowger

Christopher Crawford

Alexander P. Creticos

Megan Davis

Anthony Hayes Davis, II

James C. Doub

Zachary S. Ehudin

Mahasin S. El Amin

Thomas Farrington

Molly Ferraoli

Maria Filardi

Jessica Finberg

Scott W. Foley

Mark Freedman

Elaine K. Freeman

Andrew Freeman

Steven D. Frenkil

Lynnette M. Garber

Gibb & Riley, LLC

Louisa Goldstein

Francis J. Gorman

Lawrence S. Greenwald

Keith Haddaway

Keith Haggl

Ann & Michael Hankin- In honor of Marilyn & Lee Ogburn

Jayne Hansen

Kelvin L. Harris

Angela K. Hart

Joy Hatchette

William Hatchl

Jacquenette Helmes

Emily Higgs

Van P. Hilderbrand

Joseph Hill

Eve Hill

Anne Hoogstraten

Nick Hoogstraten

Wei-Chung Huang

Masamichi Inoue

Honorable Ronald H. Jarashow

Roger C. Jones

Melissa Junge

Wendy L. Kahn

William A. Kahn

James A. Kenney, III

Janis F. Kerns

Dennis V. Kinslow, Jr.

Jeffrey D. Komarow

Joseph La Flamme

Clark Lee

Edward J. Levin

Andrew Lin

Ava-Lisa F. Macon

Elena D. Marcuss

Honorable Albert J. Matricciani, Jr.

Jolie Matthews

Thomas McDonough

Monica L. McGill

Natalie McSherry

Phoebe & Ray Meyer

Pamela Milan

Susan Milligan

Maurice J. Montaldi

Carl Lewis Moore

Charles R. Moran

Sarah Morgan

Carlton Moss

Steven Mullen

Timothy Munn

John H. Murray

Hong Park

Matthew R. Paulson

Paul, Weiss, Rifkind, Wharton & Garrison LLP

Susan M. Pellegrino

Marc Postman

Marc W. Pound

Kelly A. Powers

Zachary S. Price

Eric Ransom

Jeffrey D. Renner

Russell R. Reno, Jr.

George K. Reynolds, III

Melissa Rheaa

David G. Rhodes, Jr.

Jeffrey Rhodes

Darling R. Richards

Ronald E. Richardson

John Q. Riegel

Darren Riley

Judith Ringle

Philip Roberts

Honorable Lawrence F. Rodowsky

Scott Sargrad

Elliott L. Schoen

Matthew R. Schrroll

Angela Shemuha

Ellen Silbergeld

Nathan E. Siegel

Cortney Slager

Craig E. Smith

Lynn Strott

Honorable Dennis M. Sweeney

Emily Higgs

Anna Marie Tabor

Maurice C. Taylor

Adrienne Threatt

Catherine Toner

Damon Trazzi

Rachel Urdan

Dhananjay Vaidya

Robin H. Villanueva

Claudia Vitale

Jeffrey Weiss

Douglas S. Whitney

Wendy L. Kohm

Kim Wilson

Abby Wright

Charles E. Yocum

Mark Yost

Josephine B. Yuzuik

David Zierler

Linda M. Zumbrun

ADVOCATES FOR JUSTICE
UP TO \$199

Ingrid Abbott

Arnold Abraham

Fannie C. Alston

Amazon Smile

Allan W. Anderson, Jr.

John Richard Annand

Teisha Marie Anthony

Ronald Kelvin Antill

Richard Arsenault

Simma Asher

Lesley Atkins

Lauren Axley

Alexander Ayer

Michele Baelen

Dennis Baird

Angela Ball

Jamar Barnes

Susan Howe Baron

Cecily E. Baskir

Samuel Bayne

Robert S. Beasley

James Becker

Herbert J. Belgrad

Deon Woods Bell

Juliana Bell

Honorable Robert M. Bell

David E. Beller

Caressa Bennet

Howard Benowitz

Cindy Berardino

Abigail Bertumen

Chanda Betourney

Rachel Wolpert Bitter

George Blumenthal

Hilary Bok

James Boland

Marcus Boston

Megan Bowen

Susan Boyce

Milton Boyd

Jennifer L. Brady

James Bragdon

Christina Brenha

Michael J. Brennan

John Briski

John M. Broaddus

Elena Broder-Feldman

Joy Brown

Ria Brown

Justin Browne

Mont Brownlee

Beth Buckler

Carolyn Buppert

Cindy E. Burda

Maurice Burnstein

Katherine Burrows- In honor of Jessica duHoffmann

Alton K. Burton

Mary Bushel

Elna R. Byrd- In honor of Jonathan Byrd

Honorable J. Norris Byrnes

Lauren Calia

Arlene Callender

Emily Caputo

Gregory Care

Jennifer Carlisle

Zachry Carls

David Carmack

Jean Carmalt- In memory of Sylvan H. Sack

Frank Carpenter

Colleen Castle

Mark Cather

Mark G. Chalpin

Jacqueline Chan

Frederick P. Charleston, Sr.

Ashley Falls Cheatham

Erin Cheikh

Regina Chester

Paul Chin

Jean Choma

Anthony F. Christhilf

Beverly Cihan

Margaret Clark

Keefe Clemons

Susan Cohen- In memory of Sylvan Sack

Jessica Cole

Angela Coleman

Michelle Compton

Loretta Cook

Honorable Charlotte M. Cooksey

Gordon M. Cooley

Melinda Coolidge

Thomas B. Corey- In honor of Charles Dorsey

Carol Crawford

Gia Cribbs

Heather Croft

Martin F. Cuniff

John Curran

Theresa Czarski

Gislín Dagnelie

Hilary Dalin- Dedicated to MLA's Lawyers & Advocates

Mira Davidovski

Celia Anderson Davis

Michael A. Dean

Pamela de Coteau

Michael M. DeLong- In honor of Annie Lord's Birthday

Edward Dexter

Ranjit Dhindsa

Neil J. Dilloff

Joanne M. Dix

Danielle Dolan

Francis Dolard

Morgan Doolittle, III

Roger A. Doumar

Sylvia Doyle

Alton Drew

Suzanne Drouet & Mark Foley

Susan DuMont

Jacqueline Renee Duobinis

William Durkin

Morgan Eichensehr

Debra Elfенbein

Peter Engel

Christopher Erickson

Facebook

Face to Faith Ministries

Steven Ferrell

Liz Fischmann

Arija Flowers

Rosemarie Forrester

Tessa L. Frederick

Stanley Freeman

Kathryn Frey-Balter

Mark Fuller

Donnell Fullerton

Charles Gamper- In honor of Stephen Salisbury's birthday

Arija Flowers

Rosemarie

Board of Directors

President
Warren S. Oliveri, Jr., Esq.

Vice President
Gwendolyn Johnson

Treasurer
Richard L. Wasserman, Esq.

Secretary
Marquita Wise-Jones

Member At Large
Jo M. Glasco, Esq.

Carlos A. Braxton, Esq.
Phyllis Butler

Jessica A. duHoffmann, Esq.
Guy E. Flynn, Esq.

Manuel R. Geraldo, Esq.
Robert T. Gonzales, Esq.

Brian P. Hochheimer, Esq.
Ora Johnson

Beth Pepper, Esq.

Ronald E. Richardson, Esq.

G. Daniel Shealer, Jr., Esq.

Executive Leadership

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

Chief Counsel
Stuart O. Simms, Esq.

Chief Operating Officer
Gustava E. Taler, Esq.

Deputy Chief Counsel
Chijioke Akamigbo, Esq.

Deputy Chief Counsel
Amy L. Petkovsek, Esq.

Chief of Human Resources
Phillip C. Stillman

Director of Marketing & 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

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, Esq.

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

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

Chief Attorneys

Cecil/Harford Office
Arlene Callender, Esq.

Intake Services
Natalie Coley-Lawrence, Esq.

Baltimore City General Legal Services
Sunny K. Desai, Esq.

Southern Maryland Office
Lee Heithoff, Esq.

Baltimore City Child Advocacy Unit
Joan Little, Esq.

Lower and Upper Eastern Shore Offices
Nancy McCaig, Esq.

Prince George's County Office
Erica LeMon, Esq. (Acting)

Montgomery County Office
Gilda Claudine "Dini" McCullough, Esq.

Community Lawyering Initiative
Meaghan McDermott, Esq.

Baltimore County Office
Janine Scott, Esq.

Midwestern Maryland Office
Nina Shore, Esq.

Allegany/Garrett Office
Miriam Sincell, Esq.

Anne Arundel/Howard Office
Joycelyn Stinson, Esq.

Staff

Sierra Abaie
Sara Adams
Kunmi Ageh
Charlotte Ahearn
Chijioke Akamigbo
Koakbar Ali Alexander
Nasim Aminnia
Robin Amy
Alice Anderson
Kathy Anderson
Lisa Marie Anderson
Alle McNorton Andresen
Gregory Andrews
Natasha Andrews
Mary Aquino
Tiffany Ashton
Regina Ann Bacote
Anita Bailey
Jordan Baker
Ruben Ballesteros
Cheryl Barkley-Chiccione
Cheryl Barkley-Chiccione
Jamie Diane Miliman Barr
Stacy Bensky
Cynthia Berardino
Dorcey Berndt
Donna Bernstein-Ness
Rachel Ellen Wolpert Bitter
Scott Black
Clarina Blackden
Denise Aileen Blake
Russell Bloomquist
Waleska Blotny
Molly Bodendorfer
Lindsay Bramble
Natalie Branch
Matthew Braun
Linda Darnell Brooks
Edward Brown
Jacqueline Brown
Shelia Brown
Sheree Bryant Davidson
Erica Bullo
John Butler
Todd Cagwin
Arlene Callender
Zachary Cardin
Timothy Carey
Louise Carwell
Cheryl Chado
Danielle Chappell
Alec Chase
Ashley Fails Cheatham
Kateryna Choma-Knapp
Joshua Sloane Cicala
Katrina Cioni
Avery Clark
Barret Claunch
Carrie Claussen

Stephen Claussen
Andria Cole
Barbara Coleman
Natalie Coley-Lawrence
Kimberly Connaughton
Teresa Cooke
Deborah Corley
Gregory Countess
Sunny Cowell
Graham Cowger
Seth Crisler- Smith
Justin Cummings
Valerie Cunningham
Makeda Curbeam
Barry Dalin
Timothy Darby
Anthony Hayes Davis, II
Nelda Renae Davis
Janet Day
Stacey Day
Carly Deegan
Fasika Delessa
Angus Derbyshire
Sunny Desai
Desiree Diggs
Joyce Diggs
Yewande Dina
Sheryl Dixon
Claudia Dock
Nichelle Dorsey
Beverly Duffy
Jessica Earlbeck
Julianne Edwards-Ransom
Belinda Edwards-Taylor
Carl Ehrhardt
Robin Emerick
Ani Escobar-Martinez
Hunter Eubanks
Veronique Felix
Keith Ferrier
Blake Fetrow
Wanda Fields
Jacob Fishman
Jordana Forbes
Karen Foxman
Janelle Williams Frantzen
Christopher Freeman
Patricia Freeman
Alex Gadd
Gabriel Garcia
Ashkan Geramifar
Mitra Ghahramanlou
Beilul Golfin Byrd
Cornelia Bright Gordon
Alexis Greene
Patricia Greenwell
Jaleisha Guerrero
Karmin Gulley

Tara Adele Gunn
Norman Hagerman
Jayne Hansen
Avril Harding
Janay Harris
Kanise Harris
Rachel Harris
Kyneashia Harrison
Sandra Harrison
Sequoia Hayes
Lee Heithoff
Lorna Henry
Erica Herndon
Gary Herwig
Margaret Holmes
Jumel Howard
Patricia Hughes Mayer
Kathleen Hughes
Robin Jacobs
Rashad James
Sandy James
John Jeffcott
Chloe Eileen Johnson
Vicki Johnson
Nicole Andrews Jones
Wilhelm Joseph, Jr.
Karwolo Kamei
Jeffrey Kaplan
Yaebusra Kassaye
Adina Katz
Megan Kemp
Keith Kinack
Kim Kitchings-Wilson
Mary Kosman
Althea Landymore
Elizabeth Lattanzi
Mary Jo Lazun
Erica LeMon
Joan Leatherman
Shauna Lee
Margaret Leonard
Joan Little
Charles Long
Terrell Love
Kimberly Anne Lusby
Sara Magette
Helen Maness
Ashley Mariner
John Marshall
Yvonne Mathews
Charnita Mathias
Margaret Ann Maupin
Erin Maze
Nancy McCaig
Hannah McCartan
Meaghan McDermott
Michelle Medlock

Eleanor Marie Meschino
Jennifer Meschino
Jana Meyer
Karen Michaels-Johnson
Phillip Middleton
Annette Miller
Carolyn Mills
Megan Mishou
Amber Mitchell
Harrison Mont
Krystal Montgomery
Alice Mutter
Jennifer Nance
Caroline Neal
Monique Nettleford-Bruce
Douglas Edward Nivens, II
Eileen Nnoli
Christina Ochoa
Nnenna Ochuba
Debbie Oliver
Zita Orji
Britt-Marie Orr
Katherine Anne Palazzolo
Sarah Parsons
Carla Patino
Lisa Payne
Ashley Penater
Richard Perry
Amy Petkovsek
Ashley Phillips
Marja Plater
Gina Polley
Nicole Portnov
Javaneh Pourkarim
Sabrina Pyle
Alana Quint
Margaret Ramin
Lisa Rednowers
Joseph Risch
Jurgen Rivero
Nohora Rivero
Mary Roberts
Victoria Robinson
Ana Rodriguez
Daniel Rosenberg
LeighAnn Smith Rosenberg
Gabriel Hersker Rubinstein
Colleen Russell
Theodosia Saffo
Jennifer Saltzman
Asha Sampat
Elsie Sanchez
Cristen Sargent
Lisa Marie Sarro
Darlene Savoy
Briana Scarborough
Jennifer Schauffler

Janine Scott
Sara Sellers
Carol Sellman
Rhonda Henderson Serrano
Aayushi Shah
Lauren Sharrock
Nina Shore
Mariel Shutinya
Amy Siegel
Marianne Aumick Sierra
Stuart Simms
Shareice Simpson
Miriam Sincell
Alexis Leigh Sisolak
Barbara Rose Smith
Deborah Lewis Smith
Shelly Smith
Tina Clements Smith
Brett David Smoot
Sheila Snowden
Mark David Stave
William Steinwedel
Bobbie Steyer
Phillip Stillman
Joycelyn Stinson
Chasta Stokes-Hagans
Walker Stump-Coale
Gustava Taler
Julianne Tarver
Megan Tawes
Zachary Tiblin
James Toliver
Alicia Tracey
Andre Tremper
Yulia Tsifrina
Timothy Turner
Marianne Vanderwiele
Gerald Vaudreuil
Kristopher Vicencio
Frank Vitale
Frank Voso
Katherine Wade
Patricia Waldman
Kamila Walker
Beth Wanger
Tammy Levrone Watts
Sabrina Wear
Shannon Weaver
Cassandra Weck
Jennifer Weil
Haimanot Wentworth
Shye Williams
Lolita Wilson
Morgan Winn
Sandra Wooten
Winfield Scott Yaw
Cindy Ye

Luyao Zhang
Emily Zia
Christopher Ziemski

Volunteers

Malia Cygan
Wilma Davis
Taylor Diehr
Herb Dubin
Jacob Dziubla
William Elliot Geenens
Marilyn Harris
Debra Huebner
Teresa Iannoconi
Jessie Joseph
Hameed Khan-Tareen
Althea Landymore
William Leahy
John Leary
Alyxandrya McClelland
Elizabeth Paige
Danielle Tingler-Coggins
Jeffrey Wetstone
Michael Williams
Lisa Wise
LeJuene Wynn

Law Clerks & Interns

Mckenza Aldridge
Danielle Anderson
Stephanie DeLang
Anita DiCarlo
Briah Gray
Mei-Ting Hsing
Benjamin Johnson
Soumyo Lahiri-Gupta
Patience Moore
Shaniqua Nelson
Danielle Newsham
Linyanta Nwosu
Grace O'Malley
Elizabeth Paige
Alexandra Lee Preston
Ni'Jah Richardson
Rose Richardson
Michelle Nicole Sloan
Paulina Taniewski
Alexis Tolson
Misty Viner

Each list represents
calendar year 2020.

MARYLAND
LEGAL AID

Advancing
Human Rights and
Justice for All

2020 CLIENT CASE TYPES:

WAYS YOU CAN HELP MAKE A DIFFERENCE

Your tax-deductible donation makes justice a reality for low-income Marylanders.

Donate Online

Visit mdlab.org to make a one-time gift or set up monthly donations.

Mail a Check

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

Gifts of Stock

Charles Schwab
Account Name: Legal Aid Bureau, Inc.
DTC# 0164
Account #78352614

Workplace Giving

United Way: 54
Maryland Charity Campaign: 520591621
Combined Federal Campaign: 15755

Planned Gift/Bequest

Include a charitable gift to MLA in your will with a call to your lawyer.

For more information, contact
Graham Cowger, Director of Development,
at gcowger@mdlab.org or 410-951-7706.

2020 Financial Report

	2020	2019
TOTAL OPERATING REVENUES & SUPPORT*	\$25,832,123	\$29,856,620
TOTAL OPERATING EXPENSES	\$28,837,354	\$28,952,987
NET ASSETS, END OF YEAR	\$25,369,661	\$25,557,849
Without donor restriction: \$15,212,994; With donor restriction: \$10,156,667		

SELECTED FUNDING RECEIVED

Federal:

Legal Services Corporation	\$4,861,673	\$4,595,359
Legal Services Corporation - Pro Bono Innovation Fund	\$107,312	\$53,656
Legal Services Corporation - COVID-19	\$422,690	—
Legal Services Corporation - Telework Capacity Building	\$24,190	—
Baltimore City Community Development Block Grant	\$51,361	\$75,000
Frederick County - Coronavirus Relief	\$23,854	—
Legal Assistance to Victims Grant (OVW)	\$180,868	\$193,851
Montgomery County Community Development Block Grant	\$12,538	\$1,728
Montgomery County - COVID-19 Eviction Prevention Grant	\$18,791	—
Prince George's County - Community Development Block Grant	\$22,961	\$68,510
Prince George's County - Family Justice Center (VAWA)	\$15,975	\$18,000
Prince George's County - Family Justice Center (VOCA)	\$120,000	\$120,000
Ryan White / HIV / AIDS Legal Assistance	\$134,941	\$113,488
Tahirih Justice Center - Legal Assistance for Victims (LAV)	\$7,129	\$23,670
Talbot County Cares Legal Services Program	\$12,017	—
Violence Against Women's Act (VAWA)	\$45,000	\$45,000
Violence Against Women's Act (VAWA)-Victims of Crime Act (VOCA)	\$468,989	\$361,570
Title III-B/Elderly Assistance: Anne Arundel, Baltimore, Calvert, Carroll, Cecil, Charles, Frederick, Harford, Howard, Montgomery, Prince George's, Queen Anne's and St. Mary's Counties; Lower and Upper Eastern Shore	\$262,996	\$336,808

State:

Maryland Legal Services Corporation (MLSC)	\$11,786,351	\$11,786,180
Other MLSC grants for:		
Extended Representation	\$324,503	\$389,465
Foreclosure Prevention	\$400,050	\$266,700
Stipend for Public Interest Students	—	\$7,454
Workforce Development	\$399,000	\$210,000

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 institutions through the Maryland Department of Health, parents in child custody matters, and the Maryland Center for Legal Assistance.

County Grants-in-Aid:		
Anne Arundel	\$27,142	\$36,000
Baltimore City	\$249,605	\$138,647
Baltimore	\$40,833	\$75,833
Harford	\$35,750	\$31,250
Howard	\$143,750	\$110,445

Circuit Court Pro Se Grants:

Anne Arundel County	\$176,000	\$178,000
---------------------	-----------	-----------

Private Donations:

Contributions	\$529,501	\$901,039
Foundations	\$304,354	\$307,000

This report contains a summary of 2020 financial information and selected funding sources. Complete audited financial statements are available from MLA upon request.

*SBA Paycheck Protection Program (PPP) loan proceeds received: \$4,393,600. PPP loans received and expended during 2020 awaiting forgiveness decisions by the Small Business Administration as of December 31, 2020.

EXPENDITURE ALLOCATION

SERVED BY COUNTY 2020

	MLA CASES	MLA PERSONS SERVED	MCLA MATTERS HANDLED*
Allegany	567	1,645	592
Anne Arundel	3,052	6,522	17,220
Baltimore City	7,103	19,542	13,114
Baltimore County	2,009	6,211	3,099
Calvert	276	377	1,245
Caroline	72	247	404
Carroll	119	439	1,314
Cecil	282	1,600	1,534
Charles	393	558	2,951
Dorchester	71	322	363
Frederick	783	2,364	4,663
Garrett	352	1,085	136
Harford	856	3,051	2,305
Howard	321	1,025	3,229
Kent	35	187	155
Montgomery	1,896	6,881	8,751
Prince George's	2,440	6,364	15,618
Queen Anne's	44	224	403
St. Mary's	373	603	1,381
Somerset	79	721	476
Talbot	48	174	421
Washington	257	1,423	1,608
Wicomico	288	1,983	2,646
Worcester	85	521	913
Out of State	75	189	401
Undetermined	—	—	1,124
TOTAL	21,876	64,259	96,138

* Includes pro se litigants assisted by the Maryland Center for Legal Assistance (MCLA) through the District Court Help Resource Centers in Baltimore City, and Baltimore, Anne Arundel, Dorchester, Prince George's, Washington, and Wicomico counties, the Maryland Courts Help Centers in Annapolis and Frederick, and the Anne Arundel Family Law Self-Help Center.

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
Editors: Ashley Cheatham, Alec Chase,
Graham Cowger, and Asha Sampat
Printing by Pavsner Press, Inc.

2020 ANNUAL REPORT

Maryland Legal Aid Office Locations

Allegany/Garrett

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

Anne Arundel/Howard

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

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

Baltimore City

500 E. Lexington Street
Baltimore, MD 21202

Telephone Intake:
(410) 951-7750
866-635-2948

Business Line:
(410) 951-7777
(800) 999-8904

Baltimore County

215 Washington Avenue
Suite 305
Towson, MD 21204
(410) 427-1800
(877) 878-5920

Cecil/Harford

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

Lower Eastern Shore

Dorchester, Somerset,
Wicomico, Worcester
201 E. Main Street
Salisbury, MD 21801
(410) 546-5511
(800) 444-4099

Midwestern Maryland

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

Montgomery County

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

Prince George's County

8401 Corporate Drive
Suite 200
Landover, MD 20785
(301) 560-2100
(888) 215-5316

Southern Maryland

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

Upper Eastern Shore

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

STATEWIDE PROGRAMS & RESOURCES

Community Lawyering Initiative
(443) 451-2805

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

Cover photos from Unsplash: loading car
by Ismael Paramo, donning mask by
Sj Objio, store shelves by Isaiah Villar,
removing mask by Obi Onyeador

mdlab.org