

Legal Aid Society
OF THE DISTRICT OF COLUMBIA

MAKING JUSTICE REAL

Welcome to the

SERVANT *of* JUSTICE
AWARDS DINNER

April 29, 2014

LATHAM & WATKINS LLP

Abu Dhabi
Barcelona
Beijing
Boston
Brussels
Chicago
Doha
Dubai
Düsseldorf
Frankfurt
Hamburg
Hong Kong
Houston
London
Los Angeles
Madrid
Milan
Moscow
Munich
New Jersey
New York
Orange County
Paris
Riyadh*
Rome
San Diego
San Francisco
Shanghai
Silicon Valley
Singapore
Tokyo
Washington, D.C.

Latham & Watkins congratulates

The Servant of Justice Award Honorees

We are proud to support the Legal Aid Society
of the District of Columbia in its commitment
to provide meaningful access to justice for all.

LW.com

Skadden, Arps, Slate, Meagher & Flom LLP

Skadden

congratulates the

Legal Aid Society of the District of Columbia

on its achievements and outstanding commitment
to the community, and we congratulate this year's honorees

Barbara McDowell

Awarded Posthumously, Servant of Justice Award

Stefanie A. Doeblner

Klepper Prize for Volunteer Excellence

and our colleague

Donald P. Salzman

Servant of Justice Award

Skadden

Beijing | Boston | Brussels | Chicago | Frankfurt | Hong Kong | Houston | London
Los Angeles | Moscow | Munich | New York | Palo Alto | Paris | São Paulo | Seoul
Shanghai | Singapore | Sydney | Tokyo | Toronto | Washington, D.C. | Wilmington

* In association with the Law Office
of Saiman M. Al-Sudani

Making Justice Real

Founded in 1932, Legal Aid is the oldest and largest general civil legal services program in the District of Columbia. For more than 80 years, Legal Aid lawyers have been making justice real – in individual and systemic ways – for persons living in poverty in D.C. Every year, our lawyers provide high-quality, zealous representation and engage in systemic advocacy in the areas of family law and domestic violence, affordable housing and eviction prevention, public benefits, and consumer law. This year is also the 10th Anniversary of Legal Aid's nationally-recognized appellate program, the Barbara McDowell Appellate Advocacy Project. The generous support of our donors enables us to make justice real for thousands of D.C. residents. On their behalf, we thank you for your support.

Welcome to the

SERVANT *of* JUSTICE AWARDS DINNER

Tuesday, April 29, 2014

6:00 pm

President's Reception

Opening Reception

7:15 pm

Dinner, Awards Program,
& Dessert Reception

JW Marriott Hotel

1331 Pennsylvania Avenue, NW
Washington, D.C.

Program

President's Welcome
Deanne M. Ottaviano
ARENT FOX LLP

Executive Director's Remarks
Eric Angel

Klepper Prize for Volunteer Excellence

Presentation Honoring
Stefanie A. Doebler
COVINGTON & BURLING LLP

Presented by
Arlene Fine Klepper

Dinner

Program

Servant of Justice Award

Barbara McDowell
Legal Aid Society of the District of Columbia
Barbara McDowell Appellate Advocacy Project
POSTHUMOUSLY

Accepted by
Jerry Hartman

Presented by
Professor Sarah Barringer Gordon

Servant of Justice Award

Donald P. Salzman
SKADDEN, ARPS, SLATE, MEAGHER & FLOM LLP

Presented by
Michele Roberts

Closing Remarks
Deanne M. Ottaviano
ARENT FOX LLP

Sponsors

Champion of Justice

LATHAM & WATKINS LLP

Skadden

Leader of Justice

COVINGTON
COVINGTON & BURLING LLP

McKenna Long
& Aldridge LLP

WILMERHALE®

WILMER CUTLER PICKERING HALE AND DORR LLP®

Sponsors

Defender of Justice

Akin Gump Strauss Hauer & Feld LLP

Alston & Bird LLP

Arent Fox LLP

Gilbert LLP

Mayer Brown LLP

Pillsbury Winthrop Shaw Pittman LLP

Guardian of Justice

Arnold & Porter LLP

Debevoise & Plimpton LLP

Exxon Mobil Corporation

Sidley Austin LLP

Advocate of Justice

Allen & Overy LLP

Baker & McKenzie LLP

Baker Botts L.L.P.

Bingham McCutchen LLP

Bloomberg BNA

BuckleySandler LLP

Cadwalader, Wickersham &
Taft LLP

Cleary Gottlieb Steen &
Hamilton LLP

Cooley LLP

Crowell & Moring LLP

Dickstein Shapiro LLP

Goodwin Procter LLP

Hogan Lovells US LLP

Jenner & Block LLP

Jones Day

Morrison & Foerster LLP

Northrop Grumman
Corporation

O'Melveny & Myers LLP

Perkins Coie LLP

Simpson Thacher & Bartlett LLP

The Steptoe Foundation

Sullivan & Cromwell LLP

Sutherland Asbill & Brennan LLP

Venable LLP

Weil, Gotshal & Manges LLP

Wiley Rein LLP

Zuckerman Spaeder LLP

Steward of Justice

Ballard Spahr LLP

BET Networks

Boies, Schiller & Flexner LLP

Capital One

Caplin & Drysdale, Chartered

Cassidy Turley

Citi Private Bank

Cohen Milstein Sellers & Toll PLLC

Davis Polk & Wardwell LLP

Dechert LLP

Drinker Biddle & Reath LLP

Ernst & Young, LLP

Fitzpatrick, Cella, Harper & Scinto

Fried, Frank, Harris, Shriver
& Jacobson LLP

Hughes Hubbard & Reed LLP

Hunton & Williams LLP

J.P.Morgan

Jones Lang LaSalle

K&L Gates LLP

Katten Muchin Rosenman LLP

Kellogg, Huber, Hansen, Todd,
Evans & Figel PLLC

Kirkland & Ellis LLP

Martin & Arlene Klepper

Miller & Chevalier Chartered

Morgan, Lewis & Bockius LLP

Proskauer Rose LLP

Reed Smith LLP

Relman, Dane & Colfax PLLC

Ropes & Gray LLP

Vinson & Elkins LLP

Weisbrod Matteis & Copely PLLC

Wells Fargo

White & Case LLP

Williams & Connolly LLP

Wilson Sonsini Goodrich & Rosati
Foundation

Dinner Co-Chairs

Philip W. Horton
Arnold & Porter LLP

Tangela S. Richter
Capital One

The Servant of Justice Award

For the past twenty-five years, the Legal Aid Society of the District of Columbia has presented the Servant of Justice Award to individuals or organizations who have demonstrated faithful dedication and remarkable achievement in ensuring that all persons have equal and meaningful access to justice. In some instances, such as this evening, the Award has been given posthumously to recognize the contributions of individuals we were unable to honor during their lifetimes.

Tonight's honorees made the struggle for equal justice part of their personal and professional identities through their commitment to and concern for the community of which they are a part. Please join us in expressing our gratitude for their extraordinary contributions to the cause of access to justice in the District and beyond.

Dinner Steering Committee

Alex Bourelly
Baker Botts L.L.P.

Jennifer Levy
Kirkland & Ellis LLP

Kevin L. Petrasic
Paul Hastings LLP

Steve Brody
O'Melveny & Myers

Dionne Lomax
Vinson & Elkins LLP

Kurt Richter
Cassidy Turley

John T. Byrnes
Cooley LLP

Bradley Lui
Morrison & Foerster LLP

Peter D. Shields
Wiley Rein LLP

Donna Cooper
BET Networks

Virginia M. Marra
Exxon Mobil Corporation

Ronald J. Tenpas
Morgan, Lewis & Bockius LLP

Nora Garrote
Venable LLP

Michael E. Nannes
Dickstein Shapiro LLP

Alon Vogel
LexisNexis

Rainey Hoffman
Carlyle Group

Deanne M. Ottaviano
Arent Fox LLP

The Servant of Justice Award

The Legal Aid Society of the District of Columbia is proud to honor

Barbara McDowell

Posthumously

Barbara McDowell was one of the leading appellate advocates of her generation when she came to Legal Aid to serve as the Founding Director of Legal Aid's Appellate Advocacy Project. The Project, which is now named in Barbara's honor, was established in 2004 to pursue an affirmative poverty law agenda before the D.C. Court of Appeals. Barbara was an advocate of extraordinary talent. She combined her powerful intellect and unique skill with a commitment to justice for everyone. She believed deeply that she could make a difference in ending poverty and inequality and used every case as an opportunity to do just that.

During her five year tenure as Director of the Appellate Project, Barbara guided the Project from its initial stages to where it is today: Legal Aid is now known as a leading institutional litigant at the Court and is frequently appointed as amicus in cases of importance to low-income litigants at both the trial and appellate levels.

Prior to joining Legal Aid in 2004, Barbara spent nearly seven years as Assistant to the Solicitor General of the United States, in which role she argued eighteen cases before the Supreme Court of the United States and wrote briefs in numerous other cases. Before joining the Solicitor General's Office, Barbara was a partner at Jones Day in the Issues and Appeals Section.

A graduate of George Washington University and Yale Law School, Barbara served as a law clerk to Justice Byron R. White on the U.S. Supreme Court, Judge Ralph K. Winter on the U.S. Court of Appeals for the Second Circuit, and Judge José A. Cabranes on the U.S. District Court for the District of Connecticut.

Barbara spent five extraordinary years at Legal Aid, establishing critical precedent benefiting persons living in poverty in D.C. During her time as Legal Aid, Barbara was awarded the Rex Lee Advocacy and Public Service Award, which is presented annually to a distinguished lawyer who exemplifies the highest accomplishments and excellence in the profession. The award was presented by Chief Justice John G. Roberts, Jr.

Barbara died in January 2009 at the age of 56. Her husband, Jerry Hartman, has been devoted to continuing Barbara's good works. He was instrumental in creating the Drinker Biddle Barbara McDowell High Impact Project and is the Founder of the Barbara McDowell and Gerald S. Hartman Foundation. He is also a Member of the Board of Trustees of Legal Aid and is the Founding Donor for The Barbara McDowell Endowment for Appellate Litigation at Legal Aid. Jerry will be accepting the Servant of Justice Award on Barbara's behalf.

Barbara McDowell Appellate Advocacy Project

This year, we celebrate the 10th Anniversary of Legal Aid's Appellate Advocacy Project, now named in memory of Barbara McDowell, this evening's Servant of Justice Award honoree. The Project was begun with seed money from the District of Columbia Bar Foundation – which continues to provide generous support – and is envisioned as a resource for the entire community. Since its inception, the Project has benefited from extraordinary legal talent.

In addition to Barbara, noted advocate David Reiser has been heavily involved in the Project from the start. The law firm of Zuckerman Spaeder generously allows David to devote more than a quarter of his time to Legal Aid matters. David has been involved in every aspect of the Project, from case selection and legal strategy to brief writing, moot courts, and oral arguments. In substantial part due to his work with Legal Aid, David was recognized as a Legal Aid Servant of Justice in 2006 and received the American Bar Association's national Pro Bono Publico Award in 2010. The Project's current Director is Jack C. Keeney, Jr., former D.C. Bar President and long-time partner at Hogan Lovells. Jack received the Council for Court Excellence's 2012 Justice Potter Stewart Award.

Barbara McDowell was the Director for the first five years of the Project. During that time, the Project won significant legal victories involving housing, public benefits, domestic violence, and the rights of the poor; benefiting hundreds, if not thousands, of D.C. residents. Some of her most significant wins included rulings that a domestic violence perpetrator is presumed to be less fit for purposes of awarding custody than the victim, see *P.F. v. N.C.*, 953 A.2d 1107 (D.C. 2008); that the domestic relations statute as written gave no rights to third parties and that the court was permitted to give custody to a non-parent only under the neglect or guardianship laws, see *W.D. v. C.S.M.* 906 A.2d 317 (D.C. 2006), *K.H. v. R.H.* 935 A.2d 328 (D.C. 2007); and that landlords must respond to reasonable requests for accommodation under the Fair Housing Act from tenants with mental or physical disabilities, see *Douglas v. Kriegsfeld Corp.*, 884 A.2d 1109 (D.C. 2005) (en banc).

The Project continues its work today. Through close work with Legal Aid's practice units and careful monitoring of the decisions of courts and administrative tribunals, the Project strives to identify significant emerging or unresolved issues. We develop cases in the trial court that present priority issues and seek out amicus opportunities in the Court of Appeals to achieve high impact, positive legal change. In appropriate cases, the Project will also file briefs at the trial court level or even in the Supreme Court of the United States. We endeavor to collaborate closely with peer organizations both in setting the agenda and in working on cases. The National Legal Aid & Defenders Association has described the Project as a "model of excellence" to be emulated by other programs around the country.

Servant of Justice Award Presenters

The Legal Aid Society of the District of Columbia is proud to honor

Donald P. Salzman

Skadden, Arps, Slate, Meagher & Flom LLP

Don Salzman serves as Pro Bono Counsel at the Washington, D.C. office of Skadden, Arps, Slate, Meagher & Flom LLP. In this role, Don coordinates the pro bono efforts of nearly three hundred attorneys in Skadden's D.C. office, directly supervises many Skadden associates on their pro bono work, and spends a substantial amount of time representing indigent clients on civil and criminal cases in D.C. and other jurisdictions.

A graduate of Allegheny College and the George Washington University National Law Center, Don joined the Montgomery County Office of the Public Defender (OPD) two years after graduating from law school. During his nearly 15 years at OPD, Don tried more than sixty-five felony jury trials and countless misdemeanor cases. While at OPD, Don launched an innovative pro bono collaboration with major D.C. law firms to train their lawyers to represent OPD clients in jury trials. He was also recognized for his work, receiving the Allen Murrell award as the outstanding Maryland public defender. In addition, Don has served as a visiting professor at Georgetown University Law Center in its Criminal Justice Clinic, and has helped train many Legal Aid and other D.C. legal services lawyers over the years in trial and advocacy skills.

Since joining Skadden, Don has emerged as a leader in both civil and criminal access-to-justice issues in the District. Don has played a critical role in many collaborations with Legal Aid, including Skadden's loaned associate program—in which Skadden lawyers spend six months at Legal Aid working full-time representing Legal Aid clients on housing law cases—as well as Skadden's Pro Bono Children & Families Impact Project—a unique partnership between Skadden, D.C.-based legal services groups, and the in-house corporate legal departments of Cisco Systems, Inc., LivingSocial, and Northrup Grumman Corp., helping survivors of domestic violence achieve justice in the D.C. Courts.

Don is heavily involved in community service. He is Treasurer and Past President of the Mid-Atlantic Innocence Project and a former Member of the Washington Council of Lawyers. Don is married to Katia Garrett, who is also a leader in the public interest legal community and is a social justice advocate. They live in the District with their daughters, Garrett (16) and Tait (12), who are D.C. public school students and avid soccer players.

Professor Sarah Barringer Gordon

University of Pennsylvania

Sarah Barringer (Sally) Gordon is the Arlin M. Adams Professor of Constitutional Law and Professor of History at the University of Pennsylvania. Her scholarship focuses on the legal history of religion, including the federal campaign against Mormon polygamy in nineteenth-century Utah, marriage equality among liberal religious groups in the twentieth century, school prayer, wealth and taxation of religious property, and current battles over religious exemptions from state and federal laws. Her books and articles have been published by Harvard University Press, the New York University and University of Pennsylvania Law Reviews, the Journal of American History, and the American Quarterly. She has won the University of Pennsylvania's most prestigious teaching award, as well as teaching prizes from the law school.

Prof. Gordon received a B.A. from Vassar College, J.D. and M.A.R. (Social Ethics) from Yale University, and Ph.D. (History) from Princeton University. She has served as a trustee of Vassar, is a co-editor of Studies in Legal History, published by Cambridge University Press, and has been on the editorial boards of the Law and History Review, the Journal of Mormon History, and Law & Social Inquiry. She is also on the scholarly advisory councils of the National Constitution Center in Philadelphia, and the Danforth Center on Religion and Politics at Washington University of St. Louis. Most importantly, she was Barbara McDowell's law school roommate.

Michele Roberts

Skadden, Arps, Slate, Meagher & Flom LLP

Michele Roberts is a renowned trial lawyer and a member of Skadden, Arps, Slate, Meagher & Flom LLP's Litigation Group. Her practice focuses on complex civil and white collar criminal litigation before state and federal courts and in administrative proceedings. Ms. Roberts has tried more than 100 cases to jury verdicts, representing clients in a wide variety of areas, including products liability, white collar, racketeering, securities regulation violations, Title VII issues, and premises liability. She has been called the finest pure trial lawyer in Washington, D.C. by Washingtonian Magazine.

A graduate of Wesleyan University and Boalt Hall School of Law, Ms. Roberts began her career at D.C.'s Public Defender Service, where she ultimately served as Chief of the Trial Division. She is deeply committed to public service and serves on numerous commissions and boards, including the D.C. Sentencing and Criminal Code Commission and the Board of the Robert A. Shuker Scholarship Fund. Ms. Roberts has had substantial involvement with Legal Aid. She was the Honorary Chair of Legal Aid's Generous Associates Campaign in 2010 and is one of the lead lawyers in Legal Aid's collaboration with Skadden's Pro Bono Children & Families Impact Project providing representation to survivors of domestic violence in D.C.

The Klepper Prize for Volunteer Excellence

The Klepper Prize was created through the generosity of Martin and Arlene Klepper in order to recognize attorneys early in their careers who have made significant volunteer contributions to the Legal Aid Society of the District of Columbia.

This evening we present the Prize to Stefanie Doebler, an individual who has demonstrated a commitment to the mission of Legal Aid through her dedicated pro bono work for the past eight years in Legal Aid's annual project helping low-income D.C. residents navigate the Medicare Part D drug program.

In 2006, the Medicare Part D prescription drug benefit was added to the Medicare program that provides health insurance for millions of individuals who are elderly or have disabilities. Since the program's inception, Legal Aid has worked with Whitman-Walker Health and law firms all over the city in a massive undertaking to help low-income elderly and disabled D.C. residents analyze their prescription drug needs and the Medicare plan offerings to make sure that they will be able to get their prescription drugs at a low price and without burdensome restrictions. Last year, through this program, Legal Aid and Whitman-Walker Health staff and volunteers served almost 600 clients who are elderly or struggling with disabilities.

The Klepper Prize for Volunteer Excellence

The Legal Aid Society of the District of Columbia is proud to honor

Stefanie A. Doebler

Covington & Burling LLP

Stefanie Doebler is Special Counsel in the health care and food and drug practice groups at Covington & Burling LLP. Stefanie's practice focuses on health care compliance matters for pharmaceutical and medical device clients. She provides advice related to advertising and promotion, fraud and abuse, state law compliance and reporting regulations, interactions with health care professionals, clinical trial conduct and results disclosure, supply chain management, Medicaid price reporting, and other aspects of federal and state regulation of pharmaceuticals, biologics, and medical devices. Stefanie joined Covington in 2006, after having served as a law clerk to the Honorable Ronald Lee Gilman of the United States Court of Appeals for the Sixth Circuit. Stefanie received a Masters in Public Health and a J.D. from the University of Michigan.

Stefanie has made pro bono work a core part of her personal and professional identity. She has worked on Legal Aid's Medicare Part D Project since its early days in 2006. For over seven years, including this past open season in November and December 2013, she has helped numerous senior and disabled clients navigate the complex Medicare Part D system to ensure that they continue to receive their prescription medications without interruption. Stefanie truly stands out because of her long-standing commitment to this project, the quality of her work, and her exceptional skill and willingness to work with clients who are most in need of help. For her leadership and dedication, Stefanie is truly deserving of this year's Klepper Award for Volunteer Excellence.

Previous Award Recipients

Servant of Justice Award

2013

John Payton, *posthumously*

Paul M. Smith
Jenner & Block LLP

2012

James vanR. Springer
Legal Aid Society of the District of Columbia

Susan M. Hoffman
Crowell & Moring LLP

2011

Brooksley E. Born
Arnold & Porter LLP

The Honorable Thomas E. Perez
Civil Rights Division of the United States
Department of Justice

2010

Vernon E. Jordan, Jr.
Akin Gump Strauss Hauer & Feld LLP

Florence Wagman Roisman
Indiana University School of Law – Indianapolis

2009

Anthony Herman
Covington & Burling LLP

Kurt L. Schmoke
Howard University School of Law

2008

Richard L. Roe
Georgetown University Law Center

Seth P. Waxman
Wilmer Cutler Pickering Hale and Dorr LLP

2007

E. Barrett Prettyman, Jr.
Hogan & Hartson LLP

Sidney White Rhyne

2006

Theodore A. Howard
Wiley Rein LLP

David A. Reiser
Zuckerman Spaeder LLP

2005

Katherine S. Broderick
University of the District of Columbia
David A. Clarke School of Law

Andrew H. Marks
Crowell & Moring LLP

2004

Lois G. Williams
R. Sargent Shriver
E. Clinton Bamberger, Jr.
Edgar S. Cahn
Jean Camper Cahn, *posthumously*

2003

Peter J. Nickles
Covington & Burling LLP

**The Public Defender Service for
the District of Columbia**

2002

Samuel F. Harahan
Council for Court Excellence

Douglas G. Robinson
Skadden, Arps, Slate, Meagher & Flom LLP

2001

Lynn E. Cunningham
George Washington University Law School

John E. Nolan
Stephoe & Johnson LLP

Charles F.C. Ruff, *posthumously*
Covington & Burling LLP

2000

Patty Mullahy Fugere
Washington Legal Clinic for the Homeless

Robert N. Weiner
Arnold & Porter LLP

1999

Blossom Athey
Covington & Burling LLP

Eldon H. Crowell
Crowell & Moring LLP

Previous Award Recipients

1998

Eric H. Holder, Jr.
United States Department of Justice

Francine Salzman Temko
Legal Aid Society of the District of Columbia

1997

Peter B. Edelman
Georgetown University Law Center

Timothy J. May
Patton Boggs LLP

1996

R. Kenneth Mundy
Robert L. Weinberg
Williams & Connolly LLP

1995

Willie E. Cook, Jr.
Neighborhood Legal Services Program

David B. Isbell
Covington & Burling LLP

1994

Charles T. Duncan
Reid & Priest

Stephen J. Pollak
Shea & Gardner

Janet Reno
Attorney General of the United States

1993

Justice Thurgood Marshall, *posthumously*
Supreme Court of the United States

Zona F. Hostetler
O'Toole, Rothwell, Nassau & Steinbach

John H. Pickering
Wilmer Cutler Pickering Hale and Dorr LLP

1992

Howard C. Westwood
Covington & Burling LLP

D.C. Legal Service Providers

1991

Augustus L. Palmer
Howard University

Barbara M. Rossotti
Pillsbury Winthrop Shaw Pittman LLP

1990

Earl W. Kintner
Arent Fox Kintner Plotkin & Kahn, PLLC

Charles A. Horsky
Covington & Burling LLP

Klepper Prize for Volunteer Excellence

2013

Warren T. Allen, II
Nicole L. Grimm
Luke A. Meisner
Skadden, Arps, Slate, Meagher & Flom LLP

2012

Jonathan G. Lin
Simpson Thacher & Bartlett LLP

2011

Aryeh S. Portnoy
Crowell & Moring LLP

2010

Randall A. Brater
Arent Fox LLP

2009

Julia Judish
Pillsbury Winthrop Shaw Pittman LLP

2008

Melissa K. Bianchi
Hogan & Hartson LLP

“Thanks to Legal Aid,
my son Jamal and I
are now in a

**safe,
stable**
family situation.”

Carolyn Blount

About Us

For more than 80 years, Legal Aid has been dedicated to making justice real for persons living in poverty in the District. Though Legal Aid has experienced tremendous growth as an organization in recent years, the need for free or affordable civil legal services in the District remains high among poor and low-income D.C. residents.

Poor persons are far more likely than persons of means to encounter the legal system in cases where the stakes are high. One in three residents living east of the Anacostia River are poor. And when we say poor, we mean it: a single parent with a child making \$16,000 a year is not considered poor by the federal government.

At Legal Aid, our lawyers work each and every day to combat injustice and ensure that as many people as possible have access to a lawyer. Every year, Legal Aid lawyers assist clients in hundreds of matters in the areas of family/domestic violence, housing, public benefits, and consumer law. Legal Aid attorneys also help hundreds of others with legal rights education or referrals and seek systemic and appellate change to better protect the rights of persons living in poverty. In 2013, Legal Aid attorneys were able to provide legal representation and assistance in more than 2,800 matters, directly benefitting more than 7,600 people. Although so much of our work is unquantifiable – you cannot put a price tag on obtaining custody of your child – we were able to provide full representation to more clients than ever in Legal Aid’s history – in 974 matters; our quantifiable individual cases alone resulted in almost a million dollars in financial benefits to our clients.

In a city with one of the greatest income differences between rich and poor in the nation, Legal Aid is working to make justice real for D.C.’s most vulnerable residents.

PRACTICE AREAS

Housing Law: We represent tenants who need help having serious housing conditions corrected or avoiding unjust eviction. Our housing lawyers also assist public housing tenants to preserve subsidies, fight illegal rent increases, and work to prevent displacement by development.

Family/Domestic Violence Law: We work with victims of domestic violence to ensure their safety and work to achieve family stability through child support and custody cases.

Public Benefits Law: We ensure that the necessary “safety net” benefits and services (including health care, Food Stamps, Supplemental Security Income, Temporary Assistance for Needy Families, and Unemployment Insurance) are available to all who qualify.

Consumer Law: We provide much-needed representation to help poor and low-income homeowners avoid foreclosure and fight foreclosure fraud and assist clients with a variety of small claims and other consumer cases.

About Us

CURRENT PROJECTS

The Barbara McDowell Appellate Advocacy Project, described on page 13 of this program, litigates important cases affecting persons living in poverty before the District of Columbia Court of Appeals every year.

Legal Aid has several innovative court-based projects which locate lawyers at the courthouse in order to provide same-day legal services, including temporary representation, to some of the District's most vulnerable residents.

These projects include:

- the Landlord Tenant Court-Based Project, which addresses the overwhelming need for legal representation of tenants in D.C. Superior Court's Landlord and Tenant Branch;
- the Child Support Community Legal Services Project, which serves some of D.C.'s most vulnerable families in the D.C. Superior Court's Paternity and Child Support Branch;
- the Consumer Court-Based Legal Services Project, which helps low-income consumers in debt collection cases; and
- an office at the Domestic Violence Intake Center at the courthouse in Northwest D.C., which helps survivors of domestic violence get to safety and with other legal needs.

Legal Aid remains committed to ensuring that our services are accessible to our client community. In addition to our Northwest office, we have a critically-important partnership at the Domestic Violence Intake Center at the United Medical Center in Southeast D.C., and a stand-alone office located at the "Big Chair" building in Anacostia.

This past year was the first full year of operation for Legal Aid's newest intake site, at the Friendship Baptist Church (FBC) in Southwest D.C. This is an extraordinary collaboration between Legal Aid, FBC, and the law firm of Kirkland & Ellis LLP. Kirkland not only provides generous financial support for the project, but also staffs the project with lawyers and paralegals. In 2013 alone, Kirkland lawyers and staff devoted more than 4,500 hours valued at almost \$1.4 million to the cause of making justice real for Legal Aid clients in Southwest D.C.

About Us

PRO BONO PROGRAM

Legal Aid endeavors to integrate pro bono into almost every aspect of our program. Our rotating loaned associates who are embedded at Legal Aid from the law firms of Arnold & Porter LLP, Crowell & Moring LLP, Sidley Austin LLP, Skadden, Arps, Slate, Meagher & Flom LLP, and Steptoe & Johnson LLP provide intensive pro bono service. We receive ethics guidance and a wide range of other legal counsel from Pillsbury Winthrop Shaw Pittman LLP Special Counsel Julia Judish – our 2009 Klepper Prize for Volunteer Excellence Honoree.

Volunteer lawyers also spend hundreds of hours each year conducting initial interviews with potential clients at Legal Aid's Northwest office. Kirkland & Ellis LLP has partnered with Legal Aid to staff our Southwest intake site at the Friendship Baptist Church and provide pro bono representation for nearly every client referred from the Southwest site.

Our current figures indicate that volunteers throughout the Washington, D.C. legal community devoted more than 36,000 hours – worth more than \$16.5 million – to support making justice real for our client community in 2013.

The bulk of those hours involve direct representation of clients through Legal Aid's robust Pro Bono Referral Program. Individual cases are screened initially by Legal Aid and then referred to pro bono counsel. Experienced Legal Aid attorneys are available as a resource for volunteers to answer questions, provide sample pleadings, and discuss relevant law and strategy. Every day, Legal Aid's pro bono partners help our client community maintain safe and affordable rental housing, ensure family stability through custody and child support orders, gain protection from abusers, secure safety-net benefits and health insurance, preserve home ownership, and more.

For more information about pro bono opportunities with Legal Aid, please contact Jodi Feldman, Supervising Attorney, by phone at (202) 661-5965 or by email at jfeldman@legalaiddc.org.

2013 Generous Associates Campaign

Generous associates throughout Washington D.C.'s legal community raised a record-shattering \$970,000 from their colleagues and firms! Congratulations to all of our participants.

Legal Aid would like to recognize last year's Honorary Co-Chair:

Lisa Blatt
Arnold & Porter LLP

We would also like to offer our heartfelt thanks to all of our 2013 Campaign Co-Chairs:

Thomas Allen
Pillsbury Winthrop Shaw Pittman LLP

Scott Armstrong
Steptoe & Johnson LLP

Marc Bohn
Miller & Chevalier Chartered

Karen Carr
Arent Fox LLP

Dan Herbst
Reed Smith LLP

Diego Marquez
Alston & Bird LLP

Jeremy Moorehouse
Wilmer Cutler Pickering Hale and Dorr LLP

Anna Rathbun
Latham & Watkins LLP

Kelli Scheid
Arent Fox LLP

Henry Smith
Steptoe & Johnson LLP

Sarah Teich
Williams & Connolly LLP

Timothy J. V. Walsh
Pillsbury Winthrop Shaw Pittman LLP

Michelle N. Webster
Mayer Brown LLP

Randall Weinsten
Wilmer Cutler Pickering Hale and Dorr LLP

A spirit of friendly competition has long been the hallmark of the Generous Associates Campaign. The following are the top-contributing firms in each size category:

301+ ATTORNEYS

Wilmer Cutler Pickering Hale and Dorr LLP
\$84,292
Arnold & Porter LLP
\$37,899
Crowell & Moring LLP
\$34,833
Steptoe & Johnson LLP
\$33,693
Hogan Lovells US LLP
\$30,782

201-250 ATTORNEYS

Kirkland & Ellis LLP
\$35,833
Arent Fox LLP
\$25,664
Venable LLP
\$22,166
Akin Gump Strauss Hauer & Feld LLP
\$15,075
Jones Day
\$14,350

101-150 ATTORNEYS

Mayer Brown LLP
\$20,250
McKenna Long & Aldridge LLP
\$18,562
Baker Botts L.L.P.
\$13,310
BuckleySandler LLP
\$8,655
Baker & McKenzie LLP
\$3,398

251-300 ATTORNEYS

Latham & Watkins LLP
\$84,083
Williams & Connolly LLP
\$57,045
Skadden, Arps, Slate, Meagher & Flom LLP
\$31,655
Morgan, Lewis & Bockius LLP
\$25,401
Dickstein Shapiro LLP
\$24,045

151-200 ATTORNEYS

Pillsbury Winthrop Shaw Pittman LLP
\$40,463
K&L Gates LLP
\$10,735
King & Spalding
\$8,214
DLA Piper
\$8,025
Sutherland Asbil & Brennan LLP
\$6,122

51-100 ATTORNEYS

Miller & Chevalier Ctd.
\$28,070
Dow Lohnes PLLC
\$20,705
Alston & Bird LLP
\$16,985
Reed Smith LLP
\$15,779
Orrick, Herrington & Sutcliffe LLP
\$15,534

1-50 ATTORNEYS

Gilbert LLP
\$16,790
Boies, Schiller & Flexner LLP
\$3,600
Wiltshire & Grannis LLP
\$3,269
Lewis Baach PLLC
\$2,075
Foley Hoag LLP
\$2,030

At the end of last year's Generous Associates Campaign, ten participating firms were selected at random (from those that met key fundraising criteria) to participate in our first ever Generous Associates Campaign cooking competition! We are grateful to CulinAerie, a recreational cooking school in D.C., for generously hosting this event and bringing much celebration and excitement to the end of a successful campaign.

DLA Piper's winning team

Making Justice Real Giving Circle

Annual Gift Recognition Program

Legal Aid created the Making Justice Real Giving Circle in order to recognize donors that support Legal Aid in significant ways.

We are proud to recognize our 2013 Making Justice Real Giving Circle participants for their generous support.

PHILANTHROPIST

\$25,000 & above

Jerry Hartman in memory of Barbara McDowell

BENEFACTOR

\$10,000 to \$24,999

Philip and Roberta Horton
Martin and Arlene Klepper
Anthony Pierce and Karen Stevens Pierce
Eric S. Richter

PARTNER

\$5,000 to \$9,999

Anonymous
Donald B Ayer
William E. & Mary E. Ayer Family Foundation
Mary G. Clark and Craig R. Schaffer
Mark Colley and Deborah Harsch
David and Martha Dantzic
Teddy Downey
John Heintz and Lynn Ohman
Ted and Judy Howard
Kenneth Klein
Bruce Kuhlik and Robyn Lipton
Jennifer G. Levy
William and Teresa Perlstein
Abid R. Qureshi
Howard M. Shapiro
James and Carol Springer

FRIEND

\$2,500 to \$4,999

Anonymous
James and Michelle Alberg
James Edward Anklam
Charlene Barshefsky and Edward B. Cohen
Deborah B. Baum
David and Sherry Berz

David I. Brown
Peter Buscemi and Judith Miller
John Byrnes
Donna Cooper
Jamie S. Gorelick
Jacqueline M. Holmes
Daniel and Wendy Jarcho
Michael Jones
Stephen E. Kitchen
Joel B. Kleinman and Mary Patrice Brown
Beth A. Levene
William McGlone
Joan E. McKown and James A. Brigagliano
Patricia A. Millett
James R. Murray
John and Carole Nannes
Michael E. Nannes and Nancy E. Everett
Mark Newell
Deanne M. Ottaviano
Thomas Papson and Toby Singer
Lee and Anthony Partridge
John P. Relman
Kurt Richter
Tangela S. Richter
James E. Rocap, III
Thomas L. Strickland
Ronald J. Tenpas
Steuart H. Thomsen
Roger Warin
Seth P. Waxman
Harry J. Weiss
Scott L. Winkelman

COLLEAGUE

\$1,000 to \$2,499

Anonymous (4)
Richard M. Alexander
Lori Alvino-McGill
Eugene Assaf
Tami Azorsky

Kavitha Babu
William R. Baker
James H. Barker
Charles Beene
Bruce Berman
Kenneth J. Berman
Eric L. Bernthal
Bruce C. Bishop
Governor James Blanchard
Lisa Blatt
Blum-Kovler Foundation
A. Scott Bolden
Donna Boswell
Randall Brater
Richard P. Bress
Karen Brinkmann
Lynn Bristol
Stephen D. Brody
Barbara B. Brown
Greg Bruch
Russell Bruemmer
Graeme Bush and Wendy Rudolph
Catherine Carroll
Jeffery R. Chenard
Ann Claassen
Barton Clark
Carol Clayton and Jeffrey Watkiss
Cheryl M. Coe
Frank M. (Rusty) Conner
William D. Coston
George E. Covucci
Christopher Davies
Jonathan Davies
Douglas Davison
David T. Della Rocca
Sidney Dickstein
Debra A. Drake
Neil Eggleston
Jessica L. Ellsworth
Linda R. Fannin
Denise Fee
Jonathan and Joan Fee
Jennifer Fischer

Alice S. Fisher
Miriam L. Fisher
John Flatley
Marc L. Fleischaker
Steven Forsyth
Larry G. Franceski
Amanda Frost
Nora Garrote
Natasha N. Gianvecchio
Scott and Lauren Gilbert
Bruce Gilchrist
Jennifer Giordano
Eileen Gleimer
Craig Goldblatt
Armando Gomez
Mark Grannis
Leon Greenfield
Linda Griggs
Joyce and Robert Gwadz
Thomas Hanusik
Carolyn Hathaway
Michael S. Helfer
Michael Henke and Judy Campbell
Kevin Henley
Thomas Hentoff
Christopher J. Herrling
Todd Hettenbach
Rainey Hoffman
Jessica A. Hough
Michelle M. Hsu
Heidi Hubbard
Michael Evan Jaffe
William and Judith Jeffress
Everett Johnson
Barbara K. Kagan
Joe Kakesh
Donald Kaplan
Christine N. Kearns
David E. Kendall
Rachael Kent
Dennis and Ilene Kiefer
Julian Y. Kim
Thomas Knox
Joseph A. Kresse
David S. Kurtzer-Ellenbogen
L. Charles Landgraf
John Andre LeDuc
Susie Lee
Yoon-Young Lee
Dan Lennon

Floyd H. Lewis, Jr.
Jason Licht
Kathryne Love
Bradley Lui and Patricia Lee
Amanda Major
Meredith Manning
Virginia M. Marra
Marc and Nicole Martin
Lucian Martinez
Lorelie S. Masters
Kevin G. McAnaney
Kathleen McDermott
William McElwain
Christopher Clark McIsaac
Jack McKay
William R. McLucas
Kelsey McPherson
Jennifer Mezey
Elizabeth Mitchell
Jeremy Moorehouse
Thomas D. Morgan
Randolph Moss
Mike and Cheryl Naeve
John Nakahata
The Nolan Family Charitable Foundation
Terrence O'Donnell
David Ogden
The Olender Foundation
John Peirce
David Penna
Ann Marie Phillips
Carter G. Phillips
Andrew J. Pincus
Kristina Pisanelli
Stephen Pollak
Dorthula Powell-Woodson
Kami Quinn
Karl A. Racine
William K. Rawson
Michael Paul Reed
Melissa G. Reinberg
David A. Reiser
S. White Rhyne
Michele Roberts
Richard L. Roberts
Michael Rogan
Jessica Rosenbaum
Douglas E. Rosenthal
James M. Rosenthal

Barbara M. Rossotti
John Sachs
Peter Schildkraut
Karen A. Schoen
Gary Seligman
Joseph M. Sellers
Patrick Shannon
William Sherman
Peter D. Shields
Katherine Shinnors
Barry Simon
Matthew D. Slater
D. Joe Smith
Kristin H. Smith
Paul Smith
Sydney Smith
Mary Lou Soller
Kathleen Sooy
Danielle Spinelli
Peter S. Spivack
Mark Srere and and Jayne Jerkins
John I. Stewart, Jr.
Steven Stone
Steve Sunshine
William J. Sweet, Jr.
Jeffrey Taft
Evan M. Tager
John M. Taladay
Charles E. Talisman
Nina Tallon
Gary Thompson
Leigh Thompson
Ryan C. Tisch
Rebekah Toton
Randall J. Turk
Adam Van Alstyne
Jennifer S. Van Driesen
G. Duane Vieth
Charles F. Walker
Alexandra Walsh
Michael E. Ward
James I. Warren
David Weinberg
Amy Wigmore
Sarah L. Wilson
William Wiltshire
Peter Winik
Brian Wolfman and Shereen Arent
Joseph and Susan Wyderko
Joseph and Lynda Zengerle

2013 Leadership Cabinet

Annual Law Firm, Corporation, and Foundation Gift Recognition Program

Legal Aid created the Leadership Cabinet in order to recognize organizational donors each year that support Legal Aid in significant ways. We are proud to recognize our 2013 Leadership Cabinet members for their generous support.

PLATINUM PATRON

\$75,000 & above

District of Columbia Bar Foundation
D.C. Office of Victim Services
Kirkland & Ellis LLP*
Skadden Fellowship Foundation
U.S. Department of Justice – Office on Violence
Against Women

GOLD PATRON

\$50,000-\$74,999

Covington & Burling LLP*
Latham & Watkins LLP*
Skadden, Arps, Slate, Meagher & Flom LLP
Wilmer Cutler Pickering Hale and Dorr LLP*

SILVER PATRON

\$30,000-\$49,999

Akin, Gump, Strauss, Hauer & Feld LLP*
Alston & Bird LLP
Arent Fox LLP*
Arnold & Porter LLP*
D.C. Office of the Tenant Advocate
Eugene & Agnes E. Meyer Foundation
Gilbert LLP
Hogan Lovells US LLP
Mayer Brown LLP*
McKenna Long & Aldridge LLP*
Pillsbury Winthrop Shaw Pittman LLP*
Ujala Foundation
United Way of the National Capital Area
Williams & Connolly LLP

BRONZE PATRON

\$20,000-\$29,999

The Morris and Gwendolyn Cafritz Foundation
Consumer Health Foundation
Dickstein Shapiro LLP
Dow Lohnes PLLC
Exxon Mobil Corporation
Goodwin Procter LLP
Sidley Austin LLP*
The Steptoe Foundation*
Wiley Rein LLP

PATRON

\$10,000-\$19,999

Baker Botts L.L.P.
Bingham McCutchen LLP
Bloomberg BNA
Boies, Schiller & Flexner, LLP
BuckleySandler LLP*
Cadwalader, Wickersham & Taft LLP
Cleary Gottlieb Steen & Hamilton LLP*
Community Foundation for the National
Capitol Region

Crowell & Moring LLP*
Davis & Harman LLP
Davis Polk & Wardwell LLP
Debevoise & Plimpton LLP
Drinker Biddle & Reath LLP
Equal Justice Works
Fitzpatrick, Cella, Harper & Scinto
Freshfields Bruckhaus Deringer US LLP
Ivins, Phillips & Barker, Chartered
Jenner & Block LLP*
Jones Day*
Miller & Chevalier Chartered*
Morgan, Lewis & Bockius LLP
The Morrison & Foerster Foundation*
O'Melveny & Myers LLP
Patton Boggs LLP
Share Fund
Simpson Thacher & Bartlett LLP
Sterne, Kessler, Goldstein & Fox PLLC
Sullivan & Cromwell LLP
Sutherland Asbill & Brennan LLP*
Venable LLP
Weil, Gotshal & Manges LLP
Zuckerman Spaeder LLP*

In addition to their generous financial contributions, the following firms loan an associate to Legal Aid on a full-time basis for four- or six-month rotations:

Arnold & Porter LLP
Crowell & Moring LLP
Sidley Austin LLP
Skadden, Arps, Slate, Meagher & Flom LLP
Steptoe & Johnson LLP

* Represents firms participating in the D.C. Access to Justice Commission's Raising the Bar in D.C. Campaign. The Campaign's goal is to substantially increase financial support to the District's legal services community by establishing benchmarks for law firm giving and annually recognizing and celebrating those firms that have donated at benchmark levels.

Legal Aid would also like to thank the District of Columbia Council for its support of the Access to Justice Grant Program and the District of Columbia Poverty Lawyer Loan Assistance Repayment Program.

Akin Gump Strauss Hauer & Feld LLP is proud to support

25th

The Legal Aid Society of the District of Columbia's
**Anniversary Servant of
Justice Awards Dinner**

We are proud to support the Legal Aid Society
and honor the work of tonight's honorees.

Akin Gump

ALSTON & BIRD LLP
WWW.ALSTON.COM

We proudly support

THE LEGAL AID SOCIETY OF THE DISTRICT OF COLUMBIA SERVANT OF JUSTICE AWARDS DINNER

.....
FORTUNE magazine ranked Alston & Bird as one of the
"100 Best Companies to Work For" for the 15th year in a row
.....

ATLANTA | BRUSSELS | CHARLOTTE | DALLAS | LOS ANGELES | NEW YORK
RESEARCH TRIANGLE | SILICON VALLEY | WASHINGTON, D.C.

Arent Fox proudly supports the Legal Aid Society of DC and its president, Arent Fox partner Deanne Ottaviano.

We extend our congratulations to this year's honorees – Donald P. Salzman and the late Barbara McDowell.

Smart in your world®

Arent Fox

Los Angeles / New York / San Francisco / Washington, DC / www.arentfox.com

“Injustice anywhere is a threat to **justice everywhere.”**

Martin Luther King, Jr.

Gilbert LLP is privileged to join its Washington, DC colleagues in supporting the Legal Aid Society's important mission of providing increased access to justice for all in our nation's capital.

We salute the efforts of all Legal Aid employees and volunteers who tirelessly serve our community.

gotofirm.com

Real Justice

Mayer Brown applauds the Legal Aid Society of the District of Columbia and all of tonight's honorees for their efforts to make justice real.

Americas | Asia | Europe | www.mayerbrown.com

MAYER • BROWN

Morgan Lewis

We are proud to support the
Legal Aid Society of the
District of Columbia
and salute the 2014 Servant of
Justice Award recipients for their
distinguished accomplishments

www.morganlewis.com

© 2014 Morgan, Lewis & Bockius LLP

Fighting the good fight for 82 years...and honoring Servants of Justice for 25!

Pillsbury is proud to support the efforts
of the Legal Aid Society of the District of Columbia.

pillsbury

Pillsbury Winthrop Shaw Pittman LLP | www.pillsburylaw.com
2300 N Street, NW | Washington, DC 20037 | +1.202.663.8000

ARNOLD & PORTER LLP

Arnold & Porter is proud to sponsor the
25TH ANNIVERSARY SERVANT OF JUSTICE AWARDS DINNER

We applaud Legal Aid's long-standing commitment to justice for those
in need in the District of Columbia.

Congratulations to this year's honorees:

BARBARA MCDOWELL, *posthumously*
Legal Aid Society of the District of Columbia
Servant of Justice Award

DONALD P. SALZMAN
Skadden, Arps, Slate, Meagher & Flom LLP
Servant of Justice Award

STEFANIE A. DOEBLER
Covington & Burling LLP
Klepper Prize for Volunteer Excellence

Washington, DC ■ Brussels ■ Denver ■ Houston ■ London ■ Los Angeles ■ New York ■ San Francisco ■ Silicon Valley

DEBEVOISE & PLIMPTON LLP

Debevoise is proud to support the
Legal Aid Society of the District of Columbia

We join in honoring
**Barbara McDowell, Donald P. Salzman
and Stefanie A. Doeblner**

New York | Washington, D.C. | London | Paris | Frankfurt | Moscow | Hong Kong | Shanghai

We are pleased to support the Legal Aid Society of the District of Columbia and its Servants of Justice Awards Dinner.

www.exxonmobil.com

Presidents Council

The Presidents Council consists of all living former presidents of Legal Aid.

Deborah B. Baum

Pillsbury Winthrop Shaw Pittman LLP

C. Stanley Dees

McKenna Long & Aldridge LLP

Michael S. Helfer

Citigroup

Michael J. Henke

Stephen S. Hill

The Law Office of Stephen S. Hill

Caswell O. Hobbs

Philip W. Horton

Arnold & Porter LLP

Martin Klepper

Skadden, Arps, Slate, Meagher & Flom LLP

G. Philip Nowak

Akin Gump Strauss Hauer & Feld LLP

Thomas C. Papson

McKenna Long & Aldridge LLP

Anthony T. Pierce

Akin Gump Strauss Hauer & Feld LLP

S. White Rhyne

Barbara M. Rossotti

Pillsbury Winthrop Shaw Pittman LLP

Robert N. Saylor

Covington & Burling LLP

Thomas Schattenfield

Daniel W. Toohy

Thank You

Legal Aid would like to thank those who contributed significant time, energy, and services in-kind to make this evening such a success:

Morgan, Lewis & Bockius LLP

Jonathan B. Ragle Photography

THE SIDLEY AUSTIN FOUNDATION

HONORS THE

Life and Legacy of

Barbara McDowell

Who Dedicated Her Life
to Making Justice Real

THE FOUNDATION
IS PROUD TO SALUTE

Donald Salzman

AND

Stefanie Doeblner

For Continuing Barbara's Quest

SIDLEY THE SIDLEY AUSTIN
FOUNDATION

Board of Trustees

Officers

Deanne M. Ottaviano, President

Arent Fox LLP

Daniel G. Jarcho, Vice President

McKenna Long & Aldridge LLP

Donna Cooper, Secretary

BET Networks

Theodore B. Stone, Treasurer

Ernst & Young LLP

Eric Angel

Executive Director (ex officio)

Members

Deborah Baum

Pillsbury Winthrop Shaw Pittman LLP

David R. Berz

A. Scott Bolden

Reed Smith

Alex Bourelly

Baker Botts L.L.P.

Steve D. Brody

O'Melveny & Myers LLP

Graeme W. Bush

Zuckerman Spaeder LLP

John T. Byrnes

Cooley LLP

David S. Dantzie

Latham & Watkins LLP

Jonathan M. Fee

Alston & Bird LLP

Nora E. Garrote

Venable LLP

Scott D. Gilbert

Gilbert LLP

Gerald S. Hartman

Drinker Biddle

John E. Heintz

Dickstein Shapiro LLP

Christopher J. Herrling

Wilmer Cutler Pickering Hale and Dorr LLP

Rainey Hoffman

The Carlyle Group

Philip W. Horton

Arnold & Porter LLP

Barbara K. Kagan

Step toe & Johnson LLP

Dennis M. Kiefer

Deloitte LLP

Kenneth Klein

Mayer Brown LLP

Martin Klepper

Skadden, Arps, Slate, Meagher & Flom LLP

Beth A. Levene

Williams & Connolly LLP

Jennifer Levy

Kirkland & Ellis LLP

Members

Dionne C. Lomax

Vinson & Elkins LLP

Bradley S. Lui

Morrison & Foerster LLP

Virginia M. Marra

Exxon Mobil Corporation

Marc S. Martin

K&L Gates LLP

Lorelie S. Masters

Perkins Coie LLP

Joan E. McKown

Jones Day

John M. Nannes

Skadden, Arps, Slate, Meagher & Flom LLP

Michael E. Nannes

Dickstein Shapiro LLP

Ed Newberry

Patton Boggs LLP

Kevin L. Petrasic

Paul Hastings LLP

Anthony T. Pierce

Akin Gump Strauss Hauer & Feld LLP

Michael Paul Reed

Covington & Burling LLP

John P. Relman

Relman, Dane & Colfax PLLC

Kurt Richter

Cassidy Turley

Tangela S. Richter

Capital One

Peter D. Shields

Wiley Rein LLP

Mary Lou Soller

Miller & Chevalier Chartered

Peter S. Spivack

Hogan Lovells US LLP

Ronald J. Tenpas

Morgan, Lewis & Bockius LLP

Rebecca K. Troth

Sidley Austin LLP

Alon Vogel

LexisNexis

Sarah L. Wilson

Covington & Burling LLP

Scott L. Winkelman

Crowell & Moring LLP

Support Legal Aid

There are many ways to support Legal Aid's effort to make justice real for persons living in poverty in D.C.:

- Become a monthly supporter of Legal Aid.
- Give through the 2014 Generous Associates Campaign which kicks off June 2nd.
- Contribute to the Annual Appeal at the end of the year.
- Sponsor the 26th Annual Servant of Justice Awards Dinner on May 6, 2015.
- Designate 8140 in the United Way Campaign or 81566 in the Combined Federal Campaign.
- Secure a match for your donation from your employer.
- Give the gift of stock or securities.
- Consider adding a bequest to your will that contributes to the sustainable future of Legal Aid. In the alternative, consider designating Legal Aid as a beneficiary of your life insurance policy or charitable trust.

For more information about these options, please visit our website at www.LegalAidDC.org or contact **Gregg A. Kelley**, Director of Development, by phone at (202) 661-5964 or by email at gkelley@legalaiddc.org.

Make a Donation or Pledge Tonight!

“Having Legal Aid on my side gave me more confidence in myself to be able to

stand on my feet

and pave the way for other veterans who may have similar problems.”

Brian Pratt

Staff

Eric Angel

Executive Director

Rosanne Avilés

Supervising Attorney

Laura Bailey

Operations Associate

Laurie Ball Cooper

Staff Attorney

Julie Becker

Supervising Attorney

Meridel Bulle-Vu

Staff Attorney

Gary Cunningham

Intake Coordinator

Maggie Donahue

Staff Attorney

Iris Figueroa-Irizarry

Staff Attorney

Jodi Feldman

Director of Pro Bono and Intake Programs

Tianna Gibbs

Supervising Attorney

Lauren Godles

Legal Administrative Assistant

Jeannine Gómez

Senior Staff Attorney

Jackson Hagen

Development Assistant

Drake Hagner

Staff Attorney

Beth Mellen Harrison

Supervising Attorney

Katherine Hays

Chief Operations Officer

Jeannette Henderson

Administrative Assistant

Shirley Horng

Senior Staff Attorney

Jack Keeney

Director, Barbara McDowell Appellate Advocacy Project

Gregg A. Kelley

Director of Development

Noah Kolbi-Molinas

Intake Coordinator

Heather Latino

Supervising Attorney

Jennifer Ngai Lavallee

Senior Staff Attorney

Chinh Q. Le

Legal Director

Jennifer Mezey

Supervising Attorney

Ashley McDowell

Staff Attorney

Westra Miller

Staff Attorney

Christina Moehrle

Legal Administrative Assistant

Trisha Monroe

Supervising Attorney

Lucy Newton

Supervising Attorney

Thomas C. Papson

Volunteer Staff Attorney

Andrew Patterson

Supervising Attorney

Oluwemimo (Wemi) T. Peters

Staff Attorney

Julia Eve Preston

Staff Attorney

Anna Purinton

Staff Attorney

Rachel Rintelmann

Senior Staff Attorney

Patricia Roulhac

Legal Secretary

Chelsea Creo Sharon

Staff Attorney

Jamie Sparano

Staff Attorney

James vanR. Springer

Volunteer Staff Attorney

Thuy-Tu Tran

Senior Development Associate

Stephanie Troyer

Supervising Attorney

Clair Weatherby

Legal Administrative Assistant

Adam Wilson

Staff Attorney

Alfonso Wright

Controller

Nina Wu

Staff Attorney

LOANED ASSOCIATES**Amy St. Amand**

Skadden Arps Slate Meagher & Flom LLP

Christopher Bates

Sidley & Austin LLP

Irma Leon-Gonzalez

Steptoe & Johnson LLP

Craig Lytle

Crowell & Moring LLP

Lauren Robbins

Arnold & Porter

FELLOWS**Stephanie O. Akpa**

Equal Justice Works Fellow

Evan Henley

Skadden Fellow

Alexandrea K. Scott

BLPI Fellow

Ashley Waddell Tingstad

Skadden Fellow

COVINGTON

is proud to support the

LEGAL AID SOCIETY OF DC

and we applaud Servant of Justice Award recipients **Donald Salzman** and the late **Barbara McDowell** for their dedication to ensuring that all people have equal and meaningful access to justice.

We also congratulate our own **Stefanie Doebler** as recipient of the Klepper Prize for Volunteer Excellence, in recognition of her pro bono commitment and leadership.

BEIJING

BRUSSELS

LONDON

NEW YORK

SAN DIEGO

SAN FRANCISCO

SEOUL

SHANGHAI

SILICON VALLEY

WASHINGTON

COVINGTON

COVINGTON & BURLING LLP

WWW.COV.COM

mckennalong.com

McKenna Long
& Aldridge^{LLP}

McKenna Long & Aldridge LLP
is proud to support
the critical mission of
The Legal Aid Society of the District of Columbia
and we congratulate
those honored this evening
for their outstanding commitment
to justice for all.

Albany | Atlanta | Brussels | Denver | Los Angeles | Miami | New York | Northern Virginia
Orange County | Rancho Santa Fe | San Diego | San Francisco | Seoul | Washington, DC

Every Community Deserves the Best Chance for Success

WilmerHale is proud to sponsor the 25th Annual Servant of Justice Awards Dinner and applauds all honorees for their efforts to “make justice real.”

We support Legal Aid in its efforts to help DC residents living in poverty obtain fair and equal access to justice.

WILMERHALE®

Join Us Again

Please join Legal Aid next year for the
26th Servant of Justice Awards Dinner on
May 6, 2015 at the JW Marriott Hotel.

LegalAidSociety
OF THE DISTRICT OF COLUMBIA

MAKING JUSTICE REAL

1331 H Street, NW, Suite 350
Washington, D.C. 20005
202.628.1161 (voice)
202.727.2132 (facsimile)

Visit our blog at MakingJusticeReal.org
www.LegalAidDC.org

