

PAGE 6

PAGE 8

PAGE 10

PAGE 12

Board of Trustees | 2013 – 2014

Officers

Michael D. LiPuma, *President*

Arlene Rivera Finkelstein, *Vice President*

Robin Blumenfeld Switzenbaum, *Secretary*

Michael S. Bomstein, *Treasurer*

Board Members

Michael S. Bomstein
Pinnola & Bomstein

Ruth Blair

Edward F. Chacker
Gay Chacker & Mittin, PC

Arlene Rivera Finkelstein
*Toll Public Interest Center,
University of Pennsylvania Law School*

Brian P. Flaherty
Cozen O'Connor

Karen Forman
*David A. Clarke School of Law,
University of the District of Columbia*

Aquisha Harris

Wayne Jacobs
Ex-Offenders for Community Empowerment

Shubha Jaganath

Carlton L. Johnson
Archer & Greiner, PC

John P. Lavelle, Jr.
Morgan, Lewis & Bockius LLP

Jason Leckerman
Ballard Spahr LLP

Michael D. LiPuma
Law Offices of Michael LiPuma

Yvette Long
Welfare Rights Organization

Jacquelyn Moncrief

Thoai Nguyen
*Southeast Asian Mutual Assistance Association
Coalition, Inc. (SEAMAAC)*

Louis S. Rulli
University of Pennsylvania Law School

Mark S. Schwartz
Regional Housing Legal Services

Dolores Shaw

Barbara T. Sicalides
Pepper Hamilton LLP

Bernard W. Smalley, Sr.
Tucker Law Group

Erica Smith-Klocek
Covance

Joseph A. Sullivan
Pepper Hamilton LLP

Robin Blumenfeld Switzenbaum
Berger & Montague, PC

Kimberly Takacs
ACE Group

Joseph A. Tate
Dechert LLP

Thane C. J. Trotman
CNA Insurance

Tiffany Watkins

Rainie Williams
The Cheyney Foundation

Kay Kyungsun Yu
Ahmad, Zaffarese & Smyler, LLC

Two CLS Board members left the Board in FY14. We wish **Alan Feldman** well in his new role on the Pennsylvania IOLTA Board, and all the best to **The Hon. Marilyn Heffley**, who was sworn in as a federal magistrate in May.

This year, veterans received the benefits they deserved.

Our littlest clients got the care they needed.

TABLE OF CONTENTS

Letter from the Director.....	1
Legal Units.....	2
Awards.....	3
Bar Campaign	4
Getting Paid for His Work.....	6
Safe from Abuse.....	8
Advocacy Victories	10
Continuity of Care	12
Donors.....	14
Financials.....	inside back cover

COMMUNITY LEGAL SERVICES OF PHILADELPHIA

Dear Friends,

When writing to you, I can't help but think of gratitude. As Executive Director of Philadelphia's oldest and largest public interest law firm, I have had the privilege of witnessing tens of thousands of clients helped by our caring, expert staff at Community Legal Services (CLS).

Every day, our clients express gratitude to our attorneys for helping them to keep their homes, obtain basic necessities, and take steps towards independence.

They express gratitude to us, and now I pass on gratitude to you. I know that these individuals have been helped because of your support. Please accept our thanks for giving us the resources to make justice possible for some of the most vulnerable people in Philadelphia and beyond.

My gratitude is abundant. On behalf of CLS, I am grateful for the financial support that has allowed us to provide free civil legal services for 48 years and for the friends and community partners who help us in our mission. I am grateful to the staff members who fight tirelessly for justice, and to our clients, whose strength and determination inspire us all. I am grateful that each day we are able to help our clients enforce their legal rights, and that we are part of a strong collaborative community, committed to justice for all.

In this report, you will read the highlights of our last fiscal year. Between the clients we have served directly and the systemic changes we have helped to enact, we have many great things to tell you. In addition to reading our clients' stories, you will hear from some of the people who have helped to make justice possible. I hope that this report gives you both a sense of what CLS has accomplished, and a deeper understanding of how our supporters have made CLS a stronger organization.

As we approach our 50th anniversary in 2016, I look forward to continuing to communicate with you, not just about what we have accomplished for the thousands of clients we serve, but where we are going as an organization. We are grateful to have you come with us on this journey of community.

Yours very truly,

Catherine C. Carr
Executive Director

CLS Executive Director Catherine C. Carr with Capital Campaign Co-Chair Ed Chacker, Merck CEO Ken Frazier, and former PA Governor Ed Rendell

Our Legal Units

AGING AND DISABILITIES UNIT

Aging and Disabilities Unit specializes in representing seniors and people with disabilities in a wide range of public benefits and consumer matters, including challenges to denials of Medicaid, Medicare, or disability benefits, decisions by managed care organizations to deny care, and violations of residents’ rights and quality-of-care requirements in nursing homes and personal care homes.

EMPLOYMENT UNIT

Employment Unit represents clients with employment-related problems, including tackling barriers to employment, seeking unpaid wages, and preserving jobs. The unit advocates at the national and state levels on low-income workers’ rights issues such as preventing overbroad disqualifications of workers with criminal records.

ENERGY UNIT

Energy Unit works to keep the utilities on for families by protecting the rights of low-income utility customers on service and payment issues, representing group clients on utility rate change cases and serving as the Public Advocate in representing all Philadelphia Gas Works residential customers.

FAMILY ADVOCACY UNIT

Family Advocacy Unit (FAU) represents individual parents, involved with the Department of Human Services (DHS), who are seeking to keep their children at home or to have them returned from foster care to a safe home. The FAU provides assistance and trainings to community groups, organizations and lawyers. The FAU also advocates on the national, state, and local levels for improvements in child welfare practices, services to families, and the dependency court system.

HOMEOWNERSHIP AND CONSUMER LAW UNIT

Homeownership and Consumer Law Unit represents homeowners in disputes, residential mortgage foreclosures, fraudulent consumer practices, and issues with banking or check-cashing agencies. The unit uses advocacy and litigation to address the predatory lending crisis, abusive mortgage practices, and other banking issues affecting low-income families.

HOUSING UNIT

Housing Unit represents private, public, and subsidized housing tenants in matters involving eviction, illegal lockouts, and substandard housing. The unit also uses systems advocacy and litigation to address issues ranging from lead paint elimination, to federal housing policy changes, to tenant eviction laws.

LANGUAGE ACCESS PROJECT

Language Access Project works to ensure CLS services are available to Philadelphia communities with limited ability to speak, read, write, or understand English. The unit addresses legal issues specific to this population and collaborates with other units to represent individuals and families in challenging language barriers to benefits, services, and access to justice.

PUBLIC BENEFITS UNIT

Public Benefits Unit represents clients seeking or facing termination of public benefits such as cash assistance, SSI disability, food stamps, or health insurance. The unit provides education and outreach services and advocates for improvements to the programs that provide these benefits at the federal, state, and local levels.

Awards: July 1, 2013 – June 30, 2014

Awards presented to Community Legal Services and staff

Community Legal Services
Recognition of work with immigrants
Presented by Pennsylvania Immigration and Citizenship Coalition

CLS' North Philadelphia Law Center and Clemens Construction Company
Construction Excellence Award
Presented by General Building Contractors Association

Catherine C. Carr, Esq.
Woman of the Year
Presented by The Legal Intelligencer

Louise Hayes, Esq.
Recognition of Service
Presented by Lutheran Settlement House

Nadia Hewka, Esq.
Crystal Eastman Award
Presented by PhilaPOSH

Carol Horne Penn, Esq.
Woman of Distinction Award
Presented by Barristers' Association of Philadelphia

Kerry Smith, Esq.
Legislative Advocate of the Year
Presented by National Association of Consumer Advocates

Rebecca Vallas, Esq.*
New Leaders in Advocacy Award
Presented by National Legal Aid & Defender Association

John S. Whitelaw, Esq.
Suzanne H. Kaye Advocacy Award
Presented by Linda Creed Breast Cancer Foundation

PLAN Excellence Award
Presented by Pennsylvania Legal Aid Network

**Employed by CLS at time of nomination*

Cathy Carr is honored as a Woman of the Year by The Legal Intelligencer.

Awards presented by Community Legal Services at our 25th Annual Breakfast of Champions

Equal Justice Awards

Dennisse Bones, *Community Legal Services*

James A. Francis, Esq., *Francis & Mailman, PC*

The Honorable Marilyn Heffley, *United States Magistrate Judge, United States District Court for the Eastern District of Pennsylvania*

Champion of Justice Award

Alan M. Feldman, Esq.,
Feldman Shepherd Wohlgelehrter Tanner Weinstock & Dodig LLP

2014 Leadership Council Members

CHAIR

Joseph A. Tate
Dechert LLP

MEMBERS

Sara A. Begley
Reed Smith LLP

Michael J. Boni
Boni & Zack LLC

Edward F. Chacker
Gay, Chacker & Mittin

Kathryn E. Deal
Drinker Biddle & Reath LLP

Stephen J. Driscoll
Saul Ewing LLP

Alan M. Feldman
Feldman, Shepherd,
Wohlgelernter, Tanner,
Weinstock & Dodig

Laura A. Feldman
Feldman & Pinto

Nancy J. Gellman
Conrad O'Brien, PC

William T. Hangley
Hangley Aronchick Segal Pudlin
& Schiller

Roberta D. Liebenberg
Fine, Kaplan, & Black RPC

Jeremy D. Mishkin
Montgomery, McCracken, Walker
& Rhoads LLP

John E. Savoth
Saltz, Mongeluzzi, Barrett &
Bendesky

Barbara T. Sicalides
Pepper Hamilton LLP

Joseph A. Sullivan
Pepper Hamilton LLP

William H. Stassen
Fox Rothschild LLP

Dennis R. Suplee
Schnader Harrison Segal &
Lewis LLP

Eric A. Tilles
Arkema

Bar Campaign Donors

CLS’ Leadership Council raised more than \$360,000 from 109 law firms and businesses in support of CLS’ Bar Campaign. Donors to the Bar Campaign were honored at CLS’ 25th Annual Breakfast of Champions.

LAW FIRMS

ADR Options, Inc.

Anapol, Schwartz, Weiss, Cohan,
Feldman & Smalley, P.C.

Archer & Greiner, P.C.

BakerHostetler

Ballard Spahr LLP

Bazelon Less & Feldman, P.C.

The Beasley Firm, LLC

Berger & Montague, P.C.

Harold Berk, P.C.

Blank Rome LLP

Bochetto & Lentz, PC

Boni & Zack LLC

Law Offices of Paul Boni, P.C.

Briggs Law Office

Brookman, Rosenberg, Brown
& Sandler

Buchanan Ingersoll & Rooney PC

Caesar, Rivise, Bernstein, Cohen
& Pokotilow, Ltd.

Caroselli Beachler McTiernan &
Conboy LLC

Chimicles & Tikellis LLP

Christie Pabarue & Young

Clark Hill Thorp Reed

Cohen, Placitella & Roth P.C.

Cohen, Seglias, Pallas, Greenhall
& Furman, PC

Conrad O'Brien PC

Cozen O'Connor

Dashevsky, Horwitz, Kuhn &
Novello, P.C.

Davis, Parry & Tyler, P.C.

Dechert LLP

DePasquale Law Offices, LLC

Dilworth Paxson LLP

Donovan Axler, LLC

Drinker Biddle & Reath LLP

Duane Morris LLP

Duffy & Partners

Eckert Seamans Cherin &
Mellott, LLC

Emmanuel Law Firm

Feldman & Feldman

Feldman & Pinto

Feldman, Shepherd,
Wohlgelernter, Tanner,
Weinstock & Dodig

Fine, Kaplan & Black, RPC

Fineman Krekstein & Harris, P.C.

Flitter, Lorenz, P.C.

Fox Rothschild LLP

Francis & Mailman, PC

Galfand Berger, LLP

Gay Chacker & Mittin

Gibbons P.C.

Golomb & Honik, P.C.

Alice G. Gosfield and
Associates, PC

Law Offices of
Judy Greenwood, PC

Hangley Aronchick Segal Pudlin
& Schiller

Hannon Law Office

Harkins Cunningham LLP

Harper & Paul

Harrington & Caldwell, P.C.

Hofstein Weiner & Meyer, PC

Law Offices of Thomas More
Holland

Huntington National Bank

Jeffrey S. Gross, Attorney at Law

Kessler Topaz Meltzer &
Check, LLP

Klehr, Harrison, Harvey,
Branzburg LLP

Kovler & Rush, P.C.

Donald A. Krain P.C.,
Attorney at Law

Laffey, Bucci & Kent, LLP

Langer Grogan & Diver P.C.

Leventhal Sutton & Gornstein

Levin, Fishbein, Sedran &
Berman

Linebarger Goggan Blair &
Sampson, LLP

Law Office of Michael LiPuma

Littler Mendelson P.C.

Law Offices of
Arline Jolles Lotman

Margolis Edelstein

Markowitz & Richman

Marshall, Dennehey, Warner,
Coleman & Goggin

McElroy, Deutsch, Mulvaney &
Carpenter

McLaughlin & Lauricella, P.C.

McMonagle, Perri, McHugh &
Mischak, P.C.

Mensing Law, LLC

Messa & Associates

Law Offices of Maniaci, Ciccotta
& Schweizer

Law Office of Marilyn Monaco

Montgomery, McCracken, Walker
& Rhoads, LLP

Morgan Lewis & Bockius LLP

Pepper Hamilton LLP

Pietragallo Gordon Alfano Bosick
& Raspanti, LLP

Pond Lehocky Stern Giordano

Post & Schell, P.C.

Raynes McCarty

Reed Smith LLP

Roach, Leite & Manyin, LLC

Rosen, Schafer & DiMeo, LLP

Ross Feller Casey, LLP

Saltz, Mongeluzzi, Barrett &
Bendesky, P.C.

Sandals & Associates, P.C.

Saul Ewing LLP

Schnader Harrison Segal &
Lewis LLP

Segal McCambridge Singer &
Mahoney, Ltd.

Shaffer and Gaier, LLC

Sheller, P.C.

Shook, Hardy & Bacon

Sidkoff, Pincus & Green, P.C.

Silvers Langsam & Weitzman

Soloff & Zervanos, PC

Steiner, Segal, Mullen & Donan

Stevens & Lee

Swartz Campbell LLC

Villari, Brandes & Giannone, P.C.

Wapner, Newman, Wigrizer,
Brecher & Miller, P.C.

Weber Gallagher

Welsh & Recker, PC

White and Williams LLP

Whiteman, Bankes &
Chebot, LLC

Wilkes & McHugh, PA.

Willig, Williams & Davidson

Law Office of
Rhonda Hill Wilson, P.C.

Winebrake & Santillo

Young Ricchiuti Caldwell &
Heller

Zarwin Baum DeVito Kaplan
Schaer & Toddy, P.C.

INDIVIDUAL DONORS

Anonymous

Sara Begley

Judy Berkman

Glenn Blumenfeld

Andrew Chirls, Esq.

Jim DeCrescenzo

Eva Gladstein

Judith and Palmer Hartl

Donald K. Joseph

Eve Klothen

Carol Mager

Allan K. Marshall

Richard F. Michaelson, PC

Gloria Watts

Sara Woods

Naomi Wyatt

BUSINESSES

James DeCrescenzo Reporting,
LLC

Jenkintown Building Services
Inc.

The Legal Intelligencer

Legal Internet Solutions
Incorporated

Precise, Inc.

Rust Consulting

Tactix Real Estate Advisors

Alan M. Feldman is named Champion of Justice at Community Legal Services’ 25th Annual Breakfast of Champions. From left, Community Legal Services Deputy Director Debby Freedman; Alan M. Feldman; and Community Legal Services Board Chair Michael LiPuma.

James A. Francis receives an Equal Justice Award at Community Legal Services’ 25th Annual Breakfast of Champions. From left, James A. Francis; Senator Robert P. Casey, Jr.; Mark D. Mailman.

CLS Paralegal Dennisse Bones receives an Equal Justice Award at Community Legal Services’ 25th Annual Breakfast of Champions. From Left, CLS Paralegal Diana Espinal; Dennisse’s daughter, Kaylah; Dennisse Bones; CLS Managing Attorney Amy Hirsch; CLS Supervising Attorney Brenda Marrero; CLS Senior Attorney Pam Walz.

Getting Paid for His Work

NATHANEAL Rodriquez always had a passion for food. “I grew up in a household where we were all cooking together,” the 33-year-old says. He honed his cooking skills by working in food services during his time in the Marines. When Nathaneal came back to Philadelphia, he worked diligently at several restaurants in the city, all under the same owner.

ATHOUGH he started as a dishwasher, Nathaneal worked his way up to become operations manager at a thriving Center City restaurant. Suddenly, Nathaneal was unable to cash his paychecks and soon realized that he wasn’t the only one with this problem. “My coworkers were taking these checks to banks and check cashing counters all over the city, but no one would accept them,” he says. “[The checks] were frauds.” This problem persisted for months, and Nathaneal went without pay. After countless failed attempts to receive the money he was owed, he decided it was time to leave his employer in February, 2012.

In addition to his passion for food, Nathaneal is also a musician.

Recipe for Fair Wages

- Pay at least minimum wage for all hours worked
- Index the minimum wage to inflation
- Pay overtime for hours worked over 40
- Don't misclassify employees as contractors or managers
- Step up state and federal enforcement of wage laws

In April, Nathaneal faced an even larger problem. “I went to do my taxes and I got a call from the Veterans’ Affairs Administration saying I was going to lose my benefits because I wasn’t reporting wages.” Again, he requested the money he was owed, but he was met with a threat from the owner of the restaurant, who told him it would be a “bad idea to go after him for money.” Afraid to proceed alone for fear of retaliation, he came to CLS in January, 2013.

A team from CLS worked collaboratively to help Nathaneal; they wrote a demand letter to the owner of the restaurant, filed and prepared for the lawsuit, and appeared before a judge, where they won Nathaneal more than \$12,000 in back wages and penalties. Though the judgment was a default because the defendants failed to appear in court to defend themselves, Nathaneal says he wouldn’t have even been able to go to court to receive the judgment without his CLS attorneys. After winning the judgment, CLS negotiated with the owner of the restaurant to work out a payment schedule. The owner complied, and Nathaneal finally received the money he was owed. “If CLS didn’t help me,” Nathaneal says, “I’d still be in agony over those four months when I didn’t get paid.”

Protecting Restaurant Workers

CLS’ Employment Unit has represented hundreds of restaurant workers over the years, recovering stolen wages and enforcing labor laws. The vast majority of our clients facing exploitation in the restaurant business have been undocumented immigrant workers, although our clients fit many other demographic profiles.

Wage theft is a common practice by employers looking to cut costs in this low regulation, low union density industry. We have helped clients with a wide variety of issues, including people who were not paid their last few paychecks, were denied overtime despite working more than 40 hours in a week, had their tips stolen by their employers, had improper deductions from their paychecks, had to pay for dine-and-dash customers, suffered discrimination, and were injured on the job but not given proper medical attention.

In addition to representing clients, our attorneys have worked with the US Department of Labor, Restaurant Opportunities Center, and other community partners to attempt to address some of the rampant abuses in this industry in a more systemic manner.

Safe from Abuse

IT is no secret that violence in the streets is one of Philadelphia's most pervasive problems. Often unseen, however, is the rampant violence hidden within Philadelphia's homes, despite its widespread, cross-cultural, and cross-generational presence.¹

EVEN more unrealized are the collateral effects of sexual and domestic abuse; victims suffer not only the physical² and emotional consequences of abuse³, but also the legal issues that arise, such as denial of housing, or eviction based on past incidents of violence. Although more than 100,000 domestic violence reports are filed to the Philadelphia Police Department annually, the city has just two shelters designated for victims of domestic violence, with only 200 beds. Housing discrimination, coupled with a crippling lack of resources for victims of domestic and sexual violence, often leaves the abused with nowhere to turn but the streets.

CLS regularly assists clients who face housing instability due to discrimination based on past incidents of domestic or sexual violence. Erica* is one of them.

Like many others in her situation, Erica was forced to flee her home because of violence. She called her former landlord to let him know that she wanted her name removed from the lease. At the time, no one had told her about the new law that CLS had worked with Councilman Greenlee to have passed, which allowed her, as a domestic violence victim, to legally terminate her lease early.

When Erica then applied for public housing, she was shocked to learn that the Philadelphia Housing Authority denied her application because of a landlord tenant judgment against her—a judgment she never knew about. Erica's landlord never removed her name from the lease, and her abuser never paid the rent after she moved out. A year later, the landlord sued both Erica and her abuser and got a default judgment against both of them for approximately \$10,000 of rent.

Erica's story echoes a problem faced by many of those who have experienced domestic and sexual violence: victimization that continues after their initial abuse. Erica was victimized not only by her abuser, but also by her landlord, and by the Housing Authority that denied her access to housing—for which she was otherwise eligible—based on an issue related to domestic violence.

CLS has been assisting people like Erica while serving as an advocate in the fight to extend housing rights to victims of sexual and domestic violence.

In 2005, Congress amended the Violence Against Women Act (VAWA) to include valuable housing protections for victims of domestic violence, dating violence, and stalking, who are applying for or living in subsidized housing. In 2013, Congress again amended VAWA to extend these protections to people who have been sexually assaulted and to individuals applying to or living in all types of federally subsidized housing.⁴

CLS has worked closely with the Philadelphia Housing Authority and other subsidized housing providers to ensure their compliance with VAWA's amendments. CLS has also worked with domestic and sexual violence agencies in Philadelphia to train staff and clients on VAWA's housing protections, and on the steps people who have experienced domestic and sexual violence can take to access and maintain safe and stable housing for their families. Since CLS began its

¹ "Domestic violence affects individuals from all backgrounds, genders and socioeconomic statuses" (WAA)

² Over 2,000 visits are made each year to Philadelphia emergency rooms by those who have been assaulted by a partner or ex-partner (WAA)

³ "Victims of domestic violence face elevated risk of posttraumatic stress disorder, depression, anxiety, and substance abuse..." (WAA)

⁴ National Housing Law Project, VAWA 2013 Continues Vital Housing Protections for Survivors and Provides New Safeguards

partnership with these organizations, the number of victims of domestic and sexual violence that CLS' housing unit assists has significantly increased, many of them coming as direct referrals from the agencies.

CLS has also been at the forefront of the local movement to extend these housing protections to private tenants. CLS has partnered with the Tenant Union Representative Network, a local tenants' rights organization; former CLS housing attorney Rue Landau, who currently directs the Philadelphia Commission on Human Relations; and Councilman Greenlee, who was active in protecting victims of domestic violence in the workplace. CLS, along with these partners, first worked to classify people who have experienced domestic and sexual violence as a protected class under the Philadelphia Fair Practices Ordinance in 2011. In 2012, CLS and its partners were successful in amending Philadelphia's Unfair Rental Practices Ordinance to include critical protections for victims of domestic and sexual violence.

CLS' persistent advocacy and commitment to providing housing rights for victims of domestic and sexual violence has yielded meaningful results; in the spring of 2014, CLS represented Erica at her admissions hearing with PHA to appeal the denial of her application. CLS presented VAWA's Domestic Violence Certification form in support of Erica's defense that she cannot be denied admission to public housing due to incidents of domestic violence. PHA granted Erica's appeal, and she now lives in her own public housing unit with her children. In addition, CLS has worked with many domestic and sexual violence victims to successfully terminate their leases early so that they can move into safe housing.

*Name has been changed.

Because of our donors...our clients are free to succeed.

Free to stay healthy

CLS worked with DPW after we received many referrals of elderly and disabled clients whose Medicaid in-home long term care services had been erroneously terminated, often because renewals were either not being processed on time or were being processed incorrectly. A number of these clients were in their late 80s or 90s, and were left with no aide to help them with basic needs like dressing and preparing food. As a result of our advocacy, DPW agreed to increase staffing and put protections in place to ensure that appeals are timely processed and benefits continued.

Free to thrive

CLS advocated at the state and federal levels on behalf of Pennsylvanians in need of health care. Advocacy has successfully led to the preservation of the Medical Assistance for Workers with Disabilities (MAWD) program, which provides Medicaid benefits to approximately 36,000 significantly disabled working Pennsylvanians.

Free to communicate

After advocacy by and with technical assistance from CLS and other community organizations, the Philadelphia Housing Authority Board of Commissioners adopted a strong language access policy in November 2013. Under the policy, PHA will begin routinely identifying the need for and providing appropriate language services in the form of bilingual staff, interpretation, and translated documents to ensure effective communication with limited English proficient applicants, residents and housing voucher holders.

Free to save a home

CLS worked with Philadelphia City Council to shape, enforce, and expand programs to help homeowners with property taxes, including programs that benefit elderly people who are homebound, ill, or who do not speak or read English well. Our advocacy worked to ensure that low-income homeowners were provided a fair opportunity to enter into affordable payment agreements and save their homes.

Free to nourish

CLS recommended that Pennsylvania continue its "Heat and Eat" program to prevent significant reductions in monthly food stamp benefits to thousands of low-income households, including many elderly and disabled individuals. A federal law change had threatened "Heat and Eat," but CLS advocacy was successful in preserving the program.

Free to participate

CLS worked with Philadelphia Department of Human Services (DHS) and the Philadelphia Prison System (PPS) to launch a pilot program that allows parents incarcerated at PPS to be video-conferenced into all meetings regarding their children. We also continued statewide advocacy aimed at improving the engagement of incarcerated parents in their child welfare cases.

Free to trust

CLS and the Pennsylvania Utility Law Project convinced the Commonwealth Court to suspend implementation of a PA Public Utility Commission (PUC) order, which would have allowed competitive electricity suppliers to target low-income customers enrolled in PECO's customer assistance program, until the appeal challenging the legality of the PUC order is heard.

Our advocacy reaches the city, state, and beyond.
Thanks to our donors, we are free to make a difference.

Continuity of Care

SARAH, 24, was first helped by CLS as a child. She was diagnosed with a severe case of sickle cell anemia at a young age. Sarah qualified for SSI (Supplementary Security Income), and her CLS attorney helped win her case when she was three years old. The SSI support helped Sarah get the medical attention she needed to stay healthy throughout her childhood.

Although Sarah had managed her illness for years, her health suddenly worsened. After being denied three times, Sarah came to CLS for help filing a new disability case. Her attorney was certain that she should qualify for SSI.

By the time Sarah turned 18, her condition had improved, so she dropped her SSI case. She was even able to pursue a nursing degree while working part time. However, her health suddenly worsened, and she was often in and out of the emergency room. She could not afford the expensive treatments and medicine to help her properly manage her sickle cell anemia, so her flare-ups always became critical.

“At the time I didn’t have health insurance, I was going to the hospital, and sometimes they couldn’t see me. I couldn’t have a primary care doctor. I couldn’t even go to my hematology appointments,” Sarah described. “It really impacted my life tremendously, not being able to see the specialists I needed to see and get my medications.”

After being denied three times, Sarah came to CLS for help filing a new disability case. She worked with the same attorney who helped win her SSI case when she was a child. Sarah’s attorney knew it would be difficult to prove the

intensity of her sickness; despite being extremely ill, Sarah fought through the pain and completed her degree, which would work against her in demonstrating that her case of sickle cell was severely impacting her life. Sarah’s CLS attorney, who was familiar with her history and knew how much she had suffered, was certain that she should qualify for SSI.

Sarah’s attorney pored over her medical records and discovered—and successfully proved—that she was eligible under an esoteric Listing of Impairments. “I don’t think the average person could get approved without an expert,” Sarah noted. “When [my attorney] presented my case with all the facts and all my records, they looked at it differently.”

Sarah was able to get her benefits reinstated and was thrilled to find out that her work history also qualified her for Social Security Disability. Even more importantly, Sarah is now covered by Medicaid and Medicare, which means she can get the costly treatments she needs to avoid the emergency room.

Having stable and reliable health insurance has made all the difference in Sarah’s life. “I don’t get many sickle cell crises because I’m able to control it. I have a better grip on my sickle cell, and now it’s well managed,” she said. “Before I was feeling about a 2, and now I’m feeling like a 9.”

“I don’t get many sickle cell crises because I’m able to control it. I have a better grip on my sickle cell, and now it’s well managed. Before I was feeling about a 2, and now I’m feeling like a 9.”

People Who Made Justice Possible

Gifts Received July 1, 2013 – June 30, 2014

Ken Frazier and Temple Law School Dean JoAnne Epps

On April 24, Ken Frazier, Chairman, President and CEO of Merck & Co., spoke at an event at CLS' North Philadelphia Law Center, recognizing leadership donors to CLS' Capital Campaign. In his speech, Mr. Frazier spoke about CLS, social justice, and growing up in North Philadelphia.

To read his speech, visit www.clsphila.org/kenfrazier

CAPITAL CAMPAIGN DONORS

LEADERSHIP CIRCLE

Sheila and Ed Chacker
Connelly Foundation
Francis P. Devine, III and Madeline M. Sherry
Thomas J. Duffy, Esq.
Andréa W. Frazier and Kenneth C. Frazier, Esq.
The Horace W. Goldsmith Foundation
Kline & Specter
The Hon. Gerald A. McHugh, Jr., and Maureen Tate

Leslie Miller and Richard Worley
Morgan Lewis & Bockius LLP
Kimberly C. Oxholm and Carl Oxholm III
Commonwealth of Pennsylvania - Office of the Budget
Commonwealth of Pennsylvania - DCED
City of Philadelphia
Raynes McCarty
Barbara T. Sicalides, Esq.

DIRECTORS CIRCLE

Feldman, Shepherd, Wohlgelernter, Tanner, Weinstock & Dodig
Stephen and Lizabeth Raynes
Joseph A. and Detta M. Tate

IMPACT CIRCLE

Anapol, Schwartz, Weiss, Cohan, Feldman & Smalley, P.C.
Eisenberg, Rothweiler, Winkler, Eisenberg & Jeck, P.C.
Alan M. Feldman, Esq.
Francis & Mailman, PC
Jeffrey S. Gross, Attorney at Law
Robert C. Heim, Esq.
John P. Lavelle, Jr., Esq., and Colleen F. Coonelly, Esq.
Martin LLC
Robert J. Mongeluzzi, Esq.
Nonprofit Finance Fund
Pepper Hamilton LLP
Pond Lehocky Stern Giordano
Abraham C. Reich, Esq., and Sherri Reich
Joseph A. Sullivan, Esq.
Willig, Williams & Davidson

ADVOCATES CIRCLE

Sarah Bouchard and Frank Fesnak
Marty Brigham and Harriet Rubenstein
Harry and Esther Brown Charitable Foundation
David L. Cohen, Esq., and Rhonda R. Cohen, Esq.
Gordon and Gretchen Cooney
Joseph J. Costello, Esq.
A. Roy DeCaro, Esq.
John C. Dodds, Esq.
Diana S. Donaldson, *in memory of my mother, Jay*
Michael D. Donovan, Esq.
Brian P. Flaherty, Esq.
Golomb & Honik, P.C.
Harold I. Goodman, Esq.
William T. Hangley, Esq.
Charles P. Hehmeyer, Esq.

Eve Biskind Kloth, Esq. and Kenneth L. Kloth, Esq.
Timothy R. Lawn, Esq.
Jason A. Leckerman and Jean K. Sbarge
Charisse R. Lillie, Esq.
Michael D. LiPuma, Esq.
Erica J. Smith-Klocek, Esq., and Kevin Klocek
Kenneth I. Trujillo, Esq., and Laura L. Trujillo, Esq.

LOYALTY CIRCLE

Irv Ackelsberg and Patricia Urevick
American Bar Association
Allen D. Black, Esq.
Michael A. Bloom, Esq.
Catherine C. Carr, Esq., and Louis N. Tannen
Clemens Construction Company, Inc.
Conrad O'Brien PC
Harold Cramer, Esq.
Ethan D. Fogel, Esq., and Sari N. Fogel, M.D.
Lawrence J. Fox, Esq.

The Hon. Marilyn Heffley
Innova Services Corporation
Roberta Jacobs-Meadway, Esq.
Ernest Jones and Rae Scott-Jones
Howard Lesnick and Carolyn M. Schodt
Bennett G. Picker, Esq.
Wendell E. Pritchett, Esq., and Anne E. Kringel
William P. Quinn, Jr., Esq.
M. Taylor Aspinwall and Robert J. Reinstein
Louis S. Rulli and Carolyn C. Rulli
Bernard W. Smalley, Sr., Esq.
Janet and Seymour Stotland
Glen R. Stuart, Esq.

Robin B. Switzenbaum, Esq.
Walter J. Taggart, Esq., and Joell Taggart
Ms. Carol Thomson
Suzanne E. Turner, Esq.
Steven R. Wall, Esq.
Wapner, Newman, Wigrizer, Brecher & Miller, P.C.
David J. Wolfsohn, Esq.
Thomas E. Zemaitis, Esq.

CIRCLE OF FRIENDS

Regina Austin, Esq.
Michael L. Banks, Esq.
Wendy Beetlestone, Esq.
Todd M. Berk, Esq.
Barry H. Boise, Esq.
Michael Bomstein, Esq.
William H. Brown, III, Esq.
Mrs. Esther K. Carr
Chimicles & Tikellis LLP
Theodore T. Clattenburg, Jr., Esq.
Joyce A. Cowan, Esq.
Doreen S. Davis, Esq., and Robert Simmons
Dean Roger J. Dennis, Esq.
Mark S. Dichter, Esq., and Tobey G. Dichter
Professor JoAnne A. Epps
James D. Epstein, Esq., and Tom Hickey
Christopher C. Fallon, Jr., Esq.
Steven B. Feirson, Esq.
Stephen A. Feldman, Esq.
Bruce K. Fenton, Esq.
Arlene Rivera Finkelstein, Esq.
Michael A. Fitts, Esq.
Katherine J. Gomez, Esq.
Elizabeth Goodell, Esq., and Janet Scannell
The Hon. Jane Cutler Greenspan
Mr. Michael N. Hartung
Jean C. Hemphill, Esq.
Robert L. Hickok, Esq.
Amy E. Hirsch, Esq., and Jessica Robbins
Carol Horne Penn, Esq., and Kenneth Penn

KML Law Group, P.C.
Stuart B. Kurtz and Deborah Gross Kurtz
Judy L. Leone, Esq.
Andrew J. Levander, Esq.
Jan Levine and Michael Zuckerman
S. Gerald Litvin, Esq.
Joseph L. Messa, Jr.
Henry N. Nassau, Esq.
G. Daniel O'Donnell, Esq.
Dr. and Mrs. Raymond S. Parker, III
Nancy and Kevin Peter
Peter Pinnola, Esq.
David B. Pudlin, Esq.
Dr. Vanessa and Mr. Joseph Ragaglia, Esq.
Michael H. Reed, Esq.
Mary and Patrick Richardson Graham
David Richman
Ms. Estelle Richman
Mr. Kenneth Shear
Marc J. Sonnenfeld, Esq.
David A. Super, Esq.
Eric A. Tilles, Esq.
David Keller Trevaskis, Esq.
Thane C. J. Trotman, Esq.
Michael T. van der Veen, Esq.
Ellen Josephson Vargyas, Esq.

Lisa R. Verges
Ms. Abigail Whitt
Kathleen D. Wilkinson, Esq.
Daryl W. Winston, Esq.
2 Anonymous Donors

ANNUAL FUND DONORS

David F. Abernethy, Esq., and Phyllis K. Simon
Irv Ackelsberg and Patricia Urevick
Action Alliance of Senior Citizens of Greater Philadelphia
Ernest and Laida Allen
Ms. Amanda Atkinson
Regina Austin, Esq.
Mr. Sidney Axinn
Mr. and Mrs. Michael A. Bailin
Michael L. Banks, Esq.
Mr. Todd I. Baylson
Sara A. Begley, Esq.
Judy F. Berkman, Esq.
Mr. Richard L. Berkman and Ms. Toni Seidl
Norman B. Berlin, Esq., and Mrs. Elizabeth Berlin
Bierstube German Biergarten
Edward G. Biester, Esq.
Dr. Andrew M. Stone and Dr. Gene B. Bishop
Bonita Blazer, Ph.D.
Jonathan Blazer, Esq.
Michael S. Blume, Esq.
Glenn Blumenfeld, Esq.
Mr. Michael T. Bowen
Caitlin & Brett Brown
Stephen D. Brown, Esq.
William H. Brown, III, Esq.
Calvina Browne, Esq.
Sharon Browning, Esq.
Reverend Valeria C. Bullock
Leonard A. Busby, Esq.
David J. Caputo, Esq., and Jodi S. Caputo
Catherine C. Carr, Esq., and Louis N. Tannen
Charles B. Casper, Esq.
Susan W. & Cummins Catherwood, Jr.
Nancy Cedeño-Rivera
Mr. John Chaney
Fernando Chang-Muy, Esq., and Leonard Rieser
Chick-fil-A, Inc.
Andrew A. Chirls, Esq.
Dr. Melvin J. Chisum and Dr. Gloria T. Chisum
Dr. Colleen Christian and Dr. Court Schmidt
Anna E. Coady
Mr. John U. Coates

WHY CLS?

“As a volunteer and a human rights advocate, I can see, every day, how Community Legal Services (CLS) is fighting injustice and poverty in the 21st century in America! CLS is a special place; it is made up of special people, who give their hearts and smarts to protect the rights of citizens of Philadelphia.”

– Gigi Nikpour
Volunteer Paralegal SSII/Public Benefits Unit
Community Legal Services

Gigi Nikpour at our Center City Office

Mr. Paul Coghlan
Ms. Michele F. Cohen and
Mr. Marc S. Prizer
Mr. Louis Coleman
John Macklin Coogan
Gordon and Gretchen Cooney
David L. Crawford, Ph.D.
Joanna K. Darcus, Esq.
Mr. Scott J. Davis and
Ms. Arlene R. Finkelstein
Mr. James T. DeCrescenzo
Ms. Kaitlin B. Decrescio
Harriet Dichter and
John Schapiro
Sharon Dietrich
Thomas E. Doran, Esq.
Mr. Daniel C. Drecksage and
Ms. Leslie A. Sudock
Thomas J. Duffy, Esq.
Ms. Kelly A. Durand
Ms. Anna M. Durbin and
Mr. Peter Goldberger
Robert Ebby
James Eiseman, Jr., Esq., and
Cynthia J. Eiseman
Mr. Garland Elam
James D. Epstein, Esq., and
Tom Hickey
Mr. Leonard Evelev and
Mrs. Helen Evelev
William H. Ewing, Esq., and
Anne C. Ewing
Alan M. Feldman, Esq.
Albert J. Feldman
Nan E. Felyer, Esq. and
Lisa Shulock
Ms. Debra F. Fickler, Esq. and
Mr. G. S. Russell
Daniel Fife and
Elizabeth Rappaport
Ms. JoAnne Fischer and
Mr. Eric Hoffman
Ms. Kathleen M. Fisher
Brian P. Flaherty, Esq.
Karen L. Forman, Esq.
Elizabeth W. Fox, Esq.
Paulette and Lawrence Fox
Mr. and Mrs. Walter J. Fox, Jr.
David E. Francis

Mr. Richard G. Freeman and
Ms. Noreen M. Shanfelter
Carl H. Fridy, Esq.
Michael Froehlich and
Susanna Gilbertson
Ms. Diane Galeone
Mr. and Mrs. Christopher Gibbons
William E. Gibbons, Esq.
Mary-Jo B. Gilsdorf, Esq.
Ms. Helen Gindele
Jay H. Ginsburg, Esq.
Shirley and David Ginzberg
Ms. Eva Gladstein and
Mr. Ben Burenstein
Professors Theresa Glennon and
Jeffrey Dunoff
Stephen H. Gold, Esq.
Mr. Ross Goldberg
Dr. Jeremiah Goldstein and
Ms. Varley S. Paul
Harold I. Goodman, Esq.
Ruthanne Gordon, Esq., and
John C. Burroughs
Ms. Marita Green
Gloria Guard
Ms. Karen R. Guss and
Mr. Lewis Rosman
W. Martin Harrell, Esq.
Michael Hartung
Stephen and Marian Harvey
Mr. Bruce P. Hayes and
Ms. Pat Keating
Mrs. Florence C. Hayes
Leslie A. Hayes, Esq. and
Mr. Norman Gross
Louise Hayes and David Tukey
Ms. Julia E. Heald
Ms. Meron Hewis and
Mr. Joseph H. Blum
Ms. Glenda D. Hicks
Amy E. Hirsch, Esq., and
Jessica Robbins
Alison E. Hirschel, Esq.
Ms. Kathleen E. Hohenadel and
Mr. Andrew Hohenadel
Mr. Larry Hood
Dr. and Mrs. Edwin C. Horne
Mary P. Hugues, Esq.

Ms. Mary Hurtig
Mr. Thomas R. Hutt
Carolyn E. Isaac, Esq.
Ms. Joanne Isaac
Ms. Sara Jacobson
John Jamieson, Jr., Esq. and
Ms. Dariel I. Jamieson
Carlton L. Johnson, Esq.
Ms. Earthen E. Johnson
Mr. Ira Johnson
Donald K. Joseph, Esq.
Mr. and Mrs. Michael B. Katz
Sarah R. Katz, Esq.
Mr. Daniel Katzenberg and
Ms. Paula R. Barvin
Richard Kessler, Esq. and
Mrs. Doris H. Kessler
Michael L. Kichline, Esq.
Barry D. Kleban, Esq.
Alan F. Klein, Esq.
Marlene E. Kline, Esq.
Eve Biskind Klothen, Esq., and
Kenneth L. Klothen, Esq.
Ms. Lauren A. Kobylarz
Mrs. Janet Kraegel
David Kraut
Ms. Muriel B. Kudera
Ms. Beth Labush
Ms. Winnie Lanoix and
Mr. David Kannerstein
Steven and Elizabeth Larin
John P. Lavelle, Jr., Esq., and
Colleen F. Coonelly, Esq.
Jason A. Leckerman and
Jean K. Sbarge
Mr. Jesse M. Lee
Kimberly and Josh Leichtner
Judy L. Leone, Esq.
The Honorable Benjamin Lerner
Christine C. Levin, Esq.
Joanne C. Lewers, Esq.
Karen Lindell, Esq., and
Mr. Brad Lindell
Ms. Adrienne M. Logan
Gail K. Lopez-Henriquez, Esq.,
and Theodore M. Lieverman,
Esq.
Carol A. Mager, Esq.

Ms. Deborah Mande
David S. Mandell, Sc.D. and
Ms. Jamie Kudera
Mr. and Mrs. Donald Marritz
Allan K. Marshall, Esq.
Mr. and Mrs. Timothy I. Martin
Mr. and Mrs. William J. McDevitt
Ms. Mary T. McNichol
Ms. Carol Meerschaert
Leslie Miller and Richard Worley
Victoria J. Miller, Esq.
Marilyn Monaco, Esq.
Mr. Francis Murray and
Ms. Linda Aveni Murray
Jack and Barbara Nagel
Mr. and Mrs. David B. Nagy
Benjamin R. Neilson, Esq.
Mr. Thoi Nguyen
Ms. Donna M. Nogowski
Mary Noland, Esq.
Ms. Janet Parrish
Ms. Patricia M. Patterson
Sanford L. Pfeffer, Esq.
Mr. and Mrs. Ralph S. Pinkus
Carol L. Press, Esq. and
Mr. Edward G. Biester
Mr. Andrew Price
Carl S. Primavera, Esq.
Ms. Valerie Pringle
Michael and Michelle Quirk
Michael & Kyle Rabkin
Amber Racine, Esq.
Brad and Joan Rainer
Ms. Cynthia S. Randall
Michael and Madeline Rausch
Abraham C. Reich, Esq. and
Sherri Reich, Esq.
Curtis R. Reitz, Esq., and
Judith Nichols Renzulli
Ms. Melissa Rivera
Carmen John Romano, Esq.
Mr. Mark Charles Rose
Ms. Lori J. Rosenkopf
Dan Rosin, Esq.
Harry M. Roth, Esq.
Eric J. Rothschild, Esq.
Mr. Adrian Rubin

Mike LiPuma with CLS Managing Attorney Amy Hirsch
and CLS Board Member Ed Chacker

“From helping a family obtain food stamps and connecting a veteran with medical assistance, to keeping a family in their home and keeping the lights on for a disabled person, the advocates at Community Legal Services save and change lives every day. They are a force in our community and beyond. I am proud to support their important work.”

– Michael D. LiPuma
Chair, CLS Board of Trustees

Louis S. Rulli and
Carolyn C. Rulli
Daniel Safer, Ph.D.
Marilynn Sager, Esq.
Roberta Sampson, Esq.
Mr. and Mrs. Andrew Samuelson
Ms. Sandip Sarma
Mary Gay Scanlon, Esq.,
and Mark S. Stewart, Esq.
Mr. Daniel Schneider and
Ms. Leslie J. Reagan
Jill Schneider, M.D.
Peter D. Schneider and
Susan L. DeJarnatt
Allan Schneirov, Esq.
Mr. Marvin E. Schuman
William W. Schwarze, Esq.
The Honorable Michael E.
Scullin, Esq.
Nina Segre, Esq.
Beth Shapiro, Esq., and
Michael Torrey
Margaret Lenzi & Stan Shapiro
Mr. Brian Shaud
Ms. Madeline Shikomba
Ms. Nicole A. Shore
Barbara T. Sicalides
Amy Sinden, Esq. and
Ms. Brenna Herpmann
Mr. Thomas E. Smith and
Ms. Nancy G. Smith

Mr. Ward Smith
Ms. Paula Smith Daniel
Erica J. Smith-Klocek, Esq., and
Kevin Klocek
Henry and Beth Sommer
Marc J. Sonnenfeld, Esq.
Jeremy S. Spiegel, Esq. and
Maia Jachimowicz
Ms. Regina M. Stokes-Miller
Mr. Carl B. Strehlke
Joseph A. Sullivan, Esq.
Dennis R. Suplee, Esq., and
Patricia H. Suplee
Lisa B. Swaminathan, Esq.
Robin B. Switzenbaum, Esq.
Joseph A. and Detta M. Tate
Phyllis and Richard K. Taylor
Mr. Robert H. Taylor
Michael L. Temin, Esq.
Prince Altee Thomas, Esq.
Mr. David Thompson
Eric A. Tilles, Esq.
David C. Toomey, Esq.
Mr. Raymond J. Torrey
Mr. John Touhill
Joseph Z. Traub and
Rachel K. Weiss
Thane C. J. Trotman, Esq.
Kitt Turner, Esq.
Mr. Chauncey D. Twine, Jr.

Paul M. Uyehara, Esq.
Lisa R. Verges
Jo-Ann M. Verrier, Esq.
Walter Walkenhorst, Esq.
Sharon K. Wallis, Esq.
Ms. Jamie M. Ware
Ms. Lisa Washington
Ms. Shenelle Washington
Gloria Watts and Isabelle Johnson
Mr. David B. Webster
Karen Kress Weisbord
Mr. Jonathan A. Weiss and
Ms. Abigail Wolf
Ms. Kathryn M. Wellbank
Ralph G. Wellington, Esq.
Alan M. White, Esq.
Ms. Cynthia E. White
John S. Whitelaw
Jeffery W. Whitt
Richard Whittington, M.D. and
Jane L. Coleman, M.D.
Mr. David H. Wilderman
Ms. Cheron A. Williams
Nia M. Wilson, Esq.
Ms. Bethany T. Wong and
Mr. Alan Wong
Sara Woods, Esq.
Naomi Wyatt, Esq.
Shelly D. Yanoff and
Gerry Kaufman

Suzanne J. Young
Tom & Jackie Zemaitis
Sydelle Zove and
Stephen Kaufman
11 anonymous donors

CY PRES AWARDS

Brodie & Rubinsky
Consumer Litigation Associates
Donovan Axler, LLC
Feldman Shepherd Wohlgelemernter
Tanner Weinstock & Dodig, LLP
Fine, Kaplan and Black, R.P.C.
Francis & Mailman, PC
Langer Grogan & Diver P.C.
Rust Consulting, Inc.
Fine, Kaplan and Black, R.P.C.
Locke Lord LLP
Rupp, Baase, Pfalzgraf,
Cunningham & Coppola LLC

IN MEMORIAM

In Memory of Babette Braunfield
Dennis R. Suplee, Esq., and
Patricia H. Suplee

In Memory of Paul Arthur Brooks
Ms. Margaret K. Brooks

In Memory of Esther Carr

Ms. Margaret Lee Abbate
Gaetan Alfano, Esq.
Ms. Michele F. Cohen and
Mr. Marc S. Prizer
Colleen Cotter, Esq.
Sharon Dietrich
Eisenberg, Rothweiler, Winkler,
Eisenberg & Jeck, P.C.
William P. Fedullo, Esq. and
Rochelle M. Fedullo, Esq.
Stephen A. Feldman, Esq.
Professors Theresa Glennon
and Jeffrey Dunoff
George D. Gould, Esq., and
Ms. Diane Gallagher
The Honorable Marilyn Heffley
Amy E. Hirsch, Esq., and
Jessica Robbins
Betty-Ann Izenman, Esq.
Sarah R. Katz, Esq.
Eve Biskind Klothen, Esq., and
Kenneth L. Klothen, Esq.
Stuart B. Kurtz and
Deborah Gross Kurtz
Henry Leone, Esq.
Michael D. LiPuma
National Legal Aid and Defender
Association
Kathy E. Ochroch, Esq., and
Peter Hilton-Kingdon, Esq.
Ms. Sue Osthoff
Wesley R. Payne, IV
Philadelphia Bar Association
Philadelphia Trial Lawyers
Association
Robert V. Racunas, Esq. and
Ms. Karen S. Racunas
Abraham C. Reich, Esquire and
Sherri Reich, Esquire
Louis S. Rulli and
Carolyn C. Rulli
Lynda Schwechtje and Calvin
Wimbish
Dveera Segal & Bradley Bridge
Sally Simmons and
Charles Thrall
Linda and Ernie Sims
Mr. Seymour Stotland and
Janet F. Stotland, Esq.

Dennis R. Suplee, Esq., and
Patricia H. Suplee
Joseph A. and Detta M. Tate
David Keller Trevaskis, Esq.
Lisa R. Verges
Ms. Joan B. Waldbaum
2 Anonymous Donors
In Memory of S. Jay Cooke
Dennis R. Suplee, Esq., and
Patricia H. Suplee
In Memory of James O. Freedman
Robert and Caryl Gorman
In Memory of Sam Gomez
Judith Bernstein-Baker, Esq.
In Memory of Samuel J. Green
Dr. and Mrs. Raymond S.
Parker, III
In Memory of Louise Ray Keeney
Elizabeth Ainslie, Esq.
In Memory of James Lafferty
John S. McVeigh
Kirsten E. Keefe, Esq.
In Memory of
Gerald A. McHugh, Sr.
Ms. Laura T. McHugh
In Memory of Jerome Shestack,
Esq.
Enid H. Adler, Esq.
In Memory of Susan B. Traiman
Dennis R. Suplee, Esq., and
Patricia H. Suplee
In Memory of Joseph Vargyas
Ellen Josephson Vargyas, Esq.
In Memory of Joan Wilkinson
Kathleen D. Wilkinson, Esq.,
and Thomas G. Wilkinson, Esq.
In Memory of David Wycoff
Diane and Theodore Danoff
In Memory of Marie Yesenko
Kathleen D. Wilkinson, Esq.,
and Thomas G. Wilkinson, Esq.
In Memory of Yunja Yu
Kay Kyungsun Yu, Esq.

GIFTS IN HONOR

In Honor of Robert Ballenger

Richard and Jane Burks
Ms. Ellen Wilson and
Dr. Fredric V. Price
In Honor of Cathy Carr
Sharon Dietrich
Alison E. Hirschel, Esq.
Ms. Sue Osthoff
In Honor of Mike Carroll
Professor Roger S. Clark and
Professor Amelia H. Boss
Aaron Finestone and
Patricia Wright
In Honor of the Hardworking
Team at CLS
Sharon Gornstein, Esq.
In Honor of CLS’ Work with
Ex-Offenders
Caterina and John Roman
In Honor of Community College
of Philadelphia
Angel L. Franqui, Esq.
In Honor of Sharon Dietrich
Mr. Stuart R. Bass and
Mrs. Elizabeth Bass
Mr. Kurt Denke
Ms. Roberta L. Steele
John Stember, Esq.
In Honor of Sharon Dietrich and
the Employment Unit
Anonymous
In Honor of Janet Ginzberg
Chuck Forer, Esq., and
Wendy Peck
In Honor of George Gould
Harold R. Berk, Esq.
Professor Florence W. Roisman
In Honor of the Haverford House
Fellows
Ms. Mary Kaye Edwards
In Honor of Louise Hayes
Mr. Jay R. Franke and
Ms. Pamela Baker
Michael and Ann Harrison

Ms. Louise Y. Tukey
In Honor of Marilyn Heffley
Arline Jolles Lotman, Esq.
Ms. Susan Petrina
In Honor of Michael Hollander
Ron Hollander and
Maureen Martel
In Honor of Carol Horne Penn
Mark and Bernice Schwartz
In Honor of Sarah Katz
Richard and Linda Katz
In Honor of Sarah Katz and
David Love
Anonymous
In Honor of Khairi, Amina,
Sakina, and Munir
Ms. Shirley Jones Shakur
In Honor of Brendan Lynch
Mr. William H. Johnson
Kevin & Denise Lynch
In Honor of Gerald A. McHugh, Jr.
Ms. Laura T. McHugh
In Honor of the Orlyk, Hammer,
Rakay, Parker, Watters, Fedyk,
Casselton, and Walton Families
Nicholas E. Orlyk, Esq.
In Honor of Tobey Oxholm
William H. Ewing, Esq., and
Anne C. Ewing
In Honor of Peter Schneider
Irving and Zola Schneider
In Honor of Beth Shapiro
Mr. and Mrs. Joe F. Beene
Richard E. Shapiro, Esq.
In Honor of Barbara Sicalides
Mr. and Mrs. David Bowen
In Honor of Joe Slaughter and
Deeksha Gaur
Anonymous
In Honor of Kerry Smith
Mr. and Mrs. Myron Landau
In Honor of Jonathan Stein
Harold R. Berk, Esq.
Professor Ann E. Freedman

Ms. Ruth Perlmutter
Professor Florence W. Roisman
In Honor of Joe Tate
Dr. Patrick J. Brennan and
Ann M. Brennan
In Honor of Carol Thomson
Mrs. Jane McCarthy
In Honor of Thu Tran
Anonymous
In Honor of Lisa Verges
Anonymous
In Honor of Richard Weishaupt
Harold R. Berk, Esq.
Mr. Elias S. Cohen
John S. McVeigh
In Honor of Abbey Whitt
Alison E. Hirschel, Esq.
In Honor of Suzanne Young
Mr. Stuart R. Bass and
Mrs. Elizabeth Bass
In Honor of Kay Yu
Ms. Linda J. Kligman
Mr. James M. Lenaghan

ARBITRATION FEE
DONORS

Paul M. Berman
Harris T. Bock
Edward F. Chacker
Francis P. Devine
Emmanuel O. Iheukwumere
Samuel H. Israel
Kenneth M. Kapner
Mary Ann Knight
Stuart Leon
Jerry Lyons
Jonathan W. Miller
Charles A. O'Connell
Matthew Olesh
Jeffrey Rudnick
Peter D. Schneider
David E. Sternberg
Mark A. Wachlin

CLS Attorney and Duffy Fellow Jennifer Burdick and Tom Duffy, Esq.

“CLS makes the greatest impact where it is most needed. To be able to partner with their staff in the work they do so passionately is a privilege.”

– Tom Duffy, Esq.
Founder, Duffy Fellowship

GRANTS AND
FELLOWSHIPS

Harry and Esther Brown
Charitable Foundation
Center for Responsible Lending
Claneil Foundation, Inc.
Dolfinger-McMahon Foundation
Duffy Fellowship
Equal Justice America
Samuel S. Fels Fund
The Horace W. Goldsmith
Foundation
Green Tree Community Health
Foundation
Independence Foundation
MAZON: A Jewish Response to
Hunger
The November Fund
Oak Foundation
Open Society Foundations
The Peggy Browning Fund
The Pew Charitable Trusts
Pennsylvania Health Law Project
Pennsylvania Interest on Lawyers’
Trust Accounts Board
Philadelphia Bar Foundation
Philadelphia Corporation for
Aging
The Philadelphia Foundation
The Leo and Peggy Pierce Family
Foundation
Public Welfare Foundation
Single Stop USA
Stoneleigh Foundation
United Way of Greater
Philadelphia and Southern New
Jersey
University of Notre Dame
University of Pennsylvania
The United States Department of
Justice
U.S. Department of Veteran Affairs
Utility Emergency Services Fund

Valentine Foundation
The William Penn Foundation

GIFTS IN KIND

Ballard Spahr LLP
Dr. Colleen Christian and
Dr. Court Schmidt
Dechert LLP
Drinker Biddle & Reath LLP
Feldman Shepherd Wohlgelernter
Tanner Weinstock & Dodig, LLP
Fineburg Law Associates, P.C.
Gay Chacker & Mittin
Hangley Aronchick Segal Pudlin
& Schiller
Jenkintown Building Services,
Inc.
Morgan Lewis & Bockius LLP
Pepper Hamilton LLP
Reed Smith LLP

Kay Kyungsun Yu at the Justice For All 5K

“As CLS fights tirelessly for Justice For All, it is an honor to support the cause.”

– Kay Kyungsun Yu
Chair of the
CLS Justice For All 5K
and CLS Board Member

JUSTICE FOR ALL
5K 2013 SPONSORS

Ahmad, Zaffarese & Smyler, LLC	Hangley Aronchick Segal Pudlin & Schiller
Ballard Spahr LLP	Kay Kyungsun Yu
Caesar, Rivise, Bernstein, Cohen & Pokotilow, Ltd.	Law Office of Michael LiPuma
Cavanaugh's Restaurant and Sports Bar	The Legal Intelligencer
Digital Benefit Advisors	LexisNexis
Esquire Deposition Solutions	Morgan Lewis & Bockius LLP
Field House	Philadelphia Runner
Fracture LLC	Thomson Reuters
	Veritext
	Wawa
	Whole Foods

Legal Management

Catherine C. Carr, Esq.
Executive Director

Deborah L. Freedman, Esq.
Deputy Director of Legal Practice

Carol Horne Penn, Esq.
Deputy Director of Operations

Sharon Dietrich, Esq.
Litigation Director

Michael Froehlich, Esq.
Managing Attorney, Homeownership and Consumer Law Unit

Katherine Gomez, Esq.
Managing Attorney, Family Advocacy Unit

George Gould, Esq.
Managing Attorney , Energy & Housing Units

David E. Francis
Finance Director

Amy Hirsch, Esq.
Managing Attorney, North Philadelphia Law Center

Lisa R. Verges
Director of Development

Statement of Activities

July 1, 2013 - June 30, 2014

	Total	Capital Campaign	General Operations
REVENUE & OTHER SUPPORT			
Contracts & Grants	\$ 7,648,887	166,413	7,482,474
Charitable Gifts	\$ 3,890,904	337,080	3,553,824
Attorney Fees.....	\$ 81,218		81,218
Interest Income	\$ 59,478	58,335	1,143
Subtotal Revenue.....	\$ 11,680,487	561,828	11,118,659
EXPENSES			
Program Services	\$ 8,706,958	70,152	8,636,806
Management and General	\$ 1,478,804		1,478,804
Fundraising	\$ 383,921		383,921
Total Expenses	\$ 10,569,683	70,152	10,499,531
Change in Assets	\$ 1,110,804	491,676	619,128
NET ASSETS			
Beginning of Year, restated	\$ 9,096,698	4,973,119	4,123,579
End of Year	\$ 10,207,502	5,464,795	4,742,707

For almost 50 years, Community Legal Services has provided direct representation, systemic advocacy, and community education to low-income Philadelphians.

Thank you to our donors for making this possible.

Pictured: Community Legal Services advocates conduct a client meeting in the Morgan, Lewis & Bockius Conference Room at the North Philadelphia Law Center.