

Legal Aid Society
OF THE DISTRICT OF COLUMBIA

MAKING JUSTICE REAL

20
17

MAKING
JUSTICE
REAL

ANNUAL REPORT

DEAR FRIENDS OF LEGAL AID

Legal Aid turned 85 this year. Your support has built Legal Aid into the District's largest general civil legal services program. Thanks to you, in 2017 we set fundraising records with both our Servant of Justice Awards Dinner and our Generous Associates Campaign. But what has that meant for our neighbors in need?

For Alesia Mainasara, pictured on the cover, it meant that she and her two children kept their home and won badly-needed repairs in their moldy, insect-infested apartment. William Henderson obtained the unemployment benefits he needed to care for his family until he got his job back. Anna Jones* fought back against her abuser and secured protection for her daughter and herself. Alba and Wilmar Funes saved their home from foreclosure after a scammer stole more than \$50,000 from them.

In all, your support provided full representation for some 1,500 clients like Ms. Mainasara, Mr. Henderson, Ms. Jones, and Mr. and Mrs. Funes. Thousands of District residents kept their homes, reached safety from domestic violence, secured the public benefits they needed, and more because they had a Legal Aid—or pro bono—lawyer by their side. And thousands more benefited from Legal Aid's systemic advocacy, which you will read more about in the following pages.

Legal Aid is fortunate to be able to count on a wonderful base of private supporters to drive our mission. But that means as we continue to grow, sustaining and increasing your commitment to Legal Aid is more important than ever. And if you've never given before, think about how many more people we can help if you join us.

We've helped tens of thousands of people in our 85 years. However, even as we celebrate this milestone, this anniversary is just as much about looking forward as it is about celebrating our legacy. Every investment in Legal Aid, no matter the size, means that more people living in poverty in the District will get the legal assistance they need. On behalf of everyone at Legal Aid, and especially our clients, thank you for **MAKING JUSTICE REAL** now, and for the years to come.

Sincerely,

Kenneth Klein
*President,
Board of Trustees
Mayer Brown*

Eric S. Angel
*Executive Director
Legal Aid Society
of the District of Columbia*

**Throughout this report, names marked with asterisks have been changed.*

STRENGTHENING THE SAFETY NET

William Henderson is the sole breadwinner for his family. He supports his wife and three children, as well as a family friend (who is blind) and her baby. He worked as a mechanic for the D.C. government, but was fired after losing his driver's license. He had lent his car to a friend who racked up parking tickets in Mr. Henderson's name.

After he was fired, Mr. Henderson applied for unemployment benefits, but his application was denied. To make matters worse, he never received his notice of appeal rights, and, after getting the run around from the District unemployment agency, he filed his appeal a day late. Legal Aid public benefits attorneys Drake Hagner and Jennifer Mezey took on his case.

In addition to unemployment, Legal Aid public benefits attorneys help clients with food stamps, health insurance, disability, and other government benefits. Being denied benefits can have a cascading effect, leading to eviction and homelessness, making the safety net critical to a family's stability and happiness.

Mr. Henderson (top left) with his wife and children

“Thank God I’m back to work.”

Drake learned that not only was Mr. Henderson never notified of his appeal rights, but he had to rush his wife to the doctor on the day that his appeal was due. We filed a Motion for Reconsideration and secured a new hearing date. This time, with help from the AFL-CIO, Mr. Henderson was successful, and he got the unemployment benefits to which he was entitled.

And even better, with help from his union, Mr. Henderson successfully challenged his job termination and has now returned to work. The unemployment benefits served their purpose by helping his family make ends meet during a vulnerable time until Mr. Henderson was able to get his job back. As Mr. Henderson told us, “I’m just your living witness that the program works, and you guys are really doing what you set out to do.”

“ It was the **worst three years ever.**”

Mariana Garcia's* now three-year-old son, Antonio*, was born six weeks premature. He has developmental delays and a chronic respiratory illness that requires nearly monthly hospitalizations. Ms. Garcia, a native Spanish-speaker who was working two jobs before Antonio was born, had to cut back her hours to care for her son, even as she faced significant medical bills.

Despite Antonio's serious medical conditions, the Social Security Administration (SSA) denied his disability benefits application. Legal Aid public benefits attorney Hannah Weinberger-Beder represented Ms. Garcia and her son at an administrative hearing and established that Antonio's condition was severe enough to qualify him for benefits. Then, after Antonio was approved, Hannah discovered that SSA had underpaid Ms. Garcia because it had miscalculated her income. With Legal Aid's help, Antonio was awarded the amount of benefits to which he is legally entitled.

Navigating the byzantine Social Security system, establishing disability, and ensuring that beneficiaries get the correct amount of benefits can be difficult, if not impossible, without experienced legal representation.

At the same time, with so much going on in her life, Ms. Garcia missed a single month's rent payment shortly after Antonio's premature birth. Instead of working with Ms. Garcia, her landlord tried to evict her. Fortunately, Legal Aid was there. Housing attorney Elena Bowers investigated, ultimately filing a counterclaim based on a severe bedbug infestation in Ms. Garcia's apartment that was particularly dangerous given Antonio's health condition. Ms. Garcia's landlord agreed to a fair payment plan and to remedy the bedbug infestation.

With their benefits and home secured, Ms. Garcia has time to work, care for Antonio, and study for her nursing degree. Ms. Garcia said, "It's a relief, and I was so happy, because we didn't give up."

APPELLATE & SYSTEMIC ADVOCACY

Making justice real in systemic ways is a core part of Legal Aid’s mission. We do so through regulatory, legislative, and court reform advocacy, and through our nationally-recognized Barbara McDowell Appellate Advocacy Project.

EMPOWERING UNREPRESENTED LITIGANTS

In Landlord and Tenant Court, while 95% of landlords have attorneys, fewer than 10% of tenants are represented. Without attorneys, tenants can lose their homes unnecessarily because of procedural missteps. In both *Wylie v. Glenncrest* and *Smith v. Conway*, Legal Aid helped secure important precedents for unrepresented litigants. D.C.’s highest court ruled that judges have broad latitude in addressing the pleadings of unrepresented litigants, and that they have a special duty to conduct a meaningful inquiry when an individual does not have a lawyer. For example, the judge in *Wylie v. Glenncrest* did not give the unrepresented Ms. Wylie a chance to explain why it had taken her three months to file a motion in her eviction case. In fact, she had given birth prematurely, and her child was in the Neonatal Intensive Care Unit. Now, future tenants in Ms. Wylie’s situation will be able to point to this ruling as binding precedent.

REPAIRING A HOLE IN THE DISTRICT’S SAFETY NET

Working as part of a broad coalition, Legal Aid advocated to eliminate reductions and benefit cut-offs in Temporary Assistance for Needy Families (TANF), which would have impacted 13,000 D.C. children and their families. Thanks to the coalition’s advocacy, eligible families will receive full benefits (typically about \$500 per month) regardless of how long they have participated in the program—**eliminating the so-called “TANF Cliff.”** By preventing families who lose benefits from becoming homeless, the new policy could even save the District money.

BATTLING SEXISM IN FAMILY LAW

When Renee Melbourne took her daughter (who had her father’s last name, Taylor) to a new daycare center, a childcare worker mistakenly recorded Ms. Melbourne’s name as “Ms. Taylor.” Later, when she went to pick her daughter up, she was initially prevented from doing so because her identification did not match. Despite this, when Ms. Melbourne tried to change her daughter’s last name, a family court judge refused to consider any argument about the best interests of Ms. Melbourne’s daughter, and he denied Ms. Melbourne’s name change request by citing a decades-old case and anachronistic gender-based assumptions about a father’s relationship with his child. In *Melbourne v. Taylor*, Legal Aid filed an amicus brief that helped overturn this decision, with D.C.’s highest court ruling in powerful language that a gender-neutral, “best interests of the child” standard must be applied in all future cases.

KEEPING AFFORDABLE HOUSING AFFORDABLE

In recent years, D.C. has seen a dramatic decrease in affordable housing. One culprit—rising rents in rent-controlled units through increases permitted on both a yearly basis and when tenants move. Legal Aid testified before the D.C. Council in support of the Rental Housing Affordability Stabilization Amendment Act of 2017. The bill would significantly limit these rent increases.

PREVENTING FORECLOSURES

Donna Williams is a single, working mother with a 16-year-old daughter. After saving for many years, she was able to buy a home in Congress Heights. On the very night of the closing, Ms. Williams and her daughter were so overjoyed they slept on the floor of their new, not-yet-furnished home.

“ You buy your home. You own your home.
You don't want to lose your home.”

Unfortunately, Ms. Williams fell behind on her mortgage payments when a blood clot left her with unforeseen medical expenses. She eventually hired a law firm that promised to help her avoid foreclosure, including through litigation. But when her lender filed a foreclosure action, her lawyers failed to appear in court or do anything to defend her case.

One day, a stranger came to Ms. Williams' door and informed her that he had purchased her home at a foreclosure auction. She soon learned that the sale had occurred after a default judgment was entered against her in the foreclosure case. The law firm she had retained, and been paying for a year, had wholly failed her.

Ms. Williams came to Legal Aid for help. First, Legal Aid prevented Ms. Williams from being forced out of her home by the auction purchaser. Next, consumer law attorney Jennifer Lavalée successfully argued that Ms. Williams had never been properly served in the case. The judge agreed, vacating the default judgment and reversing the foreclosure sale. Legal Aid then helped Ms. Williams secure a loan modification that lowered her interest rate and brought her mortgage to current status.

Finally, Legal Aid volunteer staff attorney Tom Papson and pro bono attorney and former Servant of Justice Awards honoree Andy Marks helped Ms. Williams bring a malpractice action against her previous lawyers. That matter has since settled, and Ms. Williams and her daughter can again enjoy peace of mind about the place they so proudly call home.

“We were so worried about losing the house we had lived in for 18 years. **We were so relieved** when we won.”

The story of the foreclosure crisis in the U.S. is long and complex, but one consistent theme is the role of **scammers preying on the vulnerable**.

Alba and Wilmar Funes, both monolingual Spanish-speakers, had owned their home for more than a decade, raising three sons and a daughter there. Several years ago, they were approached by a scammer who offered to help them obtain a loan modification, paying him \$6,000 up front. The scammer then told Mr. and Mrs. Funes that he had indeed secured the loan modification and began sending them monthly “statements.” Mr. and Mrs. Funes conscientiously paid the scammer every month for three years—more than \$50,000 in all—believing he was forwarding their money to their lender.

When Mr. and Mrs. Funes were sued for foreclosure, the scammer assured them everything was fine. By the time they realized that something was amiss, a default judgment had already been entered, making a foreclosure sale imminent.

Mr. and Mrs. Funes met with Legal Aid consumer law attorney (and fluent Spanish speaker) Jenny Joseph when they went to court for the first time. Jenny successfully argued that the judgment should be vacated because of the fraud that had been committed against Mr. and Mrs. Funes. Legal Aid then helped them obtain a loan modification that enabled them to bring their mortgage current and make affordable monthly payments going forward.

As for the scammer—he was arrested in another jurisdiction and is facing criminal charges. But even as that matter remains pending, Mr. and Mrs. Funes have already found solace in the resolution of their civil foreclosure case, telling us, “We’re just happy we’ll be able to live in our home and keep our home because of Jenny.”

HELPING DOMESTIC VIOLENCE SURVIVORS REACH SAFETY

Anna Jones* was terrified of her child’s father, Garrett Lewis.* Over the years, when he got angry, he would hit, scratch, and even choke her. The violence continued during Ms. Jones’ pregnancy. Ms. Jones finally summoned up the courage to escape with their one-year-old daughter but lived in fear that Mr. Lewis would find them. Her fear was justified. One day she arrived at her parents’ home in Virginia to find Mr. Lewis waiting outside. He grabbed her arm and threatened her. That was when Ms. Jones decided to seek protection from the courts. Ms. Jones went to a Domestic Violence Intake Center and met with Legal Aid attorney Jamie Sparano.

Legal Aid family law attorneys meet with approximately 800 survivors of domestic violence each year at the intake centers at both D.C. Superior Court in Northwest and United Medical Center in Southeast. Survivors can secure same-day protection orders at either center.

“ We have a future now because of Legal Aid.”

Ms. Jones filed for a Civil Protection Order (CPO). Mr. Lewis consented to the CPO, but surprised Ms. Jones by serving her with a complaint for custody of Emma. A year later, the custody case was ongoing, and Ms. Jones asked for an extension of the CPO. A trial ensued. Ms. Jones and another of Mr. Lewis’ ex-girlfriends testified at trial about the abuse they suffered at his hands. And Mr. Lewis’ aggression was on full display in the courtroom—once, he even shoved Jamie during a break.

As the custody case moved forward, Mr. Lewis made an offer: he would drop his request for custody if Ms. Jones would agree not to seek child support. While this is not entirely fair, Ms. Jones was nevertheless thrilled. She secured a well-paying job (using the degree she earned after she escaped Mr. Lewis’ abuse) and is gladly bearing the financial burden of raising her daughter knowing that she is keeping her safe.

CORRECTING MISTAKEN IDENTITY

Lew Ruffin has twice been the victim of mistaken identity. Once, it nearly cost him his life. In 2001, Mr. Ruffin was shot several times, including in the brain and stomach. The shooter had mistaken him for someone else. Permanently disabled, Mr. Ruffin could little afford another bad break. “I’m used to working, you know before I got shot, like 16-hour days,” he told us. “My body just won’t let me do the things I want to do.”

“ Ms. Ashley McDowell, she cared. She was really **making sure that I was okay.**”

But in 2003, Mr. Ruffin learned that the daughter he believed was his was not in fact his biological child. He eventually scraped together \$500 to pay for a DNA test, which confirmed he was not her father. After sharing the results with the baby’s mother, he never saw them again.

Years later, believing the situation was long behind him, Mr. Ruffin learned that the District had filed a child support case against him, taking the position that he was still financially responsible for the child. “I’m disabled because somebody thought I was somebody else,” he said. “It’s like for me to go through this again with the court because you think I’m somebody else.”

Mr. Ruffin connected with Legal Aid in 2013 through our courthouse project at D.C. Superior Court Paternity & Child Support Branch and Legal Aid family law attorney Ashley McDowell took his case. Ashley litigated Mr. Ruffin’s case for the next four years. Finally, the District agreed that Mr. Ruffin was not the child’s father and dropped the child support case. Now, he can use his modest wages from his part-time job as a driver for a homeless shelter to pay for rent and food.

PROTECTING TENANTS

Arthur Lloyd's adult son faced significant challenges from mental health conditions, and had spent time hospitalized as a result. One day, Mr. Lloyd found his son sleeping at Fort Totten Metro Station. He barely recognized him with his thick beard, but Mr. Lloyd wanted to re-establish his relationship with his son and help him get off the streets.

Mr. Lloyd filed the proper paperwork to add his son to his lease, but his son's stuttering and other symptoms made the property manager uncomfortable. The property manager not only rejected Mr. Lloyd's request to add his son to the lease, but "barred" his son from the building and began calling the police whenever he visited, alleging that he was trespassing.

Mr. Lloyd simply wanted his son to be able to visit him again. Mr. Lloyd also feared that the ongoing dispute might put him at risk of eviction. He began working with Legal Aid housing attorney Maggie Donahue, who filed a lawsuit against the landlord for discrimination and breach of the tenant's right to "quiet enjoyment" of the property.

“When she saw who [my son] was, she decided against it. She decided, well no, **we can't let him lease the apartment.**”

“Maggie was good,” Mr. Lloyd said. “She kept your spirits up, and she never promised me anything, that we were going to be able to get something out of this case. She just said we're going to keep going, and we're going to keep fighting for you Mr. Lloyd. So I felt good about that.”

After Legal Aid threatened to file a Motion for Preliminary Injunction, the landlord finally agreed to a confidential financial settlement and to “lift the bar” on Mr. Lloyd's son.

One in four renters in the District spends at least half of their income on rent. It's one reason why some 35,000 renters face eviction every year. And while unemployment is often cited as a cause of eviction, often the reverse is true: a 2016 study found that evicted workers were up to 22% more likely to lose their jobs after they had been evicted.

“Those who don’t have money, **those who don’t have nothing: come to Legal Aid!**”

Fantahun Amare, an immigrant from Ethiopia, had recently found a room for rent in a home in Petworth. He entered into an oral lease with the owner, also an Ethiopian immigrant, and paid his first month’s rent and security deposit in cash.

Mr. Amare was planning to apply for a D.C. driver’s license so he could pursue job opportunities that required a license. He needed proof of residency, and asked his landlord for a lease or other documentation. The landlord—whose home was not registered as a rental property—refused and began pressuring Mr. Amare to leave.

When those efforts failed, the landlord changed the locks to Mr. Amare’s apartment. The landlord then filed a case seeking a Temporary Protection Order in the D.C. Superior Court Domestic Violence Unit, claiming he lived in the home with Mr. Amare (providing jurisdiction for the Domestic Violence Court) and that Mr. Amare had threatened him. Based on these allegations, the landlord was able to get an order that Mr. Amare vacate the home.

Homeless, Mr. Amare came to Legal Aid seeking help. Family law attorney Stephanie Westman helped Mr. Amare return to his home by proving the landlord was not, in fact, Mr. Amare’s roommate.

Undeterred, the landlord turned around and sued Mr. Amare for eviction alleging nonpayment of rent—specifically, for the month in which he had forced Mr. Amare out of his home. Legal Aid negotiated a favorable settlement in the landlord and tenant case. Mr. Amare received a refund of rent paid, forgiveness for any past rent due, and an additional cash settlement.

PRO BONO: MORE THAN 36,000 HOURS

Alesia Mainasara's apartment, where she lived with her two children, was in a chronic state of disrepair. Her heater was broken all winter, and her air conditioner was broken all summer. Mold had been growing on her leaky walls, and the apartment was infested with insects and even geckos. Fed up with her landlord's refusal to remedy the problems, Ms. Mainasara began withholding rent. Rather than simply fixing the problems in the unit, as required by law, her landlord sued to evict the family.

Legal Aid referred the case to Stephen DeGenaro and Joe Cardosi of Jones Day, one of 14 law firms currently participating in the citywide Housing Right to Counsel Project.

The Project aims to dramatically increase access to counsel for tenants with a housing subsidy who are facing eviction, and as a result, are at risk of losing their subsidy. Given the District's rising housing costs, low-income tenants who lose their subsidy may find it virtually impossible to find alternative housing in the private market. The Project has been remarkably effective in preventing evictions—**tenants receiving representation through the Project are seven times less likely to face a writ of restitution** (the order that precedes an eviction) than those who do not obtain counsel through the Project.

Ms. Mainasara with her pro bono attorneys Stephen DeGenaro and Joe Cardosi of Jones Day

“They fought and fought and fought and fought until they got a good agreement.”

Stephen and Joe fought zealously for Ms. Mainasara, engaging opposing counsel on a weekly basis and thoroughly documenting both the substandard conditions of her home and the inadequacy of her landlord's belated repair attempts. As a result, Ms. Mainasara was victorious on all fronts. She and her children kept their home and housing subsidy, and her landlord made the comprehensive repairs they needed. On top of that, the landlord waived more than \$2,000 in alleged outstanding rent and late fees.

Nicole and Tano Washington with pro bono attorney Paul Thompson of Cooley

Several years ago, Nicole Washington* applied for Supplemental Security Income (SSI) benefits for her ten-year-old son, Tano,* who had been experiencing debilitating seizures. He would become unusually aggressive before and after the seizures, and as a result he was struggling in school. When the Social Security Administration denied Tano's application, Ms. Washington sought help from Legal Aid.

Legal Aid referred Ms. Washington and Tano to Paul Thompson of Cooley. Paul was all in: he accompanied the Washingtons to medical appointments and interviewed Tano's physicians to gather evidence of his disability. Paul also worked with Tano's school to develop an Individualized Education Plan to address the impact of his seizures on his memory.

At the hearing, Paul demonstrated the severity of Tano's condition. Three years after Ms. Washington first applied for benefits, the judge issued a favorable decision awarding Tano SSI benefits, including back benefits, providing life-changing support for Ms. Washington and her son.

SYSTEMIC FOOD STAMPS LAWSUIT

In August 2017, Legal Aid joined with Hogan Lovells and the National Center for Law & Economic Justice to file a federal suit alleging widespread problems with D.C.'s implementation of the food stamps program (officially known as the Supplemental Nutrition Assistance Program or SNAP). The suit, filed on behalf of four named plaintiffs, a larger class of SNAP applicants recipients, and sister agency Bread for the City, alleges that D.C. failed to timely process SNAP applications and has wrongfully terminated SNAP recipients without notice, forcing many poor families to turn to emergency food programs for help. The problems, which in part relate to implementation of a new flawed computer system, were so widespread that Bread for the City reported a 52% increase in the number of households seeking emergency food in October 2016 versus October 2015.

THE NEED FOR LEGAL AID

Low-income District residents deal with a range of civil legal problems each year that, without access to legal services can leave them homeless, hungry, caught in abusive relationships, and more.

On average, the D.C. Metropolitan Police Department receives **1 domestic violence-related call every 15 minutes**

DATA SOURCES:

Legal Services Corporation. *The Justice Gap: Measuring the Unmet Civil Legal Needs of Low-income Americans*. 2017. Prepared by NORC at the University of Chicago for Legal Services Corporation.

National Network to End Domestic Violence. *2014 domestic violence counts: A 24-hour census of domestic violence shelters and services*. 2015.

LEGAL AID'S IMPACT

Legal Aid's 45 attorneys and five paralegals provided full representation, advice, or brief services in over 3,500 matters last year, focusing on many of the biggest barriers that prevent D.C. residents from overcoming poverty. These barriers were highlighted by the 2016 Community Listening Project, where researchers interviewed more than 700 D.C. residents living in poverty to learn more about the challenges they face.

COMMUNITY LISTENING PROJECT FINDINGS

Some **60% of respondents** said housing was their top concern, and **13%** said they feared being homeless.

Housing

1 in 6 respondents said they had experienced domestic violence.

Family/DV

More than half of respondents struggled to put food on the table, and **18%** encountered problems applying for public benefits programs.

Public Benefits

One-third of respondents reported debt-related problems, including utility bills, medical bills, mortgage, and credit cards.

Consumer

LEGAL AID'S WORK

902 CASES

1,517 CASES

700 CASES

397 CASES

Legal Aid's work benefited more than **9,500 District residents.**

DATA SOURCES:

Mullin, Faith, and Enrique Pumar. *The Community Listening Project*. 2016, D.C Consortium of Legal Services Providers.

2017 SERVANT OF JUSTICE AWARDS

On April 25, 2017, Legal Aid honored **Vanita Gupta**, President and CEO of The Leadership Conference on Civil and Human Rights, and **Donald B. Verrilli, Jr.**, Partner at Munger, Tolles & Olson, with our Servant of Justice Award.

The **2017 Klepper Prize for Volunteer Excellence** went to **David Young**, Associate at Rope & Gray.

Legal Aid thanks all of our supporters, and especially the Dinner Steering Committee, led by **Peter Thomas** of Simpson Thacher & Bartlett and **Jonice Gray Tucker** of Buckley Sandler.

2017 Servant of Justice Awards Dinner honorees David Young, Vanita Gupta, and Donald B. Verrilli, Jr.

FINANCIAL STATEMENT

(1/1/2016 TO 12/31/2016)

REVENUE

Adjusted Grants and Contributions	\$	4,663,948
Contributed Services	\$	20,369,463
Special Events	\$	1,202,081
Investment Income	\$	67,113
Total Revenue	\$	26,302,605
Contributions to Endowments	\$	29,250
Total Revenue Less Endowment Gifts and Contributed Services	\$	5,903,892

EXPENSES

Program Services	\$	24,674,465
Management and General	\$	427,412
Fundraising	\$	632,968
Total Expenses Less Contributed Services	\$	5,365,382

Please visit www.LegalAidDC.org to see our complete audited financial statement and IRS Form 990.

GENEROUS ASSOCIATES CAMPAIGN

Legal Aid’s Generous Associates Campaign raised \$1.79 million in 2017—smashing 2016’s record of \$1.475 million. More than 4,000 people from 85 law firms came together for the Campaign. “This is an unbelievable organization that has earned the support that it gets from the law firm community,” Honorary Campaign Chair Seth Waxman of WilmerHale said. “It’s the legal aid organization that is setting the standard for others.”

2017 TOP FUNDRAISING FIRM COMPETITION RESULTS

301 + ATTORNEYS

Latham & Watkins	\$	187,664
WilmerHale	\$	134,289
Steptoe & Johnson	\$	54,628
Hogan Lovells	\$	39,305
Arnold & Porter Kaye Scholer	\$	38,789

251-300 ATTORNEYS

Williams & Connolly	\$	100,273
Skadden, Arps, Slate, Meagher & Flom	\$	75,385
Venable	\$	57,725
Sidley Austin	\$	35,100
Akin Gump Strauss Hauer & Feld	\$	16,778

201-250 ATTORNEYS

Mayer Brown	\$	59,539
Jones Day	\$	37,215
Arent Fox	\$	26,056

151-200 ATTORNEYS

Pillsbury Winthrop Shaw Pittman	\$	49,531
Wiley Rein	\$	27,539
King & Spalding	\$	18,803
Hunton & Williams	\$	7,460
K&L Gates	\$	6,175

101-150 ATTORNEYS

Miller & Chevalier	\$	46,690
Alston & Bird	\$	40,000
Baker Botts	\$	25,633
Buckley Sandler	\$	24,930
Dentons	\$	19,821

51-100 ATTORNEYS

Orrick, Herrington & Sutcliffe	\$	64,266
Paul, Weiss, Rifkind, Wharton & Garrison	\$	36,859
Zuckerman Spaeder	\$	21,713
Kelley Drye & Warren	\$	21,805
Katten Muchin Rosenman	\$	21,733

1-50 ATTORNEYS

Wilkinson Walsh + Eskovitz	\$	43,275
Bryan Cave	\$	25,815
Simpson Thacher & Bartlett	\$	23,575
Gilbert	\$	19,794
Debevoise & Plimpton	\$	16,578

2017 GENEROUS ASSOCIATES CAMPAIGN CO-CHAIRS

Sarah Bartle
Crowell & Moring

Kristen Baker
Pillsbury Winthrop Shaw Pittman

Nicole Callan
WilmerHale

Brendan Carroll
Alston & Bird

Kevin Gallagher
WilmerHale

Alana Genderson
Morgan, Lewis & Bockius

Dan Herbst
Reed Smith

Zorba Leslie
Steptoe & Johnson

Jessica Morton
Paul, Weiss, Rifkind, Wharton & Garrison

Mark Murphy
Steptoe & Johnson

Victoria Murphy
Mayer Brown

Amy Rigdon
Latham & Watkins

Eli Schlam
Williams & Connolly

Ann Sultan
Miller & Chevalier

Sean Williamson
Pillsbury Winthrop Shaw Pittman

LEADERSHIP CABINET

ANNUAL LAW FIRM, CORPORATE, AND FOUNDATION GIFT RECOGNITION PROGRAM

The Leadership Cabinet recognizes our most generous organizational donors (9/1/2016 to 8/31/2017).

PLATINUM PATRON \$75,000 & ABOVE

D.C. Office of Victim Services
District of Columbia Bar
Foundation
Jones Day*

Kirkland & Ellis*
Latham & Watkins*
Sidley Austin*

GOLD PATRON \$50,000 TO \$74,999

Covington & Burling*
Skadden, Arps, Slate, Meagher & Flom
WilmerHale*

SILVER PATRON \$30,000 TO \$49,999

Akin Gump Strauss Hauer & Feld*
Alston & Bird
Consumer Health Foundation
D.C. Department of Insurance, Securities
and Banking
D.C. Office of The Tenant Advocate
Dentons*
D.C. Department of Insurance, Securities
and Banking
Gilbert
Mayer Brown*
Eugene & Agnes E. Meyer Foundation
Morrison & Foerster*
Munger, Tolles & Olson
Pillsbury Winthrop Shaw Pittman*
United Way
Williams & Connolly

BRONZE PATRON \$20,000 TO \$29,999

Arent Fox*
Arnold & Porter Kaye Scholer*
Buckley Sandler*
The Morris and Gwendolyn Cafritz
Foundation
Debevoise & Plimpton
Hogan Lovells
Miller & Chevalier*
Orrick, Herrington & Sutcliffe*
Paul, Weiss, Rifkind, Wharton & Garrison
The Steptoe Foundation
Venable
Wiley Rein
Zuckerman Spaeder*

PATRON \$10,000 TO \$19,999

Allen & Overy
Altria Group, Inc.
Bailey & Glasser
Baker Botts
Blank Rome
Boies, Schiller & Flexner*
Bryan Cave
Caplin & Drysdale
Cohen & Gresser
Cohen Milstein Sellers & Toll
Cooley
Crowell & Moring*
Davis & Harman
Davis Polk & Wardwell
Equal Justice Works
Freshfields Bruckhaus Deringer
Fried, Frank, Harris, Shriver & Jacobson
Goodwin Procter
The Herb Block Foundation
Hughes Hubbard & Reed
Hunton & Williams
Ivins, Phillips & Barker, Chartered
Jenner & Block*
Katten Muchin Rosenman
Kelley Drye & Warren
King & Spalding
Northrop Grumman Corporation
O'Melveny & Myers
Reed Smith
Ropes & Gray
Simpson Thacher & Bartlett
Share Fund
Sterne, Kessler, Goldstein & Fox
Sullivan & Cromwell
Weil, Gotshal & Manges
Weisbrod Matteis & Copley*

**Represents law firms participating in the D.C. Access to Justice Commission's Raising the Bar in D.C. Campaign.*

MAKING JUSTICE REAL GIVING CIRCLE

ANNUAL GIFT RECOGNITION PROGRAM

The Making Justice Real Giving Circle recognizes our most generous individual donors (9/1/2016 to 8/31/2017).

PHILANTHROPIST \$25,000 & ABOVE

David and Martha
Dantzic
Jerry Hartman, in
memory of
Barbara McDowell
Jennifer G. Levy
Thomas Papson and
Toby Singer

BENEFACTOR \$10,000 TO \$24,999

Mary G. Clark and
Craig R. Schaffer
Kenneth and Carol
Doran Klein
Martin and Arlene
Klepper
Alex Young K. Oh
Anthony T. Pierce
and Karen
Stevens Pierce
Eric S. Richter
Peter and Anne
Thomas
Beth Wilkinson

PARTNER \$5,000 TO \$9,999

Anonymous
William R. Baker, III
Philip and LeeAnn
Bartz
Brant Bishop
David I. Brown
Michael L. Calhoun
Sheila C. Cheston
Mark Colley and
Deborah Harsch
Kelsi Brown Corkran
and Scott Corkran
The James
Lawrence Coss
Charitable Fund
Sean Eskovitz
Alice S. Fisher
John Heintz and
Lynn Ohman
Philip and Roberta
Horton
Daniel and Wendy
Jarcho
Jason Licht and
Kathryne Love
Joan E. McKown
and James A.
Brigagliano
LaDawn Naegle
John and Carole
Nannes
Robert Novick
Claudia O'Brien
Abid R. Qureshi
Kurt Richter
Howard M. Shapiro

James and Carol
Springer
Brian Stekloff
Jonice Gray Tucker
Jennifer S. Van
Driesen
Alexandra Walsh
Seth P. Waxman
Scott L. and Noreen
E. Winkelman

FRIEND \$2,500 TO \$4,999

Anonymous
James and Michelle
Alberg
James Edward
Anklam
James H. Barker
Charlene Barshefsky
and Edward B.
Cohen
Deborah B. Baum
Bruce Berman
Randall Brater
Steve and Melanie
Brody
David E. Brown, Jr.
Greg Bruch
Dean C. Bunch
Peter Buscemi and
Judith A. Miller
Richard Byrne
John T. Byrnes
Catherine Carroll
David L. Cavanaugh
Barton Clark
Cheryl M. Coe
James Croker
Charles E. Davidow
Stuart Delery
David Donovan
Logan Dwyer[^]
Sam and Sara Feder
Jonathan and Joan
Fee
John R. Feore
Nora E. Garrote
Jamie S. Gorelick
Thomas Hanusik
Jacqueline M.
Holmes
Lauren and Glen
Howard
Philip Inglima
Tamara Killion
Thomas Knox
Perry Lange
Yoon-Young Lee
Daniel Lennon
Sandria Lherisse[^]
Bradley S. Lui
Amanda Major
William McGlone
Mark Newell
Kimberly A. Parker

Jeremy Peterman[^]
Carter G. Phillips
John P. Relman
Riesenberg Family
Fund
Bruce E. Rosenblum
Kathryn Ruemmler
Thomas Schendt
Julia Schiff
Laurie B. Davis and
Joseph M. Sellers
Evgeniya Shakina[^]
Peter D. Shields
Erika Skougard[^]
Kristin H. Smith
Peter S. Spivack
Thomas L.
Strickland
Sarah Teich
Ronald J. Tenpas
Linda Chatman
Thomsen and
Steuart H.
Thomsen
Donald B. Verrilli, Jr.
Harry J. Weiss
Donna Williams
David Winter
Mark D. Young
Catherine Ziobro
Margaret Zwisler

COLLEAGUE \$1,000 TO \$2,499

Anonymous
Andrew C. Adair
Debo Adegbile
Sanford and Miriam Ain
Kwaku Akowuah
Thomas Allen
James Anderson
Thomas Anderson
Joseph Andrew
Stephen Assaf[^]
Eugene Assaf
Donald B. Ayer
Tami Azorsky
Allyson Baker
Kristen Baker[^]
Scott Ballenget
Jeremy Barber
Joseph Barloon
Robert B. Barnett
Edward Barnidge
James Barrett
William Barry
Robert Bauer
Dennis P. Bedell[^]
Edward J. Bennett
Kenneth J. Berman
Amy and Joshua
Berman
Robert Bernstein
Eric L. Bernthal
Bruce C. Bishop[^]
Matthew
Blumenstein[^]
Jamie Bobotek
Mary Elizabeth
Borja
Melanie Bostwick[^]
Elizabeth J. Bower
Chris Bowers
Brian V. Breheny
Richard P. Bress
Daniel Bress
John DeQ. Briggs
Matthew Brill
Lynn Bristol
Kara Novaco
Brockmeyer
Reginald Brown
Judson Brown
Barbara B. Brown
William M. Bumpers
William Burke
James R. Burns
Graeme Bush and
Wendy Rudolph
Lisa Campbell
Patrick S. Campbell
Roel Campos
Patrick Carome
Ben Chagnon[^]
Jeffrey R. Chenard
Steven Cherry
Ann Claassen[^]
Kevin B. Clark
Andrew Clubok
Stephen L. Cohen
Frank M. (Rusty)
Conner
Annemargaret
Connolly
Joyce Cowan
Gregory Craig
Meredith Cross
Jeffrey Cunard
Samuel Davidoff
Christopher Davies
Susan Davies
Douglas Davison
David Titus Dekker
David T. Della Rocca
Stephanie DeLong
Luke Dembosky
Paul Denis
Nicholas DeNovio
John M. Devaney
Nichole DeVries
Mark D. Director
Stefanie Doebler[^]
Michael R. Doyen
Stuart Drake
Ann Marie Duffy
Carol Dunahoo
Alvin Dunn[^]
Tracy-Gene G. Durkin
Maria Earley
Michael G. Egge
Amy Eldridge[^]

[^]Represents members of the Outstanding Generous Associates! recognition program which honors associates and non-attorneys who gave at least \$285 during the Generous Associates Campaign.

Marc Elias
 Jessica L. Ellsworth
 Eugene R. Elrod
 Lucie G. Enns^
 Christopher Erckert
 Mitchell Ettinger
 Linda R. Fannin
 Richard J. Favretto
 Timothy Finn
 Jennifer Fischer
 Miriam L. Fisher
 Marc L. Fleischaker
 Allison Foley^
 Steven Forsyth
 Joshua Frank
 John A. Freedman
 and Cecily E. Baskir
 Jessica C. Friedman
 Paul Gaffney
 Kenneth A. Gallo
 Hannah Garden-
 Monheit^
 Geoffrey and Carol
 Garinther
 Katia Garrett
 Dennis Garris
 Manu Gayatrinath
 Bruce R. Genderson
 Myles Getlan
 Natasha N.
 Gianvecchio
 Scott and Lauren
 Gilbert
 Bruce Gilchrist
 Nathalie Gilfoyle
 James Gillespie
 Neil Gilman
 Jennifer Giordano
 Jonathon Clyde
 Glass
 Paul Glist
 Craig Goldblatt
 Armando Gomez
 Mark Grannis
 Douglas Greenburg
 David Greene
 Linda Lucille Griggs
 and William J.
 Swedish^
 Alan Grimaldi
 David Gringer^
 Richard
 Guggenheim
 Brent Gurney
 Joyce and Robert
 Gwadz
 John Hagner
 Britanie Hall^
 Barbara Harding
 Franca E. Harris
 Gutierrez
 Julia Hatcher
 David R. Hazelton
 Lane Heard
 Thomas Hentoff
 Daniel Herbst^
 Christopher J.
 Herrling^
 Mary Beth Hickcox-
 Howard^
 Shagufa Hossain^
 Jessica A. Hough
 Ted and Judy
 Howard
 Michelle M. Hsu^
 Heidi Hubbard
 Paul J. Hunt
 Christopher
 Hutchison^
 Stephen Immelt
 Stuart P. Ingis
 Kenneth Irvin
 Ernest Isenstadt
 John Jacob

Bill Smee and
 Wendy Jacobson
 William Jacobson
 Michael Evan Jaffe
 William and Judith
 Jeffress
 Sten Jensen
 Matthew T. Jones
 John Jurata
 Barbara K. Kagan
 Samuel Kaplan
 Donald Kaplan
 Elizabeth Karan and
 Jonathan Hooks
 William Karas
 Andrew Karron
 Theodore W.
 Kassinger
 Daniel Katz
 David E. Kendall^
 Mary Kennedy^
 Rachael Kent
 Kevin Kenworthy
 J.A. Keyes
 Robert Khuzami
 Robert Kimmitt^
 Stephen E. Kitchen
 Benjamin B. Klubes
 Jason Knott
 Richard Koffman
 Brian Kowalski
 David Krinsky
 David S. Kurtzer-
 Ellenbogen
 Charles Landgraf
 Rachel Lattimore
 and Tony Pavel
 John Andre LeDuc
 Gail A. Lione^
 Gregg LoCascio
 Andrew Louis
 Nicholas Luongo
 Mark H. Lynch
 Ronald Machen
 Raj Madan
 Peri Mahaley^
 John M. Majoras
 Allyson Maltas^
 Amisha Manek^
 Christopher Manning
 Louis T. Mazawey^
 Roger McCall^
 Kathleen McDermott
 William McElwain
 Lori Alvino McGill
 Peter McGrath
 Chris McIsaac and
 Tracey Braun
 Jack McKay
 William R. McLucas
 Mike McNamara
 Mara McNeill
 Edward McNicholas
 David Merrell^
 Steven R. Miles
 Stephen Miller
 Kevin Mills
 Elizabeth Mitchell
 Sonia Mittal
 Eric Mitzenmacher^
 Chris Mizzo
 Leakhena Mom
 Stephanie M. Monaco
 Matthew Moore
 Karen Mouritsen
 Mary Moynihan
 Thomas Mueller
 James R. Murray
 Michael E. Nannes
 and Nancy E.
 Everett
 Greg Needles
 Steven Newborn
 Carl Nichols

Nancy Noonan
 Melanie Franco
 Nussdorf
 Ellen Oberwetter
 Jane B. O'Brien
 Terrence O'Donnell
 David Ogden
 Benjamin Olson
 Ronald L. Olson
 John O'Quinn
 Joseph Allen Ostoyich
 Deanne M. Ottaviano
 Rodney F. Page
 Sunita Patel
 Amisha Patel^
 William and Teresa
 Perlstien
 Whitten Peters^
 Joseph Petrosinelli
 Stephanie M. Philippis
 Andrew J. Pincus
 Laurence E. Platt
 Ruth and Stephen
 Pollak^
 Glenn D. Pomerantz
 Kennon Poteat
 Benjamin A. Powell
 Mary Ellen Powers
 Craig Primis
 Therese Pritchard
 Kami E. Quinn
 Stephen Raber
 Aaron Rabinowitz^
 Joseph Rancour^
 Franz R. Rassman
 Claire E. Reade^
 Michael Paul Reed
 and Amy Reed
 Melissa G. Reinberg
 Tara Reinhart
 David Reiser and
 Irene Huntoon
 Lauren Rico^
 Michael Riella
 Jeaneen Riely
 Julie Riewe
 Amy Rigdon^
 Maury Riggan^
 Lawrence Robbins
 Richard L. Roberts
 Marc Robinson
 James E. Rocap, III
 Mark J. Rochon
 Michael Rogan
 Victor Rortvedt^
 Richard L. Rosen
 The Rosenbaum
 Family Foundation
 James M. Rosenthal
 Douglas E. Rosenthal
 Barbara M. Rossotti
 Grant Rowan
 James H. Rowe, III
 Daniel Russell^
 Gillian Russell^
 Mark W. Ryan
 Steven Salky and
 Gail Ifshin
 Donald Salzman
 Andrew L. Sandler
 Jennifer Saulino
 Thomas Saunders
 Elizabeth Saxe^
 Ryan Scarborough
 Kelli Scheid
 Marc J. Schineson
 Peter Schildkraut
 Eli Schlam^
 Hartmut Schneider
 Karen Schoen
 Steven Schulman
 Brian Schwalb
 Daniel C. Schwartz^
 David Schwartz

Erich T. Schwartz
 Tom Selby
 Gary Seligman
 Patrick Shannon
 Katie Shen
 Paul Sheridan, Jr.
 Rachel Sheridan
 William Sherman
 Jerry L. Shulman
 Barry Simon
 Singer Sternlieb
 Family Charitable
 Fund
 Matthew D. Slater
 Sydney Smith^
 Colby Smith
 Mary Lou Soller
 Kathleen Sooy
 Danielle Spinelli
 Susan Spinuzza
 Mark Srere and
 Jayne Jerkins
 Andrée St. Martin
 Elizabeth Stern
 John I. Stewart, Jr.
 Robert Wayne
 Stocks and Susan
 Stocks
 Kosta Stojilkovic
 Gregory P. Stone
 Steven Stone
 Michael Sundermeyer
 Steve Sunshine
 Alan J.J. Swirski, Esq.
 Jeffrey Taft
 Evan M. Tager
 John M. Taladay
 Nina Tallon
 Gary Thompson
 James Tillen
 Katherine Trefz^
 Randall J. Turk
 Jonathan Tuttle
 Edwin U
 Robert Van Kirk
 Adrienne Van Winkle^
 Barrie VanBrackle
 G. Duane Vieth
 Kelly Voss^
 Jonathan Vukicevich^
 Adrian Wager-Zito
 Charles F. Walker
 Karen Walker
 Timothy J.V. Walsh^
 Michael E. Ward
 James Wareham
 James I. Warren
 Carla Weaver^
 David Weinberg
 Adam Wenner
 Thomas W. White
 Wendelin A. White
 Jennifer G. Wicht
 Amy Wigmore
 Gary B Wilcox
 B. John Williams, Jr.
 Sarah L. Wilson
 William Wiltshire
 Jamie Wisz
 Christopher Witeck
 Brian Wolfman and
 Shereen Arent
 Paul Wolfson
 John Wood
 Corrine M. Yu
 Elizabeth Zane^
 Joseph and Lynda
 Zengerle
 Michael Zoland

SUPPORTERS

Legal Aid extends its gratitude to the following supporters (9/1/2016 to 8/31/2017).

ORGANIZATIONS \$5,000 to \$9,999

Axinn, Veltrop & Harkrider
Bloomberg Philanthropies
Citi Private Bank Law Firm Group
City National Bank
Cleary Gottlieb Steen & Hamilton*
Cushman & Wakefield
Epstein Becker & Green*
Ernst & Young
Eversheds Sutherland*
Holland & Knight
Katz Marshall & Banks*
Loss, Judge & Ward,
Lowenstein Sandler
Manatt, Phelps & Phillips
Marriott International, Inc.
Morgan, Lewis & Bockius
Motley Rice
Norton Rose Fulbright
Perkins Coie
Relman, Dane & Colfax*
Sheppard Mullin Richter & Hampton
Shipman & Goodwin
Vinson & Elkins
White & Case
William E. & Mary E. Ayer Family Foundation
Wilson Sonsini Goodrich & Rosati Foundation
Women's Bar Association Foundation

\$2,500 to \$4,999

American Hospital Association
Barnes & Thornburg
Beveridge & Diamond*
Capital One Financial Corporation
Dechert
DLA Piper*
Drinker Biddle & Reath
Equal Justice America
Fish & Richardson
Groom Law Group
Kellogg, Hansen, Todd, Figel & Frederick
Mintz, Levin, Cohn, Ferris, Glovsky and Popeo
Pepper Hamilton
Van Ness Feldman

Willkie Farr & Gallagher

\$1,000 to \$2,499

ACA Compliance Group
Carita Foundation
Curtin Law Roberson
Dunigan & Salans
Feldesman Tucker Leifer Fidell
Finnegan, Henderson, Farabow, Garrett & Dunner
Goldstein & Russell
Hollingsworth
K&L Gates
Klein Hornig
Kroll Ontrack
Kutak Rock
Lerman Senter
Nolan Family Charitable Foundation
Posner-Wallace Foundation
Powers Pyles Sutter & Verville
Schulte Roth & Zabel
Troutman Sanders

INDIVIDUALS \$500 to \$999

Anonymous
Benjamin Aiken^
Felicia Albano^
Alexander Family Foundation
Margaret Alexander
Nicholas Allard
Warren T. Allen, II^
Ann Allen
Tracey Allen^
Michael Anstett
John Griffiths and Stacey McGraw
Justin Anderson^
David Applebaum
Paul Architzel
Katherine Ashley
Kathryn Cameron Atkinson
Wendy Atrokhov^
Daniel Attridge
John Ayanian
Christopher Babbitt
Joseph Baker
Christopher J. Barr and Patricia M. Jayne
David Barrett
Alice N. Barrett^
Robyn & Asaf Batelman^
J. Steven Baughman
Ben Bay^
Charles Beene
Alicia P. Bendor Nagel
Susan D. Bennett
John Bentivoglio
Robert Duane

Benton
Ellen Berge
Jessamyn Berniker
Pamela L. Bernstein
David Bettwy^
Melissa Bianchi and Manny Pastreich
C.J. Bickley^
Henry J. Birnkrant
Lincoln Bisbee^
Claire Blakey^
Shaun Boedicker^
Nathaniel Bolin^
Mary Booth^
Brandon Bortner
Seth Bowers^
Brian Boynton
Stacey Bradford^
Jessica Bradley
Jennifer Bragg
Lance T. Brasher
Jerome Breed
H. Jacqueline Brehmer^
Jon Breyfogle
Brad D. Brian
Kyle Brinkman^
David H. Brockway
Melanie H. Brody
Steven Brown
Tyler Brown^
Christopher Brown
Blair G. Brown
Caroline Brown
Lillian Brown
Sharie A. Brown
John Buchanan
Barry Buchman
Elizabeth Buehler^
Ryan Bull
Kristy Bulleit
Cathy Burgess
Blain Butner
Mark D. Cahn
Kathleen Cannon
Karen Ellis Carr
Jonathan Cedarbaum
Aretha Chakraborti^
Daniel T. Chaudoin
Tejpal Chawla
Celia R. Choy^
Michael Ciatti
Frank Cimino
Emilio Cividanes
Julia Penny Clark
Kyle Clark^
Kathryn Clune
Robert Cobbs^
Roger Colaizzi
Selina Coleman^
Todd R. Coles
Tim Coley
Katie E. Collard^
James Congdon
Danielle Conley
Kathleen Cooperstein^
Carolyn F. Corwin
William D. Coston
Leslie Couvillion^
Brendan J. Crimmins
Benjamin Crisman, Jr.
Christopher Cronin^

David B. Cubeta
Jonathan Cuneo
Charles Curran
Melanie Curtice
Susan Daley^
Catherine Dargan
Mark Davies
Leslie Davis
Robert P. Davis^
Thomas Delaney
Johanna Dennehy^
Michael B. DeSanctis
John Anthony Detzner
Julia Diaz^
Laurie Elise Dietrich^
Daniel J. Dominguez^
Dwight Draughon^
Kyle W. Drefke
Paul K. Dueffert
Debra J. Duncan^
Michael Edney
Matthew Edwards^
Jeffrey B. Elikan
Mark C. Ellenberg
Steven B. Epstein
Anthony C. Epstein
Michael Esch
John N. Estes, III
Stephanie Evans
Adeeb Fadil^
Martin Fantozzi
Laura Farmelo
David Favure^
Adam Feinberg
Andrew Feller
Kyle Fiet^
Eytan Fisch
Robert Fischbeck^
Scott Forchheimer
Yaida Ford
Adrienne Fowler^
Hamilton P. Fox, III
Jonathan Franklin
David Frazier
D. Reed Freeman, Jr.
Amanda Frost
Roger Furey
Kevin Gallagher^
Catherine S. Gallagher
Allen Gardner
Caitlin Garrigan-Nass^
George M. Garvey
James Gauch
Diane Gaylor^
Richard Gervase
Lawrence H. Gesner
Daniel Gibb
Sherry Ward Gilbert
Eileen Gleimer
Jeremy Glen^
Shiva Goel^
Angela and Dan Goelzer
Frederick T. Goldberg, Jr.
Emily Goldman^
Michael B. Goldstein
Anna Gomez
Roberto J. Gonzalez
Sarah Gragert^
George Grandison
Marc Granger^

Joel S. Green
 Leon Greenfield
 Jeffrey Grill
 Emily Grim^
 Michael Grissmer
 Keir D. Gumbs
 Carolyn N. Guthrie^
 Julia E. Guttman
 Nancy Bonifant
 Halstead^
 Christopher B.
 Hanback
 Karen Handorf
 Katherine Hanniford^
 Bradford Hardin, Jr.^
 Carrie Harrison^
 Doug A. Hastings
 Mark B. Helm
 Michael Henke and
 Judy Campbell
 Frank Henneburg
 Anthony Herman
 Matthew J.
 Herrington
 James Hibey
 Susan M. Hoffman
 Mark Hopson
 Eric Hostetler
 Tracye Howard
 Andrew Howlett^
 Jenna Hudson^
 Emily Hughes
 Charles and
 Katherine Hurley
 Alysa Hutnik
 Peter Barton Hutt^
 Jeff Hydrick^
 Antonia Ianniello
 Vicki C. Jackson
 Jonathan James
 Mark A. Jensen
 Scott Johnson^
 Dixie Johnson
 Sian B. Jones^
 Whitney Jordan^
 Elizabeth Ann Jose^
 Arian June^
 Song Jung
 Cary R. Kadlecek^
 Joe Kakesh^
 Steven A. Kaplan
 Jennifer A.
 Karmonick^
 Mark M. Katz
 Krissy Katzenstein^
 Karen Kazmerzak^
 Kate Keane
 Margaret Keeley
 Timothy J. Kelley
 Michael T. Kelly^
 Meaghan Kent^
 Elena Khripounova^
 Sukhan Kim
 Satish Kini
 Michelle A. Kisloff
 Kelly M. Klaus
 Laura Klein
 Kristen Knapp^
 Peter Kolker
 Theodore Kornobis^
 Joseph A. Kresse
 John Kromer
 Steven Kunej
 Eric Kuwana
 Annette Kwok^
 Michael S. Labson
 Andrew Lacy
 Laura Laemmle-
 Weidenfeld

Kevin Lamb^
 Jon Langlois
 Cory Lankford^
 Gregory Lantier
 Justin Lavella
 Andrew Lawrence
 Robert Lawrence^
 Anne Lee
 Susan Lee
 Simon Leen^
 David B. Leland
 Ken Lench
 Michael Leotta
 Zorba Leslie^
 Jacob Lesser
 David Levis
 David M. Levy
 Uni Li^
 Rebecca Liebowitz^
 Adrienne Lighten^
 Gregory Linsin
 Andrew Lipman
 Jack and Marion
 Lipson
 Craig Litherland
 Rebecca Lobenherz^
 Suzanne Logan^
 David Lohr^
 Dionne C. Lomax
 Don Lonczak
 Kate Long^
 Kenneth G. Lore
 Lisa Lowenstein^
 Juli Ann Lund^
 Tim Lynes
 Amanda M.
 MacDonald
 Claire Maddox
 Colleen P. Mahoney
 Patrick A. Malone
 Jennifer Mammen^
 Meredith Manning
 Craig D. Margolis
 Christina M. Markus
 Thurgood Marshall, Jr.
 Douglas Marvin
 Jared Marx
 Thomas B. Mason
 Kevin S. Masuda
 Wayne Matelski
 Bhanu Mathur^
 Peter J. Mattheis
 David Matyas
 Kent Mayo
 Robert McCann
 John E. McCarthy, Jr.
 Walter B.
 McCormick, Jr.
 William E. McDaniels
 Patrick McGlone
 William S. McKee
 Brian McManus
 Kris Meade
 Melanie Medina^
 Elizabeth B. Meers
 Jonathan Meltzer^
 Kimberly Melvin
 Amy Mersol-Barg^
 George A.
 Metzenthin
 Lindsay B. Meyer
 Jennifer Mezey and
 Jonathan Levy
 Andrea Kay Mitchell
 Christian J. Mixer
 Elizabeth Moeller
 David Molot
 Mark Moran
 Daniel Morris^

Danielle Morris^
 Scott Morrison
 Ken R. Morrow
 Jaclyn Moyer
 Steve Mufson
 Daniel Mullen
 Barbara A. Murphy
 Mark Murphy^
 Victoria Murphy^
 Jerome Murphy
 Dawn Murphy^
 Craig Murray
 Mike and Cheryl
 Naeve
 Kirsten L.
 Nathanson
 William F. Nelson
 Michael Nilsson
 R. Wade Norris
 Evan North^
 Kendra Perkins
 Norwood^
 Brian O'Connell^
 Sarah Lochner
 O'Connor^
 Andre Earle Owens
 Mark Packman
 Jessica L. Pahl^
 Jonathan Paikin
 Aaron Panner
 Paul Pantano, Jr.
 Rohith
 Parasuraman^
 Elizabeth Park^
 Ryan Pau^
 Katie Pawlitz
 Timothy Vann
 Pearce, Jr.^
 William Pecau
 Alan Pemberton^
 William Penniman
 Graham Phillips^
 Justin Pierce
 Sara R. Pikofsky
 Marc Pilcher
 Alison Plenge^
 Tara J. Plochocki
 Mary Poag^
 Nancy D. Polikoff
 Ira Polon^
 Kathy Pomeroy^
 Julia Post^
 Richard Powers
 Preston Pugh
 Steven Pyser
 Kimberly Rancour^
 Lauren Randell
 Sara Razi
 Presley R. Reed, Jr.
 Steven G.T. Reed
 Ezra Woolf Reese
 Christopher Regan
 Jessica Reimelt
 Thomas Reinert
 Candace A. Ridgway
 Amy Lamoureux
 Riella
 John F. Ring
 Christopher Ripple^
 David Riskin^
 Abby Rives^
 The Robert and
 Carole Winter
 Family Fund
 Blake Roberts
 Stephanie Roberts^
 Francine Robinson
 Danielle Rosenthal^
 Paul C. Rosenthal

Seth Rosenthal
 David J. Ross^
 Bennett L. Ross
 Rebecca Ross^
 Andrew Rudge
 George Ruttinger
 Jay T. Ryan
 John Sachs
 Gabriela Sakamoto
 Kenneth Salazar
 Kathy Sanzo
 Daniel Sasse
 Cheryl Scarboro
 Janice Schneider
 Steven F. Schroeder
 Nathan Seltzer
 Eric B.
 Sensenbrenner
 Chan Sethi^
 Robert
 Shaughnessy
 Andrew Shaw^
 Melissa Sherry
 Eric Shumsky
 Michael L. Sibarium
 Jay E. Silberg
 Bryan Sillaman
 Scott Sinder
 Stanley Smilack
 Dolores Silva Smith
 Leslie K. Smith
 Nicole Smith
 Tamer Soliman
 Wick Sollers, III
 Steven Solow
 John W. Spiegel
 Jeff Spigel
 C. Fairley Spillman
 Bruce V. Spiva
 Amy St. Amand^
 Sarah Stafford^
 William Stallings
 Laurie M. Stegman
 Scott Stempel
 Zachary Stewart
 Beth Stewart
 Benjamin Stoll^
 Donald R. and
 Dorothy T. Stone
 Daniel Streim^
 David L. Strickland
 James Stuart
 Mark H. Stumpf
 Da'Net Sturdfen^
 Kathryn M. Sutton
 William J. Sweet, Jr.
 Jennifer Swize
 Mary Sylvia
 Charles E. Talisman
 Charles B. Temkin
 Barrett Tenbarga^
 Joseph Terry
 Paul Thompson^
 James Tierney
 Theresa Titolo
 Steven J. Toll
 A.K. Toomey
 Terrence Truax
 Stefan Tucker
 James Tuite
 Katherine M. Turner
 Christopher Ulery
 Steve Urbanczyk
 Laurence A.
 Urgenson
 Lindsey R. Vaala^
 John K. Van De
 Weert

Robert F. Van Voorhees^
 Stacey VanBelleghem^
 Eric Vanderhoef^
 Christine L. Vaughn
 Meaghan VerGow^
 Melanne and Philip Verveer^
 David A. Dugoff and Victoria L. Bor
 John Villa^
 Jeff Vockrodt
 Daniel Volchok
 Ian D. Volner
 Patricia Wagner
 Patricia M. Wald
 Richard Wallace
 Elaine Walsh
 Stephanie Wang^
 Philip Ward^
 Monique Watson^
 Ambrea Watts^
 Eric H. Weisblatt
 Henry Weissmann
 Daniel Wendt
 Constance A. Wilkinson
 Tom Willard
 Sean C. Williamson^
 Thomas S. Williamson, Jr.
 Wellford H. Winstead
 Frank Winston, Jr.
 David Wochner
 Daniel William Wolff^
 Alexander Yabroff^
 Marilyn K. Yager^
 Jonathan Yarowsky
 Lesley Yeung^
 David A. Young^
 Jennifer Zachary
 Andrew Zarnowiecki
 Jennifer Zepralka
 Paul A. Zevnik
 Jamie Zuieback^

| \$285 TO \$499

Jason Abel^
 Reed Abrahamson^
 Evan Abrams^
 Tanya Abrams^
 Anna Abramson^
 Canek Acosta^
 Steven Adducci
 Bryan Adkins^
 Alison Agnew^
 Filiberto Agusti
 Matthew Aichele^
 Tyler Akagi^
 Thomas Alburtus^
 Charrise Alexander^
 Mary Alexander^
 Jennie Allen
 Brenda Almazan^
 Helena Almeida^
 Ernesto Alvarado^
 Kathryn Amin^
 Jessica Amunson
 Joni Andrioff
 Sutton Ansley^
 Daniel Antalics^
 Terry Arbit
 Cameron Arterton^
 Jose Arvelo^
 Chris Asta^
 Erin Atkins^
 Sean Atkins
 Deborah Attwood^

Roy Austin
 David Avitabile
 Lauren Azebu^
 Jonathan Bagg^
 Michael Bailey^
 Jonathan M. Baker^
 Aya Baker^
 Ciara Baker^
 Keir Bancroft
 John P. Barker
 Kelley C. Barnaby^
 Felicia Barnes^
 Megan Barnhill^
 Zachary Baron^
 Daniel Barron^
 Sarah Bartels^
 Sarah Bartle^
 Seth Bastianelli^
 Lauren Bateman^
 Gregory Bates^
 Lauren Battaglia^
 Rebecca Bazan^
 Jamie B. Beaber
 Tommy Beaudreau
 Julie Becker
 Michael Beder^
 John Beisner
 Avonne Bell^
 Robert Bell
 Debra Belott^
 Elisa Beneze^
 Brigida Benitez
 Kate Benner^
 Arwa BenOmran^
 James A. Bensfield
 Katelyn Benton^
 Christopher Berg^
 Claire Bergeron^
 Alexander Berman^
 Steven Bernstein
 Philip Beshara^
 James Bierman^
 Ivan Bilaniuk^
 Jared Binstock^
 Justin Bintrim^
 Sam Birnbaum^
 Stephen Bishop
 Traci Biswese^
 Briana Black
 David Blair
 Kelley Bledsoe^
 William Bloom^
 Matthew S. Bode
 Marc Bohn^
 Lauren Bolcar^
 Joan Bondareff^
 Elizabeth Bonner^
 Bonnie Michelle Bosworth^
 Jamie Boucher
 David I. Bower
 Robert Boyd^
 James Boykin
 Nicholas Boyle
 Paul Brachman^
 Conor P. Brady^
 Chava Brandriss^
 Randy Bregman^
 Margaret Brennan^
 Lauren Briggerman^
 Kenneth Brown
 Dorothy Brown^
 Austin Brown^
 David A. Brown
 Jennifer Bruton
 Michele Buenafe
 James Burnett^
 Karen Butcher
 Ellis Butler

Donna Francescani
 Byrne^
 Lauren Cafferty
 Mahaffey^
 Nicole Callan^
 Christina Campbell^
 Margot Campbell^
 Daniel Cannistra
 Andrew L. Caplan^
 Michael J. Carlson^
 Kierstan Carlson^
 David E. Carney^
 Tiffiney Carney^
 Michael Carolan
 Anne Carpenter^
 Jennifer Carrier^
 Brendan Carroll^
 Cristina Carvalho
 Valentina Castillo^
 Tara E. Castillo
 Maia Cave^
 John Chamberlain^
 Christopher Chamness^
 Eric Chang^
 Floyd Brantley
 Chapman
 Amber Charles^
 Ashley Joyner
 Chavous^
 Michelle Chen^
 Janna C. Chesno^
 Yeve Chitiga^
 Michael Chittenden^
 Erin Cho^
 Scott Christensen
 Marcus Christian
 Brian Christiansen
 Madhu Chugh^
 Steven Chung
 Alanna Clair^
 Harry Clark
 Christine Clements
 Nicholas H. Cobbs
 David Coburn
 John V. Coghlan^
 Bret Cohen
 Matthew Colangelo
 Kaela Colwell^
 Thomas Connolly
 Colette T. Connor^
 George Constantine
 Christopher R. Conte
 Amy Jeanne Conway-Hatcher
 Aaron Coombs^
 Susan Coppedge
 Walter Cosby^
 James M. Costan
 Michael J. Coursey
 Jordan Coyle
 Ashley Craig
 David Crane^
 Lauren Cranford^
 Catherine Creely^
 Andrew Croner^
 Christian Curran^
 Elizabeth Curran^
 James Currier^
 Lina Dagnew^
 Elizabeth Dalmut^
 Timothy C. D'Arduini^
 Steven K. Davidson
 Michael C. Davis
 Thomas Davison^
 Shawn Davisson^
 Stephen M. DeGenaro^
 Maureen Del Duca

Alex Dempsey^
 Peter Denton^
 Darlene Duffee^
 Diana Dimitriuc
 Quail
 G. Richard Dodge, Jr.
 James Doyle^
 William Drake^
 Spencer Driscoll^
 Chris Dufek^
 Patricia Duffy^
 Jeetander Dulani^
 Deidre Duncan
 Patricia Dunn
 Danielle Duszczyszyn^
 Mary Pat Dwyer^
 Caroline Dye^
 Thaddeus Eagles^
 Miguel F. Eaton
 Peter B. Edelman
 Travis Edwards^
 Eric J. Edwardson
 Brian Egan^
 Joseph Eggleston^
 Jamie Einbinder^
 Christopher Eiswerth^
 Clifton S. Elgarten
 Adele El-Khoury^
 Matthew Elkin
 Richard Elliott^
 Abram Ellis
 Erik Elsea^
 Susan Esserman
 John Everett
 Kenneth Ewing
 Brad Fagg
 Bridget Fahey^
 Jerry Farano
 Katlyn Farrell^
 Carina Federico^
 Debra Felder^
 Carlo Felizardo^
 Brett Ferenchak^
 Brian Ferguson
 Tamra Ferguson^
 Albert Ferlo
 John Fernandez
 Wandaly Fernandez^
 Chris Field^
 Matthew Fine
 Tamar Finn
 Martita Fleming
 Laura Flores
 Aaron Flynn
 Rhae Foreman^
 Lillian Forero^
 Elizabeth Foster-Nolan^
 James Ryan Frazee^
 Heather Frazier^
 Peter Freeman
 Lindsey Freeman^
 Elizabeth French^
 Bradford Frese^
 Bruce Fried
 Jonathan Fritts
 Matthew Frumin^
 Ashley Fry^
 Thomas Fu^
 Terra Fulham^
 Tracey Fung^
 Stephen Fuzesi
 James Gadwood^
 Jonathan Gafni^
 Larry Gage^
 Weston Gaines^
 Brendan Gants^

Roberto Garcia^
 Anjali Garg^
 Joseph Gay^
 Alana Genderson^
 Jeffrey Gerrish
 Ani Gevorkian^
 Aimee Ghosh^
 Jennifer Gindin^
 Veronica Glick^
 Laura Glickman^
 John Goheen^
 Sarah Golabek-
 Goldman^
 Justin Golart^
 Eric Gold^
 Samantha Goldstein^
 Andrew Golodny^
 Marisa A. Gomez
 Beau Goodrick^
 Sarah Gordon
 Lyndsay Gorton^
 Lewis Goss^
 Kieran Gostin^
 Michael Gottlieb
 Andrew Graeve^
 Benjamin Graham^
 Suzanne Katherine
 Gralow^
 Megan Granger^
 Daniel Graver^
 Micah Green
 Joyce Gresko^
 Carly Grey^
 Brett Grindrod^
 Clifford R. Gross
 Kenneth Gross
 Tyler Grove^
 Alejandro
 Guadarrama^
 John Guenard^
 Priyanka Gupta^
 Andrew Guy^
 Lyndsey Haas^
 John Haigh^
 Bryant Hall^
 Trisha Hall^
 Katherine Halliday^
 Elizabeth Halpern
 Stephen Halpin^
 Joie Hand^
 Laura Handman
 Kristine Hansen^
 Matthew Hanson^
 Samuel Harbourt^
 Toni Harper^
 Wells Harrell^
 Jess Harrington^
 Lindsay Harrison
 Taylor Harrison^
 Bryan Harrison^
 Anthony Hartmann^
 Patrick Harvey^
 Alex Hassid
 Andrew Hasty^
 Michael Hatley^
 Jennifer Hauge
 Christopher Healey^
 Madelyn Healy^
 Genus Heidary^
 Justin Hemmings^
 Clifford Hender
 Benjamin
 Hendricks^
 Ian Herbert^

Jack Herman^
 Karen Hermann^
 Patrick Herndon^
 Ted Hester
 Mary B. Hevener
 Hal Hicks
 Kristin Hicks^
 Nicolas Hidalgo^
 Eve Hill
 Kim Hillian^
 Dan Himmelfarb
 H. Douglas Hinson
 James Hobbs^
 Morgan Hodgson
 Kenneth Hoffman
 Jennifer Holmes^
 Allison M. Holt^
 Ariel Hopkins^
 Charles Horn
 Loyal Horsley^
 Meghan Hottel-Cox^
 Kendall Houghton
 Keith Howell^
 Alice Hsieh^
 Zachary Huey^
 James Huizinga
 Bradley Humphreys^
 Michael Huneke
 Mikella Hurley^
 Michael X. Imbroscio
 William Isaacson
 Michael Isenman
 Ivailo Ivanov^
 Jarrett Jacinto^
 Martin Jacobs^
 Kenneth G. Jaffe
 Ash Jamali^
 Joshua James^
 Jennifer Janss
 Dane Jaques
 Marina Jenkins^
 Molly Jennings^
 Kate Jensen^
 David C. Johnson^
 Joshua Johnson^
 Alyssa Johnson^
 Beth Johnson^
 Leland Jones^
 Daniel Jones^
 Forrest Jones^
 Scott Jones^
 Zoe Jones^
 Carla Jordan-
 Detamore^
 Matt Joseph^
 Julia Judish^
 Joelle Justus^
 Peter Kahn
 James Kaiser^
 Ilunga Kalala^
 Elena Kamenir^
 Sean Kane^
 Michael Kaplan^
 Andrew Kaplan
 Galen Kast^
 Lisa Kattan
 Katherine Katz^
 Larry Katzman
 Alex Kaufman^
 Joel Kaufman
 Stefanie Kavanagh^
 Ben Kayden^
 Peter Kazon^
 Courtney Keaton^

Michael Kellerman^
 Thomas and Patricia
 Kennedy^
 Paul Kerlin^
 Patrick Kibbe^
 Rakesh Kilaru^
 So Jin Kim^
 Antony Kim
 Caroline Kim^
 Alicia Kinsey^
 David Klein
 Shari Klevens
 Regina Kline
 Jon Knight^
 Kristin Koehler
 Clara Kollm^
 Lauren Kootman^
 Negar Kordestani^
 Paul Korman
 Bruce E. Kosub
 Susan M.C.
 Kovarovics
 David Krakoff
 Tamara Kraljic^
 Franklin D. and Noel
 A. Kramer
 Shauna Kramer^
 Bruce E. Kramer
 Edward Krauland
 Kristen Kuan^
 Brianne Kucerik^
 Michael Kunselman
 Laurie Lai^
 Alex Lakatos
 Peter W. Lande
 Jonathan Landy
 Abigail Lauer^
 Ariel Lavinbuk
 Kimberly Leaman^
 Brian Lebowitz
 Harry Lee
 Samantha Lee^
 Brian Lee^
 Lauren Leeker
 Hilary Lefko^
 Robert F. Leibenluft
 Kristen Lejniaks
 Emily Leongini^
 Matthew Lerner
 Adam Levin
 Philip Levitz^
 Samuel Levor^
 Karolyn
 Lewandowski^
 David A. Lewis^
 Floyd H. Lewis, Jr.
 John Lewis^
 Laurence Lilley^
 Esther H. Lim
 Barbara D. Linney
 Rebecca Lipe^
 Vaiben Lipman^
 Daniel E. Lipton^
 Calvin Liu^
 Lindsey Livingston^
 Jahnisa Loadholt^
 Laura LoBue^
 Dismas Locarria
 Christopher Locke
 Christopher Loeffler^
 Carol Loepere
 Mark Lofgren^
 John Lomas
 John London^

Kathryn Loomis^
 Thomas Lorenzen
 Tobias Loss-Eaton^
 Stephanie M.
 Loughlin
 Ruthzee Louijeune^
 Lucinda Low
 Jeffery Lowe^
 Megan Lown^
 Diem-Mi Lu^
 Alexander Lutch^
 Christopher Lynch^
 Webb Lyons^
 Michele Lyons^
 Sarah Ma^
 Marcia Maack^
 Julia MacDonald^
 Ann Malester
 Phillip Malet
 William G. Malley
 Jeremy Maltby
 Alfred Mamlet
 Chris Marando^
 Richard S.T. Marsh
 Samuel M. Maruca
 Benjamin Massarsky^
 Kyle Mathews^
 Lamia Matta
 Helen Mayer^
 Scott Mayland^
 Andrew McBride^
 John McCabe
 Dan McCallum^
 Peter McCamman^
 Charles McCloud^
 Patrick McCullough^
 Donnelly McDowell^
 Erica McGrady^
 Donald McLean
 Carmen McLean
 John McNichols
 James McPhillips^
 Lynn Mehler
 Sheila Menz^
 Alexander Merritt^
 Nicholas Metcalf^
 Patrick Metz^
 Aileen Meyer^
 Paul Mickey
 Roger Miksad^
 Joel W. Millar^
 Samantha Miller^
 Nathaniel Miller^
 Betsy Miller
 Charles R. Mills
 Gracie Mills^
 Katy Milner^
 Steven Mindy^
 Douglas Mintz
 Hillary Mintz^
 Germana B. Mitchell
 Elliott Mogul^
 Becky Monroe
 Robert Moosy
 Gary A. Morgans
 Jennifer Morrissey^
 Matthew Morton^
 Jessica Morton^
 Candace Moss^
 Rachel Mossman^
 Leah Moushey^
 Elyse Schoenfeld
 Moyer^
 Wilson Mudge

Kevin Mullen
 Andrea Murino
 Daniel Musher^
 Nathiya Nagendra^
 Kathryn L. Nash^
 Meredith Neely^
 Grant Nichols^
 Darryl Nirenberg
 William Nordwind
 Raj Noronha^
 David Norris^
 Daniel Nudelman^
 Jessica Nyman^
 Brendan
 O'Callaghan^
 Joan Ochs^
 Michael O'Connor
 Kevin O'Doherty^
 Kathryn Olson^
 Paul Ondrasik
 Jason Osborn
 Paul Otto^
 Karen Otto^
 Jennifer Overall^
 Leslie Overton
 Austin Ownbey^
 Joshua Packman^
 Lori Panosyan^
 Michael H. Park
 Eric Parnes
 Kerri Patterson^
 Rebecca Pearson
 Christopher Pepe^
 Erica Perdomo^
 Daniel R. Perez^
 David Permut
 Bibiana Pesant^
 Lanora Pettit^
 Brooke Pinkerton^
 Kristina Pisanelli
 Scott Pivnick
 Leslie Platt
 Rachael Plymale^
 Kyle Poelker^
 Thomas Poindexter
 Christopher J. Polito^
 Earl Pomeroy^
 Jonathan Pompan
 Donald R. Pongrace
 Jonathan Porter^
 Kristina Portner^
 Tom Ports, Jr.^
 Ethan Posner
 Oral Pottinger^
 Brittany Prelogar
 Jameyson Price^
 Gabrielle Pritsker^
 Albinas J. Prizgintas^
 Laura S. Pruitt
 Blake Pulliam^
 Leah Quadrino
 Libby Ragan^
 Rajen Ranchhoojee^
 Devi Rao^
 Jonathan Rash^
 Jessica Rapoport^
 Garret Rasmussen
 Anna Rathbun^
 Christopher Re^
 Rachel Reicher^
 Alexander Reid
 Jan Yves Remy^
 Gwendolyn Renigar
 Robert P. Reznick

Deanna Rice^
 Jonathan M. Rich
 Amy Richardson
 Casey Richter^
 Nicholas Olumoya
 Ridley^
 Eva Rigamonti^
 Paul Rinefierd^
 Jessica Ringel^
 Rebecca Rizzo^
 Mark R. Robeck
 Jeniffer Roberts
 Cynthia Cook
 Robertson^
 John Roche
 Deborah Rodin^
 Colleen Roh^
 David Roll
 Tracy Roman
 Liat Rome^
 Nina Rose^
 Robert D. Rosenberg
 Steven Ross
 Stephanie Roy
 Michael Rush^
 Debbie Ruskin
 Cadene Russell^
 Amanda Russo^
 Jane J. Ryan
 Alexander P. Ryan^
 Janice Ryan^
 Fahad Saghir^
 Amy Saharia^
 David Salkeld^
 Timilin Sanders^
 Christina Sarchio
 Ari Savitzky^
 Thomas Scanlon^
 Daniele Schiffman^
 Nora Schneider^
 Zach Schreiber^
 Ethan Schultz
 Phillip A. Sechler
 Brett Seifarth^
 Deb Sengupta^
 Jazzirelle Sepulveda^
 Jonathan Seymour^
 Pratik Shah
 Candice C. Shang^
 Matt Sharbaugh^
 Ravi Romel Sharma^
 Paige Sharpe
 Adam Shaw^
 Nathan Sheers
 Anthony F. Shelley
 Grace Shie
 James A. Shipe^
 Richard Shore
 Andrew Shoyer
 Chris Sickles^
 Gary and Laura
 Siegel
 Matthew Sieger^
 Randall W. Sifers^
 Mallory B. Silberman^
 Mark J. Silverman
 Nicholas Silverman^
 Carter C. Simpson^
 Anuradha Sivaram^
 Anne Six^
 Mark Skerry^
 Clifford M. Sloan
 David Smith^
 James McCall Smith^

John G. Smith
 Rebecca Smith^
 Jonathan Snare
 John Snyder
 Jordan Snyder^
 Elizabeth Solander^
 Walter Song^
 John Sorrenti^
 Michael D. Specht
 Grace Speights
 Steven Spriggs^
 Nancy Stade
 Markus Stadler^
 Caroline Stapleton^
 Daniel Starck^
 Dawna Steelman^
 Linda Stein
 William Stein
 Hillary Stemple^
 Bryan Stockton^
 Jonathan Stoel
 F. Allan Storning^
 Brita Strandberg
 Brad Strickland^
 Samantha Sturgis
 Michael Sullivan
 Brendan V. Sullivan, Jr.
 William Sullivan^
 Ann Sultan^
 John Sun^
 Adam Susser^
 Adam Swain^
 Patricia Sweeney
 Ben Symons^
 Laura Szarmach^
 Tauna M. Szymanski^
 Brian Tanenbaum
 Elliot Tarloff^
 James Michael Taylor
 Michelle Tellock^
 Jeffrey Tenenbaum
 Sean Tepe^
 Alicia A. Terry
 Nina Thanawala^
 Caitlin Tharp^
 Elisabeth Theodore
 John F. Thomson^
 Royce Tidwell
 Christy Tinnes
 Joshua C. Toll
 Melanie Totman^
 John Townsend
 Sherry Trafford
 Thomas J. Trendl
 Alex Trepp^
 Timothy Trysla
 Patrick W.D. Turley^
 Steven Tyrrell
 Alan Untereiner and
 Karen Donfried
 Diana Valdivia^
 Rebecca Valentino^
 Jane van Bente^
 James Van Strander^
 Thomas Vartanian
 Osvaldo Vazquez^
 Julie A. Veach
 Ruth Vinson^
 Catherine Wagner^
 Jason Waite
 Natalie Walet^
 Carolyn Walsh
 Meredith Barrett
 Walsh^

James Wang^
 Vivian Wang^
 Janice Wang^
 Judy Wang^
 Megan Wantland^
 Roger E. Warin
 Ariel Warner^
 Zach Warren^
 Caroline Waters^
 Laura Waters^
 Dana Watts^
 Linda Way-Smith^
 Christine Webber
 Melissa Weberman^
 C'Reda Weeden^
 Stephanie Weiner
 Ross Weingarten^
 Stephen H. Weiss^
 Carla Weiss^
 Evan Werbel^
 Phillip R. West
 Adrian White^
 Jeffrey L. White
 James Whittle^
 Catherine W.
 Wilkinson
 John Williams^
 Mark C. Williams
 Catherine Williamson
 Benjamin F. Wilson
 Cecil Wilson
 Alan Wilson^
 Bonnie Wise^
 Savannah Wiseman^
 Daniel Witkowski^
 Daniel Wolf^
 Keisha Wolfe^
 Jeremy Michael
 Wolsk
 Allison Wood
 Timothy Work^
 Christopher J. Wright
 Catherine Yang^
 Lewis Yelin
 Matthew Yeo
 Howard Young
 Richard Young^
 Rachel Yount^
 Carmine Zarlenga
 Lisa Zarlenga
 David Zimmerman
 Joanne L. Zimolzak
 Alexander Zolan^
 Andrew Zutz^
 Lisa Zycherman^

LEGAL AID STAFF

Eric Angel
Executive Director

Laura Bailey
Director of IT & Facilities

Elena Bowers
Staff Attorney

Shavannie Braham
Staff Attorney

Meridel Bulle-Vu
Supervising Attorney

Curt D. Campbell
Staff Attorney

David Carpman
*Sidley Austin Appellate
Advocacy Fellow*

Molly Catchen
Staff Attorney

Eleni Christidis
Staff Attorney

Diana Cruz
Legal Assistant

Gary Cunningham
Intake Coordinator

Maggie Donahue
Senior Staff Attorney

Jodi Feldman
Managing Attorney

Rebecca Gallahue
*Senior Legal Assistant/
Paralegal*

Blair L. Gilbert
Staff Attorney

Jeannine Gómez
Senior Staff Attorney

Lindsay Grier
Legal Assistant/Paralegal

Drake Hagner
Senior Staff Attorney

Beth Mellen Harrison
Supervising Attorney

Katherine Hays
Chief Operations Officer

Evan Henley
Staff Attorney

Zack Hill
Staff Attorney

Shirley Horng
Senior Staff Attorney

Adam Jacobs
Development Assistant

Kareine Johnson
Staff Attorney

Harmony Jones
Staff Attorney

Jennifer Kelso
Legal Assistant/Paralegal

Damon King
Senior Policy Advocate

Jennifer Klein Joseph
Staff Attorney

Amanda Korber
Staff Attorney

Samantha Koshgarian
Staff Attorney

Heather Latino
Supervising Attorney

Jennifer Ngai Lavallee
Supervising Attorney

Chinh Q. Le
Legal Director

Jonathan Levy
*Director, Barbara
McDowell Appellate
Advocacy Project*

Ashley McDowell
Senior Staff Attorney

Lisa Meehan
Legal Assistant

Jennifer Mezey
Supervising Attorney

Trisha Marlana Monroe
Supervising Attorney

Jeffrey Olszewski
*Director of Accounting
& Finance*

Thomas C. Papson
Volunteer Staff Attorney

Andrew Patterson
Senior Staff Attorney

Robert Pergament
Director of Development

Oluwemimo T. Peters
Senior Staff Attorney

Julia Eve Preston
Staff Attorney

Rachel Rintelmann
Supervising Attorney

Patricia Roulhac
Legal Secretary

Carolyn Rumer
*Equal Justice Works
Fellow Sponsored by
Latham & Watkins*

Stacy Santin
Staff Attorney

Neesa Sethi
Staff Attorney

Chelsea Creo Sharon
Staff Attorney

Jamie Sparano
Staff Attorney

Thuy-Tu Tran
*Deputy Director
of Development*

Stephanie Troyer
Supervising Attorney

Amee Vora
Staff Attorney

Joy Welan
Staff Attorney

Stephanie Westman
Staff Attorney

Nina Wu
Senior Staff Attorney

LOANED ASSOCIATES

**Arnold & Porter Kaye
Scholer**
*Kevin O'Doherty
Preston Smith*

Crowell & Moring
*Amy Mersol-Barg
Nathiya Nagendra
Danielle Rowan*

Sidley Austin
Shaun Ossei-Owusu

**Skadden, Arps, Slate,
Meagher & Flom**
*John Coghlan
Zahir Rahman*

Steptoe & Johnson
*Daniel Johnson
Nick Silverman*

BOARD OF TRUSTEES

OFFICERS

Kenneth Klein,
President
Mayer Brown

David S. Dantzie,
Vice President
Latham & Watkins

Nora E. Garrote,
Secretary
Venable

Dean C. Bunch,
Treasurer
Ernst & Young

MEMBERS

Kwaku A. Akowuah
Sidley Austin

Philip D. Bartz
Bryan Cave

Deborah Baum
*Pillsbury Winthrop Shaw
Pittman*

Randall A. Brater
Arent Fox

Steve D. Brody
O'Melveny & Myers

Graeme W. Bush
Zuckerman Spaeder

Richard E. Byrne
Exxon Mobil

John T. Byrnes
Cooley

Michael Calhoon
Baker Botts

Sheila Cheston
Northop Grumman

Annemargaret Connolly
Weil, Gotshal & Manges

Kelsi Brown Corkran
*Orrick, Herrington &
Sutcliffe*

Leslie A. Davis
Crowell & Moring

Tracy-Gene G. Durkin
*Sterne, Kessler, Goldstein
& Fox*

Maria Earley
Reed Smith

Samuel L. Feder
Jenner & Block

Jonathan M. Fee
Alston & Bird

Gerald S. Hartman

John E. Heintz
Blank Rome

Philip W. Horton
*Arnold & Porter Kaye
Scholer*

Daniel G. Jarcho
Alston & Bird

Barbara K. Kagan
Steptoe & Johnson

Martin Klepper

Jennifer Levy
Kirkland & Ellis

Bradley S. Lui
Morrison & Foerster

Joan E. McKown
Jones Day

John M. Nannes
*Skadden, Arps, Slate,
Meagher & Flom*

Alex Young K. Oh
*Paul, Weiss, Rifkind,
Wharton & Garrison*

Kimberly A. Parker
WilmerHale

Anthony T. Pierce
*Akin Gump Strauss
Hauer & Feld*

Kami E. Quinn
Gilbert

Michael Paul Reed
Covington & Burling

John P. Relman
Relman, Dane & Colfax

Kurt Richter
Cushman & Wakefield

Peter D. Shields
Wiley Rein

Mary Lou Soller
Miller & Chevalier

Peter S. Spivack
Hogan Lovells

Sarah Teich
Williams & Connolly

Ronald J. Tempas
Morgan, Lewis & Bockius

Peter Thomas
*Simpson Thacher
& Bartlett*

**Christie Grymes
Thompson**
Kelley, Drye & Warren

Jonice Gray Tucker
Buckley Sandler

Alon Vogel
ADG Strategy

Catherine Ziobro
The Carlyle Group

Michael E. Zolandz
Dentons

SPECIAL THANKS

Legal Aid would like to extend special thanks to Paul Kim (www.paulkimphoto.com) for donating his time, talent, and extraordinary photography to Legal Aid. All client photography in this publication was provided by Paul Kim.

We would also like to thank several people who assisted with our office expansion: Steve Martin and Elena Fiammengo of Gensler; Ed Green, Len Pfeiffer, and Moises Sanchez of Harvey Cleary; David Walker of GHT Limited; and Paul Maginnis of JK Moving Services.

Special thanks as well to the following who provided in-kind and other support: Christian A. Buerger, Julia E. Judish, Michael McNamara, and Jeffrey A. Knight of Pillsbury Winthrop Shaw Pittman; Lisa Griggs and Alayne Kirkman of Weil, Gotshal & Manges; Joanna C. Kerpen of Winston & Strawn; Sarah Le; Bloomberg Law; and Lexis Nexis.

HELP MAKE JUSTICE REAL

1331 H Street, NW Suite 350
Washington, D.C. 20005

(202) 661-5964

development@LegalAidDC.org

www.LegalAidDC.org

Twitter: [@LegalAidDC](https://twitter.com/LegalAidDC)

Scan to donate

READ OUR BLOG

www.MakingJusticeReal.org

United Way #8140

CFC #81566