

FIGHTING FOR JUSTICE

COMMUNITY LEGAL SERVICES
ANNUAL REPORT 2017

CLS FIGHTS POVERTY AT EVERY LEVEL.

Each year, CLS provides **direct representation** to more than 9,000 clients with urgent legal problems. Advocates simultaneously carry out powerful **multi-faceted litigation, policy advocacy**, and **strategic use of the media**, solving systemic problems at the root.

Representing clients every day allows CLS to **identify and respond to the changing and emerging needs of low-income people and communities**, crafting creative advocacy strategies, and targeting community education efforts.

CLS finds innovative ways to meet our clients where they are. Recognizing that clients may face challenges in getting legal help during intake hours, CLS conducts legal clinics in the neighborhoods where some of CLS's most vulnerable clients live and work. This method of "community lawyering" ensures CLS's services are accessible to all.

CLS's approach and many of its programs have become models for local and national organizations. **CLS blazes a trail for the larger legal community to follow.**

WHAT WE DO

- Stabilize neighborhoods
- Prevent homelessness
- Fight unlawful evictions and illegal lockouts
- Improve welfare systems
- Clear criminal records
- Challenge language barriers to government services
- Obtain home health care services for older adults and people with disabilities
- Save homes from foreclosure
- Help immigrants achieve stability
- Advocate for energy affordability
- Reunite families whose kids have been in foster care
- Support vulnerable youth
- Improve substandard housing conditions
- Get cash assistance for pregnant women and families
- Ensure nursing home safety and oversight
- Fight predatory lending
- Prevent hunger by increasing access to SNAP
- Break down employment barriers
- Address abusive mortgage practices
- Save homes from foreclosure
- Access Medicaid and Medicare benefits
- Obtain safe housing for survivors of domestic violence and sexual assault
- Recover stolen wages
- Stabilize families through public benefits access
- Restore water, heat, and electricity services
- Challenge denials of SSI benefits
- Keep children safely at home with their families

LETTER FROM THE DIRECTOR

CLS Executive Director Debby Freedman (center), with CLS Deputy Directors Kathy Gomez (left) and Brenda Marrero (right).

This year marked my 25th anniversary at Community Legal Services (CLS) and I continue to feel extremely lucky to be part of this incredible organization. Throughout my time here, I have been privileged to work in a place whose mission has profound meaning for me, and where my colleagues are dedicated to carrying out our mission with excellence. I am proud that CLS continues to serve as a leader in public interest law at the local, state and national levels.

This has been a challenging year for the clients and communities we serve, but our remarkable staff have matched the challenges with hard work, dedication and creativity. This year CLS represented clients in every neighborhood in Philadelphia and clients who speak 41 different languages. We helped more than 9,100 clients with problems ranging from eviction and foreclosure, to employment barriers, and trouble accessing disability and health benefits. We also helped tens of thousands more through our highly successful policy advocacy and litigation.

In the pages of this annual report, you will read about some of that work. Our cutting edge legal advocacy gets at the root causes of our clients' legal issues. Our victories have ranged from reforming the City's property tax collection system, to creating community-based projects to help under-served immigrant populations, and holding nursing homes accountable for resident safety.

CLS remains committed to standing with Philadelphia's most vulnerable residents when they need us the most. As we continue in the fight for justice, we thank you for your support. Because of you, CLS will continue its proud tradition of being tireless, dedicated advocates for our clients.

Debby Freedman
Executive Director

LEADERSHIP COUNCIL MEMBERS 2017

CO-CHAIRS

LARRY E. BENDESKY

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

ELIZABETH S. FENTON

Saul Ewing Arnstein & Lehr

JEREMY D. MISHKIN

Montgomery, McCracken,
Walker & Rhoads LLP

EDWARD F. CHACKER

Gay, Chacker & Mittin

KATHRYN E. DEAL

Drinker Biddle & Reath LLP

ALAN M. FELDMAN

Feldman, Shepherd,
Wohlgelernter, Tanner,
Weinstock & Dodig

MELANIE FOREMAN

Marshall, Dennehey,
Warner, Coleman & Goggin

NANCY J. GELLMAN

Conrad O'Brien, PC

THOMAS GIORDANO

Pond, Lehocky, Stern
& Giordano

Co-chairs Larry Bendesky, Elizabeth Fenton, Jeremy Mishkin
and CLS Executive Director Debby Freedman

RUTHANNE GORDON

Berger & Montague

JAMES P. GOSLEE

Cohen, Placitella & Roth P.C.

WILLIAM T. HANGLEY

Hangley Aronchick Segal
Pudlin & Schiller

ROBERTA D. LIEBENBERG

Fine, Kaplan, & Black RPC

BARBARA T. SICALIDES

Pepper Hamilton LLP

JOSEPH A. SULLIVAN

Pepper Hamilton LLP

DENNIS R. SUPLEE

Schnader Harrison Segal
& Lewis LLP

JOSEPH A. TATE

Dechert LLP

MEMBERS

RYAN BECKER

Fox Rothschild LLP

SARA A. BEGLEY

Reed Smith LLP

BREAKFAST OF CHAMPIONS AWARDS

John P. Lavelle, Jr. and
Arlene Rivera Finkelstein

PA Atty. General Josh Shapiro, Rep. Jordan Harris,
Mitchell Little and Debby Freedman

Mitchell Little, Rasheedah Phillips and
Eva Gladstein

George D. Gould and Irv Ackelsberg

CHAMPION OF JUSTICE

GEORGE D. GOULD

Community Legal Services

EQUAL JUSTICE AWARDS

JOHN P. LAVELLE, JR.

Morgan Lewis & Bockius

EVA GLADSTEIN & MITCHELL LITTLE

City of Philadelphia
Mayor's Office of Community
and Empowerment
Opportunity's Shared
Prosperity Program

REP. JORDAN HARRIS

PA House of Representatives
Chairman, PA Legislative
Black Caucus

BAR CAMPAIGN DONORS: LAW FIRMS AND BUSINESSES

ADR Options, Inc.
Anapol Weiss
Archer
Aversa & Linn, P.C.
Baker & Hostetler LLP
Bala Law Group, LLC
Ballard Spahr LLP
Barrack, Rodos, & Bacine
Bazon Less & Feldman, P.C.
The Beasley Firm, LLC
Beckman & Marion
Berger & Montague, P.C.
Blank Rome LLP
Bochetto & Lentz, PC
Boni & Zack LLC
Law Offices of Paul Boni, P.C.
Buchanan Ingersoll & Rooney PC
Chimicles & Tikellis LLP
Christie & Young PC
Clark Hill PLC
Cohen, Placitella & Roth P.C.
Cohen Seglias Pallas Greenhall
& Furman, P.C.
Cohn & Associates
Complete Discovery Source
Conrad O'Brien PC
Console Mattiacci Law, LLC
Cozen O'Connor
Dechert LLP
DePasquale Law Offices, LLC
Dilworth Paxson LLP
The Dispute Resolution Institute
DLA Piper LLP

Donovan Litigation Group, LLC
Drinker Biddle & Reath LLP
Duane Morris LLP
Duffy + Partners
Eckert Seamans Cherin
& Mellott, LLC
Eisenberg, Rothweiler,
Winkler, Eisenberg & Jeck, P.C.
Feldman Shepherd Wohlgeleirnter
Tanner Weinstock & Dodig, LLP
Fine, Kaplan and Black, R.P.C.
Fineman Krekstein & Harris, P.C.
Flitter Milz, P.C.
Fodera & Long
Fox Rothschild LLP
Francis & Mailman, PC
Galfand Berger, LLP
Gay Chacker & Mittin
Ginsburg & Associates
Richard Gold LLC
Sidney L. Gold & Associates, P.C.
Golomb & Honik, P.C.
Alice G. Gosfield and
Associates, PC
Greenberg Traurig, LLP
Law Offices of Judy Greenwood
Gross & Kenny, LLP
Haines & Associates
Hangley Aronchick Segal
Pudlin & Schiller
Harkins Cunningham LLP
The Law Office of
Rhonda Hill Wilson, P.C.
Hofstein Weiner & Meyer, P.C.

Law Offices of
Thomas More Holland
Ice Miller LLP
Kairys, Rudovsky, Messing &
Feinberg LLP
Kaufman, Coren & Ress, P.C.
Klehr Harrison Harvey
Branzburg LLP
Kline & Specter
Kohn, Swift & Graf, P.C.
Kolsby, Gordon, Robin & Shore
Kovler & Rush, P.C.
Donald A. Krain P.C.,
Attorney at Law
Langer Grogan & Diver P.C.
Ann C. Lebowitz, Esquire
The Legal Intelligencer
Levin, Fishbein, Sedran & Berman
Linebarger Goggan Blair
& Sampson, LLP
Law Office of Michael LiPuma
Law Offices of
Arline Jolles Lotman
Lundy Law
Law Offices of Maniaci, Ciccotta
& Schweizer
Margolis Edelstein
Markowitz & Richman
Marshall Dennehey Warner
Coleman & Goggin
Martin Law
McCarter & English, LLP
McElroy, Deutsch, Mulvaney
& Carpenter
McLaughlin & Lauricella, P.C.
McMonagle, Perri, McHugh
& Mischak, P.C.
Messa & Associates, P.C.
Richard F. Michaelson, PC
Momjian Anderer, LLC
Montgomery, McCracken,
Walker & Rhoads, LLP
Morgan Lewis & Bockius LLP
Pepper Hamilton LLP
Pietragallo Gordon Alfano Bosick
& Raspanti, LLP

Philadelphia Trial Lawyers
Association
Pogust Braslow & Millrood LLC
Pond Lehigh Stern Giordano
Precise, Inc. - Litigation
Technologies
Project H.O.M.E.
Raynes McCarty
Reed Smith LLP
Rosenthal Lurie & Broudy LLC
Ross Feller Casey, LLP
Salmon Ricchezza Singer
& Turchi LLP
Saltz, Mongeluzzi, Barrett
& Bendesky, P.C.
Sandals & Associates, P.C.
Saul Ewing Arnstein & Lehr
Schnader Harrison Segal
& Lewis LLP
Shatzer & Sheridan
Sheller, P.C.
Sheridan & Murray, LLC
Shook, Hardy & Bacon L.L.P.
Sidkoff, Pincus & Green, P.C.
Law Offices of
Daniel J. Siegel, LLC
Sprague & Sprague
Stevens & Lee
Swartz Campbell LLC
Tactix Real Estate Advisors
Thomson Reuters
Law Offices of
Michael T. van der Veen
Wapner, Newman, Wigrizer,
Brecher & Miller
Weinstein Kitchenoff & Asher LLC
Welsh & Recker, PC
White and Williams LLP
Whiteman, Bankes & Chebot, LLC
Wilkes & McHugh, P.A.
Willig, Williams & Davidson
Winebrake & Santillo, LLC
Young Ricchiuti Caldwell
& Heller, LLC
Zarwin, Baum, DeVito, Kaplan,
Schaer & Toddy

FIGHTING FOR HEALTH: FRANK'S STORY

4

Frank is a 70-year-old Vietnam veteran who was suffering a host of serious health problems. He was living in an apartment with no heat, a kitchen that did not work, and awful conditions that were impacting his health. Under stress and dealing with illnesses due to his living conditions, Frank began to have seizures.

Frank tried to get the landlord to fix the heat, but the landlord refused. Frank exercised his legal right to withhold rent until the landlord made repairs. In retaliation, Frank's landlord moved to evict him, putting him at severe risk of homelessness.

When people get evicted quickly, they often end up on the streets or in a temporary shelter. CLS fought the

eviction to give Frank enough time to move, so he wouldn't become homeless. To improve Frank's health and safety, we also worked with Frank's sister and the U.S. Department of Veterans Affairs to place him in decent, affordable housing.

Frank is now living in an apartment that he loves. He has heat, a working kitchen, and significantly improved health. Now that Frank has a working kitchen, he rediscovered his interest in cooking, which has truly helped him to thrive.

Can you imagine living without heat in the winter, or clean, running water in your home? What if you were entitled to health insurance, but couldn't access it, and had to go without medical care? Where would you turn if mold in your rental unit was causing your child to have asthma attacks? What if your cupboards were bare?

Thousands of Philadelphians don't have to imagine these scenarios. They are the daily reality for someone who lives in poverty. But we change that reality through cutting-edge legal advocacy.

We make sure that landlords provide the safe housing that their tenants are entitled to.

We advocate so that people don't have to go without the medical care or food that they desperately need. This year, we even worked with the city to begin implementing a first-in-the-nation water affordability program, so Philadelphians will not have to go without running water in their homes.

We work to keep Philadelphians healthy because it's one of the most important things we can do. Even better, when people in our city get what they need, our city is healthier.

We see injustice every day: minor criminal records, or even arrests without convictions, shut people out of jobs and opportunity; landlords evict tenants without cause, or illegally lock people out of their homes; predatory lenders target desperate, vulnerable people. The justice system is particularly unjust for people who cannot afford attorneys.

Fighting injustice is at the core of our work and our beliefs.

We make the justice system fairer by giving our clients an expert voice in the court system. We prevent eviction, fight employment discrimination, stand up to predatory lenders, reunite families, and more. We also change systems and advocate relentlessly to stop injustices from happening in the first place.

RIGHTING THE WRONGS: ERICKA'S STORY

Ericka is a youth minister in her church, had been a trusted hospital employee of seven years, and is a mother who dreamed of opening a hair salon with her daughter. To achieve her dream, Ericka took on significant student loan debt to get a degree from Empire Beauty School. She studied hard and graduated at the top of her class, excited to start her career.

Unfortunately, an incident from several years earlier derailed her plans. When an altercation over a fender bender spilled onto Ericka's lawn, Ericka called the police and ran outside to break up the fight. She was arrested when the police assumed Ericka was involved in the altercation. Assumptions lead to people being saddled with criminal records every day, and these records pose significant barriers to employment, housing, and education opportunities. In fact, when

Ericka applied for her cosmetology license, she was provisionally denied because of the arrest from seven years before. Ericka needed to fight back against this injustice, so she turned to CLS.

CLS attorney Jamie Gullen represented Ericka at a hearing before the State Board of Cosmetology in Harrisburg and argued that the conviction was a single aberrant event in Ericka's life, and that she has shown herself in every other way to be a person of strong moral character. The hearing officer and the Board of Cosmetology agreed, and granted Ericka's application to sit for her licensing exam. Ericka was thrilled to be able to embark on her new career and ultimately build a family business that will help lift her whole family out of poverty. She just opened her salon with her daughter, and is so proud of the progress she has made.

LIFELINE BENEFITS: SONYA'S STORY

8 Sonya, a single mother, was struggling to balance her job with the needs of her son Jalal, who has a learning disability and several behavioral disorders. Sonya often had to make the devastating choice between taking Jalal to therapy appointments and going to work, so she could afford basic necessities. She tried to get unpaid leave under the Family & Medical Leave Act, which would keep her job secure, but she was new to her job and needed to be employed for a year in order to even have this unpaid option. Her only hope was to get Jalal Supplemental Security Income (SSI) benefits, which are a lifeline for working parents who need to take time off of work to care for children with disabilities.

Jalal's disabilities should have made him eligible for SSI, but he was denied. A successful SSI application for a child requires months' worth of detailed reports and tests from doctors, therapists, and school staff. However, there were gaps in Jalal's mental health records because Sonya could not always afford to send him to a doctor. Compounding the problem,

Jalal's school closed unexpectedly, without passing on any of his educational records. These interconnected barriers are not uncommon for low-income working families.

Sonya sought help from the expert advocates in CLS's SSI unit. CLS Duffy Fellow Jen Burdick and paralegal Leia Gonzalez built the case for Jalal's appeal. They worked extensively with his new school, as well as the doctors and therapists he had seen in the past, to document Jalal's disabilities. They also prepared Jalal and Sonya to testify at the appeal hearing. Jen advocated fiercely for Jalal, presenting a strong case and demonstrating that he met the criteria to receive SSI. Once the judge reviewed all of the evidence, Jalal was finally approved for benefits. Although his issues are severe, Jalal has a chance to grow and thrive with the right treatment. Now that Sonya can afford to take unpaid leave to care for Jalal, he is getting the treatment he needs while SSI keeps this family afloat.

Economic stability means more than just having money to pay the bills. It means that children can grow up and break out of poverty. It means that women who have experienced domestic violence don't have to choose between returning to their abusers and being homeless. It's a parent being able to take time off of work to take care of a child with a severe disability. It's a hard worker being paid appropriately, and not being the victim of wage theft or employment discrimination.

That's why we use legal expertise to connect people to public benefits and vital disability income, advocate for affordable housing and utilities, break down employment barriers, prevent mortgage foreclosure, and fight poverty.

Severe poverty has devastated families and communities, but there are solutions. The work we do to stabilize families and provide resources to people in need is a huge game-changer for people experiencing poverty.

PEOPLE WHO MADE JUSTICE POSSIBLE

GIFTS RECEIVED JULY 1, 2016 — JUNE 30, 2017

ANNUAL DONORS

David F. Abernethy, Esq., and
Phyllis K. Simon

Irv Ackelsberg and
Patricia Urevick

Elizabeth K. Ainslie, Esq.

The Honorable Jacqueline F. Allen

Anderson Elder Law

Mr. Joseph T. Anderson

Mrs. Susan T. Anderson and
Mr. Richard B. Anderson

Licia M. Año Marrone, Esq. and
Matthew S. Marrone, Esq.

M. Taylor Aspinwall and
Robert J. Reinstein

Astro-Dynamic Print &
Graphic Services

Atkin Olshin Schade Architects

Ms. Amanda D. Atkinson

Ms. Suzanne Landau and
Robert Auritt, Esq.

Mr. Mason Austin

Regina Austin, Esq.

Ms. Cheryl Avery

Ms. Gertie Avery

Ron and Laurie Ayler

Michael and Sally Bailin

Eleonora Bartoli, Ph.D.

Harold R. Berk, Esq.

Judy F. Berkman, Esq.

The Honorable Linda M.
Bernstein and The Honorable
Mark I. Bernstein

Philip A. Bertocci, Esq.

Edward G. Biester, Esq.

Dr. Andrew M. Stone and
Dr. Gene B. Bishop

Bonita Blazer, Ph.D.

Mr. and Mrs. Eugene Block

Michael A. Bloom

Ms. Marcia Bloomfield

Michael S. Blume, Esq.

Edward Blumstein, Esq.

Michael S. Bomstein, Esq.

Mr. Matthew Borlik

Sarah Bouchard and Frank Fesnak

Ms. Dorothy Boykin

Ms. Barbara F. Boyle

Ceciley Bradford-Jones

Ms. Dorothy E. Bray

John D. Brinkmann, Esq. and
Gail M. Brinkmann

Mr. Sebastien Brion

Caitlin Brown

Lorray Brown

Valentine A. Brown, Esq.

William H. Brown, III, Esq.

Sharon Browning, Esq.

The Honorable
Donna Johnson Bullock

Jennifer Burdick

Leonard A. Busby, Esq.

Edward H. Butz, Esq.

Gail and Gary Cantor

Joseph N. Cappella, Ph.D.

Catherine C. Carr, Esq., and
Louis N. Tannen

Charles B. Casper, Esq.

WATER AFFORDABILITY: FIRST IN THE NATION

After seeing hundreds of desperate clients with no running water in their homes, CLS's Energy Unit took action, working with Philadelphia City Council to establish a first-in-the-nation income-based water affordability program for low-income Philadelphia families. CLS attorneys helped design the program, supported the passage of legislation to create it, and worked with City officials on the implementation process. Thanks to this advocacy, customers' water bills will be calculated as a percentage of household income, making water bills much more affordable for thousands of low-income Philadelphians. This will expand eligibility for the current customer assistance program and help people get their water service turned back on, so more Philadelphia families have access to safe, clean water. Other cities, including Baltimore and Detroit, are in the process of creating similar programs, and have relied on CLS expertise for guidance.

Sheila and Ed Chacker

Chamberlain, Hrdlicka,
White, Williams & Martin

Mr. Lee Chambliss

Fernando Chang-Muy, Esq., and
Leonard Rieser, Esq.

Stephen P. Chawaga, Esq.

Ms. Lori Chinitz

John G. Chou, Esq. and
Mrs. Teresa A. Wallace

Professor Roger S. Clark and
Professor Amy H. Boss

Theodore Clattenburg, Jr., Esq.

Anna E. Coady

Mr. William Cobb

Sarah Coburn

Mr. Paul Coghlan

Elias and Marcia Cohen

Willia Mae and Robin Coleman

John Coogan

Gordon and Gretchen Cooney

Julia and Craig Corelli

Travis Cos, Ph.D.

Caitlin G. Coslett, Esq.

Joseph J. Costello, Esq.

Harold Cramer, Esq.

Kathleen Creamer, Esq., and
Thomas Klemm, Esq.

Mark A. Cullen, Esq.

Ms. Jeanne D'Angelo
 Nancy and Richard Davis
 Susan and Arthur Davis
 Danielle Deery, J.D., MURP
 Patrick Devine, Esq.
 Harriet Dichter and John Schapiro
 Sharon M. Dietrich
 Mr. and Mrs. John C. Dodds
 Diana S. Donaldson, Esq. and
 Mr. Stuart C. Donaldson
 Maire E. Donovan, Esq.
 Thomas E. Doran, Esq.
 Christopher E. Dougherty, Esq.
 Leslie Sudock and Daniel Drecksage
 Mr. Peter B. Edelman
 Karl E. Emerson
 Emmanuel Law Firm
 Jules M. Epstein, Esq.
 Michael Epstein, Esq. and
 Ms. Kaethe B. Schumacher
 Mr. and Mrs. Leonard Evelev
 William H. Ewing, Esq.
 Exeter Associates, Inc.
 Exude, Inc.
 Ms. Charlotte Farlow
 Jennifer L. Feden, Esq.
 Ms. Lisa Feinman
 Albert J. Feldman
 Ms. Barbara Felicetti
 Elizabeth S. and Andrew A. Fenton
 Nan E. Feyler, Esq. and
 Ms. Lisa Shulock
 Debra F. Fickler, Esq. and
 Mr. G. S. Russell
 Dr. Daniel Fife and
 Dr. Elizabeth B. Rappaport
 Arlene Rivera Finkelstein and
 Scott J. Davis
 Mr. Omeed Firouzi
 Brian P. Flaherty, Esq.
 Stephen A. Fogdall, Esq. and
 Nilam S. Sanghvi, Esq.
 Ethan D. Fogel, Esq. and
 Sari N. Fogel, M.D.
 Melanie J. Foreman, Esq.
 Karen L. Forman, Esq.

Elizabeth W. Fox, Esq.
 Paulette and Lawrence Fox
 Walter and Francine Fox
 David E. Francis
 Bruce Franzel, Esq.
 Professor Ann E. Freedman
 Mrs. Bathsheba A. Freedman
 Deborah L. Freedman, Esq.
 Carl H. Fridy, Esq.
 Michael Froehlich and
 Susanna Gilbertson
 Isla Ann Fruchter, Esq.
 Ms. Diane Galeone
 Nancy J. Gellman, Esq.
 Ms. Patricia Gillett
 Mr. Terry Gimmellie and
 Mr. Brooks Hull
 Helen Gindele

Jay H. Ginsburg, Esq.
 Janet Ginzberg and
 John P. Caskey
 Ms. Eva Gladstein and
 Mr. Ben Burenstein
 Professors Theresa Glennon and
 Jeffrey Dunoff
 Ms. Janet L. Gold
 Stephen H. Gold, Esq.
 Mr. Ross O. Goldberg
 Julie S. Goldemberg, Esq.
 Bruce and Linda Goldman
 Dr. Jeremiah Goldstein and
 Ms. Varley S. Paul
 Ruthanne Gordon, Esq., and
 John C. Burroughs
 Mr. and Mrs. Gary Gottesfeld
 George D. Gould, Esq. and
 Dr. Diane L. Gallagher

Mr. and Mrs. John D. Graham
 Claire Grandison
 Ms. Marita Green
 Gerry and Gretchen Greenberg
 The Honorable Jane Cutler Greenspan
 Deborah R. Gross, Esq. and
 Stuart B. Kurtz, Esq.
 Joe & Alison Gushue
 Ms. Joan E. Halbert
 Judith and Palmer Hartl
 Edmund L. Harvey, Jr., Esq.
 Katherine Knox Hastings, Esq.
 Mr. Bruce P. Hayes and
 Ms. Pat Keating
 Leslie A. Hayes, Esq. and
 Mr. Norman Gross
 Louise Hayes
 Geoffrey C. Hazard, Jr., Esq.
 Ms. Julia Heberle and
 Mr. John Carpenter
 The Honorable Marilyn Heffley
 Robert C. Heim, Esq. and
 Ms. Eileen Heim
 Ms. Bridget Henry
 Steven P. Hershey, Esq.
 Nadia Hewka, Esq.
 Mr. Joseph Hill
 Rhonda Hill Wilson, Esq.
 Amy E. Hirsch, Esq., and
 Jessica Robbins
 Jennifer L. Hoagland, Esq. and
 Mr. Steven H. Weissman
 Kathleen and Andrew Hohenadel
 Ron Hollander and Maureen Martel
 Mary P. Hugues, Esq.
 Ms. Mary Hurtig
 Ms. Joanne Isaac
 Roberta Jacobs-Meadway, Esq.,
 and Jay K. Meadway, Esq.
 Ms. Sara Jacobson
 John Jamieson, Jr., Esq. and
 Ms. Dariel I. Jamieson
 Mr. William H. Johnson
 Ernest Jones and Rae Scott-Jones
 Morgan Jones and Brooke Burkey, M.D.
 Ms. Carol E. Juza and
 Mr. Michael C. Juza

CLS and a strong coalition of advocates stood with City Council and the City of Philadelphia as they announced an historic investment in legal aid to protect low-income tenants. CLS has represented tenants for decades, and strongly advocated for this funding. Of the approximately 24,000 eviction actions in Philadelphia Landlord-Tenant Court each year, nearly 81% of landlords have legal counsel, while only 8% of tenants do. Because of illiteracy, language barriers, disability, mental health, and other challenges, unrepresented tenants are often unable to navigate the complex legal system. People living in poverty are vulnerable to the threat of homelessness, but with legal representation they may be able to avoid unlawful eviction or obtain assistance so they can pay their rent. This funding sends a clear signal that our leaders recognize that legal aid is a highly effective and important way to prevent homelessness and stabilize neighborhoods.

PEOPLE WHO MADE JUSTICE POSSIBLE

GIFTS RECEIVED JULY 1, 2016 — JUNE 30, 2017

ANNUAL DONORS

Karol Kahalley, Esq.
Mr. and Mrs. Richard A. Kahley
Ms. Sandra M. Kapczynski
Mrs. Edda B. Katz
Mr. Daniel Katzenberg
Pamela Kennebrew, Ed.D.
Richard W. Kessler, Esq.
and Doris H. Kessler
Barry D. Kleban, Esq.
Alan F. Klein, Esq.
Justin P. and Mary W. Klein
Marlene E. Kline, Esq.
Ms. Sarah Kloss and
Mr. Hari Palaiyanur
Eve Biskind Klothen and
Kenneth Klothen
Joseph C. Kohn, Esq.
Kitty Kolbert and Joann Hyle
Marilyn and David Kraut
Ms. Muriel B. Kudera
Ms. Beth Labush
Ms. Sara Landis and
Mr. Adam Garber
Henry I. Langsam, Esq.
Winnie Lanoix and
David Kannerstein
John P. Lavelle, Jr., Esq.,
and Colleen F. Coonelly, Esq.
Laurence M. Lavin, Esq.
Rochelle D. Laws, Esq.
Jason A. Leckerman and
Jean K. Sbarge
Mr. Jesse M. Lee
Judy Leone
The Honorable Benjamin Lerner
Howard Lesnick and
Carolyn M. Schodt

Christine C. Levin, Esq.
Jan Levine and Michael Zuckerman
Joanne C. Lewers, Esq.
Liberty Community Connections
Liberty Resources, Inc.
Mr. Edan Lichtenstein
Theodore M. Lieverman, Esq.
Charisse R. Lillie, Esq.
Michael D. LiPuma, Esq.
Living Beyond Breast Cancer
Gail K. Lopez-Henriquez, Esq.
Mary Anne Lucey and
Patricia Warner
Kevin & Denise Lynch
David S. Mandell, Sc.D. and
Ms. Jamie Kudera
Joseph G. Maniaci, Esq., and
Carol W. Maniaci
Mr. Charles A. Mapp, Sr.
Brenda L. Marrero, Esq.
Donald and Harriet Marritz
Allan K. Marshall, Esq.
Mr. and Mrs. Timothy I. Martin
Alba E. Martinez, Esq.
Mr. and Mrs. William J. McDevitt
Ms. Maureen McDonald
Stephen P. McFate, Esq.
The Honorable Gerald A. McHugh, Jr.
and Maureen E. Tate
Lauren P. McKenna, Esq.
Lorraine and William McKenna
MCL Consulting
Ms. Mary T. McNichol
Mark R. Mendenhall, Esq.
Jonathan W. Miller, Esq.
The Leslie Miller and
Richard Worley Foundation
Marci S. Miller, Esq.

Mr. Ryan Miller and
Ms. Maria Vamvakidou
Barbara and Jeremy Mishkin
John W. Morris, Esq.
Mr. Curtis Moses
Eric P. Motylinski, Esq.
Mr. Francis Murray and
Ms. Linda Aveni Murray
Mr. Michael W. Murray
Ms. Whitney Muse
Jack and Barbara Nagel
National Employment Law Project
Benjamin R. Neilson, Esq.
New Directions for Women
Arthur E. Newbold, IV, Esq.
Ms. Donna M. Nogowski
Mary Noland, Esq.
Donna and Robert O'Donnell
Michael and Karen Ossip
Alyson M. Oswald, Esq.

Kimberly C. Oxholm and
Carl Oxholm III
Ms. Janet Parrish
Mr. Jan T. Pasek
Ms. Patricia M. Patterson
Christopher L. Pavlacka, Esq.
Ms. Bettina A. Pearl
Pennsylvania Housing
Finance Agency
Perpiglia & Associates
Sanford L. Pfeffer, Esq.
Philadelphia Bar Association
Philadelphia Corporation for Aging
The Philadelphia Foundation
Philadelphia Trial
Lawyers Association
Philly Set Go
Amy Pickard and
Ramón Monrás-Sender
Bennett G. Picker, Esq.
Ralph and Cheryl Pinkus

MAKING PA COURTS LANGUAGE ACCESSIBLE

This year, the PA Supreme Court announced a new statewide language access plan to improve access to the courts in all 60 judicial districts for people who are LEP (limited English proficient). The plan contains specific action steps, with deadlines, to address major issues, including informing litigants of the availability of language services and how to request them in advance, providing language services in court offices, translating documents, etc. CLS served in a leadership role and provided technical expertise as a member of the Administrative Office of Pennsylvania Courts (AOPC) advisory group that developed this plan, which is a major step forward.

Maggie and Jon Potter
 Andrew Price, Esq.
 Ms. Valerie T. Pringle
 Suzanne N. Pritchard, Esq.
 Wendell E. Pritchett and
 Anne Kringel
 Project H.O.M.E.
 Mr. and Mrs. William P. Quinn, Jr.
 Michael and Michelle Quirk
 Amber Racine, Esq.
 Mr. Adams Rackes
 Joan K. Rainer
 Ms. Cynthia S. Randall
 and Mr. Paul R. Albrecht
 Ms. Anna Rapp
 Michael H. Reed, Esq.
 Abraham C. Reich, Esquire and
 Sherri Reich, Esquire
 Curtis R. Reitz, Esq., and
 Judith Nichols Renzulli
 Sam and Nicole Rhoads
 Mr. and Mrs. Brian D. Richardson
 Ms. Estelle Richman
 Stephen F. Ritner, Esq. and
 Ms. Cathryn J. Rosen
 Ms. Rebecca Rivard and
 Mr. Tim Miles
 Hon. Annette M. Rizzo
 Dorothy E. Roberts, Esq.
 Ms. Astrid E. Rodriguez
 Ms. Jane Roh and
 Mr. Joseph Corrigan
 Professor Florence W. Roisman
 Dr. Rafi Rom and
 Dr. Jennifer K. Walter
 Kendra-Lee Rosati, on behalf of
 the #Woke+Wine Book Club
 Anne & Richard Rosenberg
 Ms. Lori J. Rosenkopf
 Jeffrey N. Rosenthal, Esq.
 Dan and Anya Rosin
 Ms. Regina L. Ross
 Jason W. Rubin, Esq.
 Louis S. Rulli and Carolyn C. Rulli
 Ms. Colleen M. Ryan
 Daniel Safer, Ph.D.

THE MOST COMMON LEGAL PROBLEM IN NORTH PHILLY: PROPERTY TAXES

Did you know that the most common legal problem facing people who come to our North Philadelphia office is property taxes? This year Philadelphia City Council took a big step forward in the fight to prevent homelessness by passing a bill to create a Property Tax Diversion and Deferral Program to help struggling homeowners avoid foreclosure. CLS is now working with the City to design and implement it. The new Property Tax Diversion and Deferral Program will ensure that struggling homeowners have a way to pay taxes to the best of their abilities and keep their homes, while generating much-needed revenue for schools and other City services by improving tax collection efforts. Preventing foreclosure stabilizes neighborhoods and prevents blight, making our entire City safer.

Marilynn Sager, Esq.
 Mr. and Mrs. George Salkin
 Robin Sampson, Esq.
 Juliet Sarkessian, Esq.
 The Honorable M. Teresa Sarmina
 Mary Gay Scanlon, Esq., and
 Mark S. Stewart, Esq.
 Linda and Mark Schenker
 Dina Schlossberg, Esq.
 Billie Schnall
 Mr. Daniel Schneider and
 Ms. Leslie J. Reagan
 Jill Schneider, M.D.
 Peter D. Schneider and
 Susan L. DeJarnatt
 Irving Schneider and
 Zola Dincin Schneider
 Allan Schneirov, Esq.

Lyn B. Schoenfeld, Esq.
 Ms. Jennifer F. Schwartz
 Mark and Bernice Schwartz
 William W. Schwarze, Esq.
 Michael E. Scullin
 Meghan Scully, Esq. and
 Dr. Dylan Bindman
 Dveera Segal & Bradley Bridge
 Nina Segre, Esq.
 Stefanie Seldin, Esq.
 Mr. Joseph Selfridge
 Jonathan Sgro, Esq.
 David G. Shapiro, Esq.
 Beth Shapiro and Michael Torrey
 The E. Rhoda Shaten
 Charitable Foundation
 Mr. Brian Shaud
 Ms. Corey Shdaimah

Kenneth and Susanne Shear
 Jane Sheehan
 Ms. Madeline Shikomba
 Barbara T. Sicalides
 Brian A. Silikovitz, Esq.
 Ms. Emily Silver
 Mike Silver, Esq.
 Amy Sinden, Esq. and
 Ms. Brenna Herpmann
 Ms. Carole Smith and
 Ms. Marjorie McCann
 Thomas E. Smith and
 Nancy G. Smith
 Mr. Ward Smith
 Ms. Paula Smith Daniel
 Mr. Hertis Smithey
 Erica J. Smith-Klocek, Esq.,
 and Kevin Klocek
 Mr. Henry J. Sommer, Esq. and
 Mrs. Beth F. Sommer
 Marc J. Sonnenfeld, Esq.
 Mr. and Mrs. Thomas K. Spann
 Wanda James Speight
 Jeremy S. Spiegel, Esq. and
 Maia Jachimowicz
 Candice and Matt Stinson
 Ms. Regina M. Stokes-Miller
 Janet and Seymour Stotland
 Mr. and Mrs. Glen R. Stuart
 Joseph A. Sullivan
 Dennis R. Suplee, Esq.,
 and Patricia H. Suplee
 Mr. John Supplee
 Ms. Lauren D. Sustersic and
 Mr. Frank L. Sustersic
 Robin B. Switzenbaum, Esq.
 Walter J. Taggart, Esq., and
 Joell Taggart
 Kimberly L. Takacs, Esq.
 Mr. Jonathan Tannen
 Joseph A. and Detta M. Tate
 Mr. Doron Taussig and
 Ms. Chelsea Koehler
 Phyllis B. and Richard K. Taylor
 Mr. Robert H. Taylor
 Ms. Nora Telles

PEOPLE WHO MADE JUSTICE POSSIBLE

GIFTS RECEIVED JULY 1, 2016 — JUNE 30, 2017

ANNUAL DONORS

Michael L. Temin, Esq.
 Prince Altee Thomas, Esq.
 Ms. Carol Thomson
 Thomson Reuters
 Edward Thrasher, Esq.
 Marisa J. Tilghman, Esq.
 M. Kelly Tillery, Esq.
 Eric A. Tilles, Esq.
 David C. Toomey, Esq.
 Transmissions Theatre
 Joseph Z. Traub & Rachel K. Weiss
 David Keller Trevaskis
 Thane C. J. Trotman, Esq.
 Kitt Turner, Esq.
 Paul M. Uyehara, Esq.
 Anthony C. Vale, Esq.
 Ellen Josephson Vargyas, Esq.
 Lisa R. Verges
 Jo-Ann Verrier and Mark McGuire
 Elsa Waldman and
 K. Ross Hoffman
 Sharon K. Wallis, Esq.
 Mr. Donald P. Walz
 Pamela Walz
 Mr. Thomas J. Wamser
 Ms. Gloria Watts
 Norman J. Weinstein, Esq.
 Ms. Kathryn M. Wellbank
 Ralph G. Wellington, Esq.
 Ms. Emily Wengert and
 Mr. Jasen Wengert
 Ingrid and Timothy Wengert
 Mr. Arthur R. Wheelock
 Ms. Laura Whipple McClammer
 Alan M. White, Esq.

Jeffery W. Whitt
 Richard Whittington, M.D.
 and Jane L. Coleman, M.D.
 Nia M. Wilson, Esq.
 Mr. and Mrs. Carl Witonsky
 David J. Wolfsohn, Esq.
 Roy Yaffe, Esq.
 Young Insurance Services
 Kay Kyungsun Yu, Esq.
 Tom & Jackie Zemaitis
 Peter Zurflied, Esq.
 14 Anonymous Donors

GIFTS IN HONOR

In Honor of Robert Ballenger
 Ms. Ellen Wilson and
 Dr. Fredric V. Price

In Honor of Erika Barrington
 Ms. Ileana Font-Soloway

In Honor of Jennifer Burdick
 Ms. Jaime-Alexis Fowler and
 Mr. Adam Borelli

In Honor of Cathy Carr
 Alison E. Hirschel, Esq.
 Lynn A. Marks and
 A. Clifford Pearlman

In Honor of Michael Carroll
 Aaron Finestone
 Ms. Ilene B. Poses

In Honor of Anna Coady
 Keith and Marianne Coady

In Honor of Kathleen Creamer
 Mr. Timothy Creamer
 Ms. Hilary Woodward

In Honor of Kristen Dama
 Courtney B. Schaefer, Esq. and
 Tim Schaefer
 Camille and Chris Ward

SERVING IMMIGRANTS IN THEIR COMMUNITIES

CLS has been investing in collaborative, community-based projects in an ongoing effort to reach Philadelphia's underserved immigrant communities. This year, CLS provided legal assistance to immigrants and others at Rising Sun Health Center, Congreso, SEAMAAC, Chinatown Clinic, and Asian Arts Initiative. By embedding legal services where immigrants live and work—and co-locating those services at organizations that have built up trust over many years—CLS seeks to foster meaningful relationships with immigrant communities. Meeting people in their communities helps lessen the inherent power imbalance between attorney and client, which leads to more trusting relationships and, ultimately, better results. In turn, each client served helps bridge the justice gap for marginalized sections of the city, as a greater understanding of legal rights spreads through word of mouth.

In Honor of Joanna Darcus
 Ms. Elizabeth Linzer and
 Mr. Paul J. Cohen

In Honor of Dechert LLP's Intellectual Property Litigation Department
 Complete Discovery Source

In Honor of the Development Team and all CLS Staff
 Ms. Lauren A. Kobylarz

In Honor of Sharon Dietrich
 Regina Austin, Esq.
 Elisabeth and Stuart Bass
 Mr. Kurt Denke
 Bryan D. Feldscher, Esq.
 and Ms. Jean M. Feldscher
 Mr. Richard G. Freeman
 and Ms. Noreen M. Shanfelter
 John R. Hanger, Esq. and
 Dr. Luanne E. Thorndyke
 Tracy G. Landauer, Esq.
 Lynn A. Marks and
 A. Clifford Pearlman

Laura Moskowitz, Esq.
 Ms. Roberta L. Steele, Esq.
 John Stember, Esq.
 Thomas D. Sutton, Esq.
 and Dr. Andrea J. Casher

In Honor of Elizabeth Fiedler, Adams Rackes and Gus Rackes
 Ms. Kristin DiPasquo

In Honor of Arlene Rivera Finkelstein
 Susan and Arthur Davis

In Honor of Debby Freedman
 Judith Bernstein-Baker, Esq.
 Sharon Gornstein, Esq. and
 Mr. Jeff Gelles
 Lynn A. Marks and
 A. Clifford Pearlman
 Ms. Dorel Shanon and
 Mr. Stuart Bogom

In Honor of Janet F. Ginzberg
 Chuck Forer, Esq., and
 Wendy Peck

In Honor of Ruthanne Gordon
Gary and Gail Cantor

In Honor of George Gould
Richard Gold LLC
Dr. Barbara Gold and
Stephen F. Gold, Esq.
Jeffrey Meyers, Esq.
Project H.O.M.E.
Louis S. Rulli and Carolyn C. Rulli

In Honor of Jamie Gullen
Mr. W. Paul Gullen
Ms. Miriam Oppenheimer

In Honor of Louise Hayes
Mr. Jay R. Franke and
Ms. Pamela Baker
Ms. Margaret Hayes Spellman
and Mr. Richard Spellman
Ms. Louise Y. Tukey

In Honor of Margaret Henn
Katherine & Tom Cole

In Honor of Amy Hirsch
Vincent J. Zarro, M.D., Ph.D. and
Barbara Hogan-Zarro, Ph.D.

In Honor of Michael Hollander
Mrs. Carol Singer and
Mr. Jeff Singer

In Honor of Marge Janoski
Helen Feinberg, Esq.

In Honor of Rachel Labush
Michael & Kyle Rabkin
Mr. Richard J. Wilczynski

In Honor of Brendan Lynch
Anthony and Annette Mattei

In Honor of Seth Lyons
Ms. Sabrine Bilger and
Mr. Jonathan Liebling

In Honor of Brenda Marrero
Anonymous

In Honor of Catherine Martin
Ms. Christine Scheeler

**In Honor of Katie Miller
and Ethan Tannen**
Anonymous
Libby and Charley Beck
Ms. Livia Gallo
Ms. Anne Merley and
Mr. David Williams

**In Honor of Ryan Morgan and
Tessa Carson**
Ms. Kathleen Fair and
Mr. Tim Morgan

**In Honor of the Orlyk, Hammer,
Rakay, Parker, Watters, Fedyk,
Casseltan, and Walton Families**
Nicholas E. Orlyk, Esq.

In Honor of Carol Horne Penn
Dr. and Mrs. Raymond S. Parker, III

In Honor of Rasheedah Phillips
Ms. Katherine Otto

In Honor of Josie Pickens
Lisa Washington, Esq.

**In Honor of Maripat Pileggi,
Dudley Hilton, Sadie Hilton,
and Louisa Hilton**
Ms. Kathleen Maher

In Honor of Maripat Pileggi
Vincent J. Zarro, M.D., Ph.D. and
Barbara Hogan-Zarro, Ph.D.

In Honor of Maggie Potter
Regina Olchowski and Ed Potter

In Honor of Annette Rizzo
Patricia L. Rizzo, Esq.
and Doug Sisk

In Honor of Peter Schneider
Mr. Norman G. Schneider and
Ms. Linda G. Kanefield
Mr. Carl B. Strehlike

In Honor of Beth Shapiro
Mr. and Mrs. Joe F. Beene
Richard E. Shapiro, LLC

In Honor of Judge Norma Shapiro
Kathleen D. Wilkinson, Esq., and
Thomas G. Wilkinson, Esq.

In Honor of Barbara Sicalides
James D. Epstein, Esq. and
Mr. Thomas Hess

In Honor of Kerry Smith
Dotsy and Mike Landau

In Honor of Wesley Stevenson
Ms. Anna Rapp

In Honor of Mark Stutzbach
Ms. Lauren Stutzbach

In Honor of Kimberly Takacs
The Rev. Erika Takacs

In Honor of Carol Thomson
Mrs. Jane McCarthy

In Honor of Elizabeth Tierney
Anonymous

**In Honor of J. Peter and
Vanessa Veloski**
Mrs. Judith Veloski and
Mr. Jon Veloski

In Honor of Pam Walz
Alissa Halperin, Esq.

In Honor of Richard Weishaup
Law Offices of
John S. McVeigh, P. C.
Ms. Susan Tachau and
Mr. Mark Anderson

In Honor of John Whitelaw
Howard and Vesna Sacks
Katharine Vengraitis, Esq.
and Mr. Peter Sherman

In Honor of Abbey Whitt
Alison E. Hirschel, Esq.

**To Honor women and children
who need shelter**
Anew Properties LLC

In Honor of Suzanne Young
Elisabeth and Stuart Bass
Kevin Feeney, Esq.

CLS has been advocating for stronger nursing home enforcement in Pennsylvania for years, and released a report two years ago on how the PA Department of Health (DOH) had failed to protect nursing home residents. For a long time, nursing homes have been allowed to provide inadequate care without facing any repercussion from the state. This lax enforcement resulted in widespread harm to nursing home residents. Since we have started bringing attention to this issue, penalties against nursing homes that break the rules have increased significantly. Now, nursing homes know they must follow the rules or pay the price. As we continue to strengthen protections for nursing home residents and monitor the progress that is being made, CLS will remain diligent and persistent in holding nursing homes and enforcement agencies accountable for patient safety.

PEOPLE WHO MADE JUSTICE POSSIBLE

GIFTS RECEIVED JULY 1, 2016 — JUNE 30, 2017

GRANTS AND FELLOWSHIPS

American Bar Association
UC Berkeley School of Law
Harry and Esther Brown Charitable Foundation
The Peggy Browning Fund
Center for Law and Social Policy
City of Philadelphia
Claneil Foundation
The Mayor's Office of Community Empowerment and Opportunity
Connelly Foundation
Duffy Fellowship
Equal Justice America
First Hospital Foundation
The Samuel S. Fels Fund
Francis & Mailman Fellowship in Consumer Law
The Horace W. Goldsmith Foundation
Green Tree Community Health Foundation
Independence Foundation
W.K. Kellogg Foundation
MAZON: A Jewish Response to Hunger
National Employment Law Project
National Nurse-Led Care Consortium
Oak Foundation
Open Society Foundations
Pennsylvania Health Access Network
Pennsylvania Legal Aid Network
The Pew Charitable Trusts
Pennsylvania Interest on Lawyers' Trust Accounts Board
Philadelphia Bar Foundation

Philadelphia Corporation for Aging
The Philadelphia Foundation
The Leo and Peggy Pierce Family Foundation
The PNC Foundation
The Public Health Fund
Public Health Management Corporation
Public Welfare Foundation
Single Stop USA, Inc.
Skadden Fellowship Foundation
The United States Department of Housing and Urban Development
The United States Department of Justice
United Way of Greater Philadelphia and Southern New Jersey
University of Pennsylvania
University of Virginia School of Law Powell Fellowship
Initiative for Public Interest at Yale
The Zell Family Foundation

GIFTS IN KIND

Blank Rome LLP
Cohen, Placitella & Roth
Dechert LLP
Drinker Biddle & Reath LLP
Feldman Shepherd Wohlgeleinter Tanner Weinstock & Dodig, LLP
The Legal Intelligencer
Marshall Dennehey Warner Coleman & Goggin
Montgomery, McCracken, Walker & Rhoads, LLP
Morgan Lewis & Bockius LLP
Pepper Hamilton LLP
Pond Lehocky Stern Giordano
Schnader Harrison Segal & Lewis LLP

GIFTS IN MEMORY

In Memory of Elizabeth R. Batley
Anew Properties LLC
In Memory of James O. Freedman
Robert and Caryl Gorman
In Memory of Sally Gilbert
Mrs. Carol Singer and Mr. Jeff Singer
In Memory of Jo-Ann Gullen
Mr. W. Paul Gullen
In Memory of Florence Colburn Hayes
Sydelle Zove and Stephen Kaufman
In Memory of Isabelle Johnston
Ms. Gloria Watts
In Memory of Sarah and Fred Joseph
Brenna Kelly, Esq.
In Memory of James Lafferty
Kirsten E. Keefe, Esq.
In Memory of Lorelai Machi
Ms. Dianne J. Pelullo
In Memory of Malak Nikpour
Anonymous
In Memory of Joseph Rizzo
Patricia L. Rizzo, Esq. and Doug Sisk
In Memory of David Wycoff
Andrew Jackson, Ph.D. and Michael Lovelock, Ph.D.

CY PRES AWARDS

Berger & Montague, P.C.
Brodie & Rubinsky
Flitter Milz, P.C.
Marshall Dennehey Warner Coleman & Goggin
Reed Smith LLP
Scott & Scott
Winebrake & Santillo, LLC

ARBITRATION GIFTS

Paul M. Berman, Esq.
Starr Marshall Cash, Esq.
Ellen M. Cavanaugh, Esq.
Edward F. Chacker, Esq.
Francis P. Devine, Esq.
Jennifer R. Etkin, Esq.
Edward S. Goldis, Esq.
Francis M. Hadden, Esq.
Emmanuel O. Iheukwumere, Esq.
Samuel H. Israel, Esq.
Kenneth M. Kapner, Esq.
Stuart Leon, Esq.
Jerry Lyons, Esq.
Gregg I. Perchick, Esq.
David E. Sternberg, Esq.
Bobbie Thornburg, Esq.

LEGAL UNITS

CLS houses a wide range of legal expertise. With ten different legal units and projects, CLS advocates often collaborate to solve clients' complex and intersecting problems.

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

Represents clients with employment-related problems, including tackling barriers to employment, expunging criminal records, 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

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 (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 RIGHTS UNIT

Represents homeowners in real estate tax cases, 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

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

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

Represents clients seeking or facing termination of public benefits such as cash assistance, 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.

SSI UNIT

Represents adults and children with disabilities who have legal problems obtaining or keeping Social Security Benefits. The unit also advocates for improvements to the Social Security system.

Provides holistic representation and engages in community-based outreach to ensure that young people transitioning to adulthood are able to connect to the services they need to gain stability and access opportunity.

CELEBRATING 50 YEARS OF FIGHTING FOR JUSTICE

John Soumilas and Jim Francis of Francis & Mailman. The firm established the Francis & Mailman Fellowship in Consumer Law at CLS.

Board member Irv Ackelsberg of Langer, Grogan & Diver, with son Dan Urevick-Ackelsberg of PILCOP; both are former CLS staff.

Board member Carlton Johnson of Archer with immediate past Executive Director Cathy Carr.

Former Executive Director Ernie Jones with immediate past Board President Mike LiPuma.

Board members Lauren McKenna of Fox Rothschild, and Amber Racine of Raynes McCarty.

Former Executive Director Lou Rulli, Clinical Director of Toll Public Interest Center, University of Pennsylvania Law School, with Board Secretary and Development Chair John P. Lavelle Jr. of Morgan Lewis & Bockius.

Board members Tom Duffy, founder of Duffy + Partners and the Duffy Fellowship at CLS, and Joe Tate of Dechert.

Pennsylvania Legal Aid Network (PLAN) Executive Director Sam Milkes with CLS Board President Arlene Rivera Finkelstein, Toll Public Interest Center, University of Pennsylvania Law School, and Board member Joe Sullivan of Pepper Hamilton.

Board member Bill Cobb, Deputy Director, ACLU Campaign for Smart Justice, with CLS Litigation Director Sharon Dietrich.

Former CLS Board member Magistrate Judge Marilyn Heffley with former CLS Board President Barbara Sicalides of Pepper Hamilton.

On November 3, 2016, the extended family of Community Legal Services came together at Top of the Tower to celebrate five decades of excellence in fighting for the rights of low-income people. More than 350 Board members, current and former staff and interns, elected officials, volunteers, funders, family, friends, and philanthropists shared memories and made new connections based on their CLS experiences. Many generous individuals and organizations made special gifts and increases to commemorate the 50th Anniversary, swelling CLS's usual fundraising results to more than a million dollars.

CLS Housing Unit Managing Attorney Rasheedah Phillips; Philadelphia Mayor Jim Kenney; CLS Executive Director Debby Freedman; and Board member Bridget Henry of Numbers & Colors Learning Center.

FINANCIALS

As of June 30, 2017

	TOTAL	CAPITAL CAMPAIGN	OPERATING
Revenue & Other Support:			
Contracts & Grants	7,759,295		7,759,295
Contributions	4,151,469	34,560	4,116,909
Attorney Fees	409,310		409,310
Interest Income	66,529	58,981	7,548
Other Income	4,412		4,412
Subtotal Revenue	<u>12,391,015</u>	<u>93,541</u>	<u>12,297,474</u>
Expenses:			
Program Services	9,293,072	56,748	9,236,324
Management and General	854,986		854,986
Fundraising	459,204		459,204
Total Expenses	<u>10,607,262</u>	<u>56,748</u>	<u>10,550,514</u>
Change in Assets	1,783,753	36,793	1,746,960
Net Assets			
Beginning of Year, restated	<u>9,682,816</u>	<u>5,776,789</u>	<u>3,906,027</u>
End of Year	<u><u>11,466,569</u></u>	<u><u>5,813,582</u></u>	<u><u>5,652,987</u></u>

CLS BOARD MEMBERS

OFFICERS

ARLENE RIVERA FINKELSTEIN,
PRESIDENT

JASON A. LECKERMAN,
VICE PRESIDENT

JOHN P. LAVELLE, JR.,
SECRETARY

KIMBERLY TAKACS,
TREASURER

BOARD MEMBERS

IRV ACKELSBURG
Langer, Grogan & Diver, P.C.

LARRY BENDESKY
Saltz, Mongeluzzi, Barrett & Bendesky

RUTH BLAIR

DOROTHY BOYKIN
DBW Tax Services

REP. DONNA BULLOCK
PA House of Representatives

EDWARD F. CHACKER
Gay, Chacker & Mittin, P.C.

WILLIAM COBB
ACLU

THOMAS J. DUFFY
Duffy + Partners

ARLENE RIVERA FINKELSTEIN
University of Pennsylvania
Law School

AQUISHA HARRIS
Viola Street Residents Association

BRIDGET HENRY
Numbers and Colors
Learning Center

SHUBHA JAGANATH

CARLTON L. JOHNSON
Archer

JOHN P. LAVELLE, JR.
Morgan Lewis & Bockius, LLP

JASON A. LECKERMAN
Ballard Spahr

MICHAEL D. LIPUMA
Law Office of Michael LiPuma

LAUREN P. MCKENNA
Fox Rothschild LLP

JACQUELINE MONCRIEF

AMBER M. RACINE
Raynes McCarty

HON. ANNETTE M. RIZZO
JAMS, The Resolution Experts

JEFFREY ROSENTHAL
Blank Rome

DINA SCHLOSSBERG
Regional Housing Legal Services

DOLORES SHAW

BARBARA T. SICALIDES
Pepper Hamilton, LLP

ERICA SMITH-KLOCEK
Covance

ROBIN B. SWITZENBAUM
Berger & Montague, PC

KIMBERLY TAKACS
Chubb Group

JOSEPH A. TATE
Dechert LLP

MARISA TILGHMAN
The Vanguard Group, Inc.

TIFFANY WATKINS
Defense Logistics Agency

KAY KYUNGSUN YU
Ahmad & Zaffarese, LLC

**OUR MISSION IS TO
FIGHT POVERTY,
CHALLENGE SYSTEMS
THAT PERPETUATE
INJUSTICE, AND
CHANGE LIVES THROUGH
CUTTING-EDGE ADVOCACY
AND EXCEPTIONAL
LEGAL REPRESENTATION.**

CENTER CITY OFFICE

1424 Chestnut Street | Philadelphia, PA 19102 | Phone: 215-981-3700

NORTH PHILADELPHIA LAW CENTER

1410 West Erie Avenue | Philadelphia, PA 19140 | Phone: 215-227-2400

clsphila.org | facebook.com/clsphila | twitter.com/clsphila