

COMMUNITY LEGAL SERVICES

ANNUAL REPORT 2019

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

TABLE OF CONTENTS

1

Letter from the Director

2

Racial Justice

4

Leadership Council,
Bar Campaign,
Breakfast Awardees

6

Innovation

8

Justice Through
Generations

10

Legal Units

12

Donor Lists

24

Financials

"WORKING TOGETHER WITH OUR CLIENTS, WE ARE STRONG AND THE PASSION FOR OUR WORK KEEPS BURNING. IN MANY WAYS, THESE ARE TIMES OF STRIFE AND STRUGGLE, BUT WE WILL ALWAYS FIGHT FOR JUSTICE."

DEBORAH L. FREEDMAN, ESQ. / EXECUTIVE DIRECTOR

As the Executive Director of Community Legal Services (CLS), I want to take a moment to thank you.

Your support has allowed us to continue to grow, as we provide exceptional legal representation to the people who need us now more than ever. This year, we served 12,000 individual clients, advocated for major systemic changes to fight poverty and injustice, and provided stellar community education to empower people to stand up for themselves.

In recent months, our clients, especially those that are immigrants, people of color, and LGBTQ+ individuals, have faced extraordinary threats to their lives and livelihoods. Our more than 50 years of legal expertise, as well as our focuses on racial justice and community building, have made us exceptionally well positioned to tackle these threats. Working together with our clients, we are strong and the passion for our work keeps burning.

In many ways, these are times of strife and struggle, but we will always fight for justice.

On the pages of this annual report, you will read about some of our important work. This year, we are focusing on ways that our units create and innovate, all with the goal of helping our clients more effectively. We are proud of our work and of the community we serve.

We thank you for making this work possible.

Sincerely,

A handwritten signature in black ink, appearing to read 'Debby Freedman'. The signature is stylized with a large 'D' and a long horizontal stroke extending to the right.

Debby Freedman

Executive Director

RACIAL JUSTICE AT COMMUNITY LEGAL SERVICES

CLS is committed to racial justice work. We pursue policies, beliefs, practices, attitudes, and actions that promote fair and equitable opportunity and treatment for marginalized populations.

We focus on how best to inform our work through a racial justice lens, making sure that all units at CLS are racial justice-informed. This diligence allows us to better serve our clients. Here are just three examples of this important work:

CLS'S HOUSING UNIT SEES THE EFFECTS OF INSTITUTIONALIZED RACISM EVERY DAY AND ITS EFFECT ON OUR CLIENTS WHO ARE MAJORITY BLACK AND BROWN.

Having a safe place to live is crucial, and many clients who are low income and barely getting by have to deal with the threat of housing insecurity. As neighborhoods become more desirable, long-term residents are displaced when they cannot afford rising rents. Gentrification mainly targets Black and Brown communities whose families have been in the neighborhood for generations, and it leads to eviction and displacement.

Our Housing Unit preserves affordability and prevents evictions so tenants are not displaced. The unit defends tenants, and has worked with the City of Philadelphia and City Council to take action to preserve properties before the threat of mass evictions. The Housing Unit serves as an advocate for our clients who have the cards stacked against them, so they are treated fairly in the court system. Our work not only helps people secure a safe place to live, but it also fights segregation.

OUR EMPLOYMENT UNIT ASSISTS PEOPLE WHO HAVE ENCOUNTERED THE CRIMINAL JUSTICE SYSTEM.

One in three Americans has a criminal record. Due to over-policing and the hyper-surveillance of predominately low-income Black neighborhoods, Black Americans are more likely to be arrested. Once a person is arrested, whether or not they have been convicted of a crime, their record is created and can be viewed by employers, landlords, schools, and more. If a person has a record, it is very difficult to move forward because they are shut out of almost all aspects of society. The Employment Unit assists over 1,000 Philadelphians with cleaning up their criminal record each year, and does systemic advocacy to help hundreds of thousands more individuals. This helps countless people, many of whom are Black and Brown, to overcome legal barriers to accessing employment, housing, and higher education.

OUR HOMEOWNERSHIP AND CONSUMER RIGHTS UNIT WORKS TO PRESERVE THE FAMILY HOME.

Many families in Philadelphia will inherit their homes from their parent and pass them on to their children. Intergenerational family homes are one way that low-income families can protect against rising property values in some parts of the city and avoid involuntary displacement. On

a national scale, the median Black household is estimated to have only one-twelfth of the wealth of a median white household, and the home typically makes up to two-thirds of household wealth. Home preservation is one of the strongest ways for families of color to build and maintain wealth. When we work to save homes, we bridge the wealth divide for Black and Brown families.

BREAKFAST OF CHAMPIONS

Each year since 1990, Community Legal Services has hosted the Breakfast of Champions, generously sponsored by the Philadelphia Trial Lawyers Association. At the event, we celebrate with law firms, individuals, and foundations that are dedicated to the cause of equal access to justice for all. Awards are presented to friends of CLS who demonstrate exceptional standards of service or innovation in ensuring access to justice. The Breakfast also recognizes law firms that give to CLS's Bar Campaign each year.

KEYNOTE SPEAKER
CONGRESSWOMAN MARY GAY SCANLON

2019 EQUAL JUSTICE AWARDS

THE HON. IDEE C. FOX
Philadelphia Court of Common Pleas

LILI SMACK
Community Legal Services

RONALD LEWIS
Clean Slate Advocate

LEADERSHIP COUNCIL MEMBERS 2019

CO-CHAIRS

LARRY E. BENDESKY
SALTZ, MONGELUZZI, BARRETT
& BENDESKY, P.C

ELIZABETH S. FENTON
SAUL EWING ARNSTEIN & LEHR LLP

JEREMY D. MISHKIN
MONTGOMERY, MCCrackEN,
WALKER & RHOADS LLP

MEMBERS

RYAN T. BECKER
FOX ROTHSCHILD LLP

EDWARD F. CHACKER
GAY & CHACKER

KATHRYN E. DEAL
AKIN GUMP STRAUSS HAUER &
FELD LLP

ALAN M. FELDMAN
FELDMAN, SHEPHERD, WOHLGELERNTER,
TANNER, WEINSTOCK & DODIG

MELANIE J. FOREMAN
MARSHALL, DENNEHEY, WARNER,
COLEMAN & GOGGIN

NANCY J. GELLMAN
CONRAD O'BRIEN, PC
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

JENNIFER SEGAL COATSWORTH
MARGOLIS EDELSTEIN

BARBARA T. SICALIDES
PEPPER HAMILTON LLP

WAYNE STANSFIELD
REED SMITH LLP

JOSEPH A. SULLIVAN
PEPPER HAMILTON LLP

DENNIS R. SUPLEE
SCHNADER HARRISON SEGAL
& LEWIS LLP

JOSEPH A. TATE
DECHERT LLP

MARK TATICCHI
FAEGRE DRINKER BIDDLE & REATH LLP

KELD R. WENGE
POND LEHOCKY STERN GIORDANO

BAR CAMPAIGN

2019 HONOR ROLL OF DONORS

ADR OPTIONS
 AKIN GUMP STRAUSS HAUSER & FELD LLP
 ANAPOL WEISS
 ARCHER LAW
 AVERSA & LINN, P.C.
 BAKER & HOSTETLER LLP
 BALA LAW GROUP, LLC
 BALLARD SPAHR LLP
 BARRACK, RODOS, & BACINE
 BAZELON LESS & FELDMAN, P.C.
 THE BEASLEY FIRM
 BECKMAN & MARION
 BENSLEY LAW OFFICES, LLC
 BERGER MONTAGUE PC
 BLANK ROME LLP
 BOCHETTO & LENTZ, PC
 BODELL BOVÉ LLC
 BONI, ZACK & SNYDER LLC
 BROWN MCGARRY NIMEROFF LLC
 BUCHANAN INGERSOLL & ROONEY PC
 CHIMICLES SCHWARTZ KRINER &
 DONALDSON-SMITH LLP
 CHRISTIE & YOUNG PC
 COHEN, PLACITELLA & ROTH P.C.
 COHEN SEGLIAS PALLAS GREENHALL
 & FURMAN, P.C.
 COHN & ASSOCIATES
 CONRAD O'BRIEN
 CONSOLE MATTIACCI LAW, LLC
 COZEN O'CONNOR
 DECHERT LLP
 DEPASQUALE LAW OFFICES, LLC
 THE DISPUTE RESOLUTION INSTITUTE
 DLA PIPER LLP
 DONOVAN LITIGATION GROUP, LLC
 DRINKER BIDDLE & REATH LLP
 DUANE MORRIS
 LAW OFFICES OF LEO B. DUBLER, III
 DUFFY + FULGINITI
 ECKERT SEAMANS CHERIN & MELLOTT, LLC
 EDELSON & ASSOCIATES
 EISENBERG, ROTHWEILER, WINKLER,
 EISENBERG & JECK, P.C.
 EXUDE, INC.
 FELDMAN SHEPHERD WOHLGELERNTER
 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
 GILLMAN LEGAL
 SIDNEY L. GOLD & ASSOCIATES
 GOLOMB & HONIK, P.C.
 GREENBERG TRAURIG, LLP
 LAW OFFICES OF JUDY GREENWOOD, P.C.
 GROSS & KENNY, LLP
 HAGGERTY, GOLDBERG, SCHLEIFER
 & KUPERSMITH, P.C.
 HANGLEY ARONCHICK SEGAL
 PUDLIN & SCHILLER
 HANNON LAW OFFICE P.C.
 HARKINS CUNNINGHAM LLP
 STEVE HARVEY LAW LLC
 HAUSFELD
 HOFSTEIN WEINER & MEYER, P.C.
 HOGAN LOVELLS
 LAW OFFICES OF THOMAS MORE HOLLAND
 HOLLAND & KNIGHT
 JOSEL & FEENANE, P.C.
 KAIRYS, RUDOVSKY, MESSING &
 FEINBERG LLP
 KLEHR HARRISON HARVEY
 BRANZBURG LLP
 KLINE & SPECTER
 KML LAW GROUP, PC
 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.
 LAW OFFICE OF ANN C. LEBOWITZ
 LEVIN, SEDRAN & BERMAN
 DISABILITY LAW OFFICE OF
 JEFFREY S. LICHTMAN, LLC
 LISS & MARION
 LITTLER MENDELSON P.C.
 LUNDY LAW
 MANIACI, CICCOTTA & SCHWEITZER
 MARGOLIS EDELSTEIN
 MARSHALL DENNEHEY WARNER
 COLEMAN & GOGGIN
 MARTIN LAW
 LAW OFFICES OF LISA MATHEWSON
 MCCARTER & ENGLISH, LLP
 MCELROY, DEUTSCH, MULVANEY &
 CARPENTER
 MCLAUGHLIN & LAURICELLA, P.C.
 MESSA & ASSOCIATES, P.C.
 RICHARD F. MICHAELSON, PC
 MOMJIAN ANDERER, LLC

MONTGOMERY, MCCracken,
 WALKER & RHOADS LLP
 MORGAN LEWIS & BOCKIUS LLP
 MULLEN COUGHLIN LLC
 MURPHY LAW GROUP
 MURRAY STONE & WILSON
 OFFIT KURMAN
 PEPPER HAMILTON LLP
 PHILADELPHIA BAR FOUNDATION
 PHILADELPHIA TRIAL LAWYERS
 ASSOCIATION
 PINKUS LAW
 POND LEHOCKY STERN GIORDANO
 POST & SCHELL, P.C.
 PRECISE ADVISORY, LLC
 THE PRIM LAW FIRM
 RAYNES LAWN HEHMEYER
 REED SMITH LLP
 ROSS FELLER CASEY, LLP
 SALMON RICCHEZZA SINGER & TURCHI LLP
 SALTZ, MONGELUZZI, BARRETT &
 BENDESKY, P.C.
 SAUL EWING ARNSTEIN & LEHR LLP
 SCHNADER HARRISON SEGAL & LEWIS LLP
 SHAFFER & GAIER, LLC
 SHERIDAN & MURRAY, LLC
 SIDKOFF, PINCUS & GREEN, P.C.
 LAW OFFICES OF DANIEL J. SIEGEL, LLC
 SPECTOR, ROSEMAN & KODROFF, PC
 SPRAGUE & SPRAGUE
 STEVENS & LEE
 SWARTZ CAMPBELL LLC
 SWARTZ CULLETON
 VAN DER VEEN, O'NEILL,
 HARTSHORN AND LEVIN
 VERITEXT LEGAL SOLUTIONS
 WAPNER, NEWMAN, WIGRIZER,
 BRECHER & MILLER
 WEINSTEIN KITCHENOFF & ASHER LLC
 WEIR & PARTNERS, LLP
 WELSH & RECKER, PC
 WHITE AND WILLIAMS LLP
 WHITEMAN, BANKES & CHEBOT, LLC
 WILLIG, WILLIAMS AND DAVIDSON
 LAW OFFICES OF RHONDA HILL WILSON
 WINEBRAKE & SANTILLO, LLC
 YOUNG RICCHIUTI CALDWELL
 & HELLER, LLC
 ZARWIN, BAUM, DEVITO,
 KAPLAN, SCHAEER & TODDY

INNOVATION

CLS continually innovates effective new methods of helping our clients and community. Sometimes that means reimagining our systems. And sometimes that means creating new policies, programs, and technology from scratch.

PENNSYLVANIA'S NEW CLEAN SLATE LAW EPITOMIZES INNOVATION IN ACTION.

Hundreds of thousands of Pennsylvanians are getting a second chance because of Clean Slate, the brainchild of CLS and the Center for American Progress. Clean Slate legislation passed in June 2018, creating the first automated sealing program for certain old and minor criminal records. Innovation powered every step in bringing Clean Slate to fruition, from dreaming up the idea, to uniting unlikely allies to support Clean Slate legislation, to implementing the cutting-edge technology to seal records automatically. Automated sealing went into effect in 2019, with more than 700,000 records sealed by November 2019, and more than 30 million cases are set to be sealed by June 2020. Now we are seeing the national impact of our innovation, as other states begin passing similar legislation.

RECOGNIZING THAT THE MOST EFFECTIVE LEGAL REPRESENTATION DOES NOT FOLLOW A STANDARDIZED FORMULA, CLS INNOVATES IN THE WAY WE SERVE CLIENTS.

For example, our Youth Justice Project (YJP) serves young people who often face multiple complex, intersecting problems. Although CLS utilizes an advanced case management system, the YJP advocates envisioned an improved system for collecting and tracking information that is specific to youth cases, which are often more nuanced. Together with our Director of Law and Technology, the YJP team customized a new web-based tool that gives advocates a more comprehensive picture of youth clients' situations, making way for truly holistic representation tailored to youth. This technology also streamlines referrals to other agencies so that youth can get all the help they need without repeating the intake process. Because the new system captures more data about youth cases, YJP can better monitor trends and use this information to enhance our advocacy around youth-specific issues.

CLS HAS ALSO BEEN USING GEOGRAPHICAL DATA ANALYSIS TO PINPOINT WHERE AND HOW WE CAN CONNECT WITH COMMUNITY MEMBERS WHO MIGHT BE FACING PARTICULAR LEGAL PROBLEMS. Our Homeownership and Consumer Rights Unit, together with partners, has developed a new method of evaluating data in order to better identify and reach seniors in rapidly gentrifying zip codes who could be struggling with their property taxes. We conduct direct outreach to these longtime homeowners, providing the critical legal help that can save their homes from foreclosure and get them into affordable payment agreements for their property taxes. This new data-driven approach has already reduced the number of seniors at risk of property tax foreclosure in these neighborhoods by 53%.

CLS'S DYNAMIC PARTNERSHIPS CONSISTENTLY SPARK INNOVATION, LEADING TO BOLD, COLLABORATIVE STRATEGIES. This year, CLS and Regional Housing Legal Services (RHLS) launched a project to tackle mass evictions using a pioneering approach. Mass evictions occur

most often when building owners take action to empty properties that house lower-income people in hopes of renovating and collecting higher rents. With generous support from the Barra Foundation Catalyst Fund, CLS and RHLS are working to proactively identify buildings that may be at risk of mass evictions so that we can intervene before they occur, dramatically expanding tenants' options. We then plan to work alongside both building owners and tenants to explore alternative new models of building ownership, such as tenant co-operatives, that preserve affordability and prevent displacement. CLS's experience working with tenants, combined with RHLS's expertise on the ownership side, make this a powerful partnership with the potential to introduce groundbreaking models of building ownership to Philadelphia.

CLS IS DEDICATED NOT ONLY TO ASKING "WHAT'S NEXT?" BUT ALSO TO FIGURING IT OUT. Our advocates' innovative spirit and steadfast commitment to our clients continually lead to new ideas that strengthen our community.

JUSTICE THROUGH GENERATIONS

CLS's work empowers Philadelphians across generations who are seeking justice. From families with small children to older adults, and everyone in between, CLS provides legal assistance to lift people out of poverty and help them live with safety, health, and dignity. Here are just some of the targeted services we provide:

SUPPORT FOR FAMILIES WITH BABIES AND YOUNG CHILDREN

- We obtain income support and public benefits, including WIC and SNAP (food stamps) for mothers of infants, so they can care for their babies.
- We help young children with disabilities, especially behavioral health issues and autism, get SSI benefits so they can be nurtured and supported.
- When children are placed in foster care, we help parents reunite their families and avoid lengthy foster care stays for their kids.
- We advocate for children who must be separated from their parents to be placed with family in kinship care instead of foster care.
- We keep children safe from lead, mold, and pests by improving substandard housing conditions.
- We assist parents of newborns in exercising their rights when they face pregnancy discrimination or problems accessing family leave at work.

JUSTICE AND STABILITY FOR TEENAGERS AND OLDER YOUTH

- We provide support for teen parents, including connecting them with cash assistance and food stamps, so they can maintain homes with their children.
- We help youth transitioning out of foster care connect with resources, such as housing and disability income.
- We open doors to education and employment for youth by breaking down barriers caused by juvenile and criminal records.
- We provide holistic services for youth experiencing homelessness so they can get back on their feet.
- When teens who are involved in the child welfare system are parenting, we advocate for them to be able to keep their babies with them whenever possible, or for their babies to be placed with a trusted family member if out-of-home placement is needed.

OPPORTUNITY AND INDEPENDENCE FOR WORKING FAMILIES AND PEOPLE WITH DISABILITIES

- We fight wage theft and worker exploitation so people can take home the money they have earned.
- We clear criminal records through expungements, sealing, and pardons, so people can access jobs, housing, education, and other opportunities.
- We prevent homelessness and displacement by fighting eviction and mortgage foreclosure.
- We work with people with disabilities and families to gain access to and maintain cash assistance, SNAP (food stamps), LIHEAP heat assistance, SSI, and Medicaid.
- We advocate for energy affordability and help people maintain their electricity, gas, and water service.
- We help survivors of domestic violence and assault maintain safe housing.

SAFETY AND DIGNITY FOR OLDER ADULTS

- We help seniors preserve their homes by preventing property tax foreclosure.
- We advocate for older adults who want to stay in their homes and communities by getting them in-home supports and services.
- We prevent wrongful nursing home discharges and guardianships.
- We preserve essential Social Security benefits.
- We help older adults access needed medical care by resolving problems with Medicaid and Medicare.
- We assist older adults who are caring for grandchildren in accessing supportive benefits for their grandchildren including Medicaid, SNAP and cash assistance.
- We preserve family homes for relatives who have lived with and provided needed care for older adults.

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.

HEALTH AND INDEPENDENCE UNIT represents seniors, people with disabilities, families with children, immigrants, survivors of domestic violence, and other individuals and families in a wide range of health and public benefits issues, including problems getting or keeping Medicaid (including Emergency Medicaid), Medicare, Cash Assistance, SNAP/Food Stamps, LIHEAP, WIC, and Child Care Subsidy. The unit also challenges decisions by managed care organizations to deny care, especially home and community-based services; violations of residents' rights, involuntary discharges, and quality of care requirements in nursing homes and personal care homes; and fights to prevent unnecessary guardianships or violations of the rights of persons who have guardians.

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 overly broad disqualifications of workers with criminal records.

ENERGY UNIT advocates so that people have access to affordable water, heat, and electricity in their homes. Through direct legal representation, policy advocacy, and pushing for legislation to improve energy affordability, our cutting-edge work promotes health and safety in Philadelphia and across Pennsylvania.

FAMILY ADVOCACY UNIT provides high quality interdisciplinary legal representation to parents in Philadelphia dependency proceedings, with the goal of strengthening families and keeping children safely at home. The FAU model incorporates direct representation, community outreach and education, and systemic legislative and policy advocacy for families involved in the child welfare system.

HOMEOWNERSHIP AND CONSUMER RIGHTS UNIT represents homeowners facing mortgage and tax foreclosures, and pursues economic justice on behalf of clients facing fraudulent consumer practices, abusive debt collection, and a variety of consumer scams affecting low-income families. The unit is heavily litigation-focused, but also advocates with city, state, and federal agencies for more consumer-friendly policies and laws.

HOUSING UNIT provides high volume individual representation for low-income tenants facing imminent eviction and homelessness. Closely tied to eviction defense are issues of repairs, termination of housing subsidies, reasonable accommodation for disabilities, criminal record barriers to housing, rent calculations, domestic violence and sexual assault. Based upon work in these individual cases, the Housing Unit works to create systemic change through impact litigation, legislative advocacy and community education and outreach, focusing on habitability of rental housing, right to counsel, service of process, reasonable accommodations, preservation of affordable housing, criminal records barriers to housing, and the intersection of housing and domestic violence and sexual assault.

SSI UNIT provides holistic support, including legal representation and social work, to people with serious disabilities who need SSI, an income support from the Social Security Administration. The unit also advocates at the local, state, and national levels for policies and practices that make life better for people with disabilities, with a particular focus on children and youth.

LANGUAGE ACCESS PROJECT works to ensure CLS services are available to Philadelphia communities with limited ability to speak, read, write, or understand English. The project 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.

MEDICAL-LEGAL PARTNERSHIP (MLP) embeds legal advocates within health care practices to address health-harming legal issues such as lack of heat, unstable housing, or food insecurity. CLS has MLPs at Rising Sun Health Center, which serves a diverse immigrant population, and CHOP Karabots Pediatric Care Center, which treats more than 35,000 children each year. At the MLPs, CLS advocates work alongside health care team members to prevent or resolve legal issues.

YOUTH JUSTICE PROJECT provides holistic representation and engages in community-based outreach and advocacy to ensure that low-income young people transitioning to adulthood are able to connect to the services they need to gain stability and access opportunity. YJP has a particular focus on working with youth of color, LGBTQ+ youth, parenting youth, and youth with disabilities who have been involved with the juvenile, criminal, child welfare, or shelter systems and are more likely to face multiple intersecting legal issues as a result.

ANNUAL DONORS FISCAL YEAR 2019

David F. Abernethy, Esq., and Phyllis K. Simon	Michael S. Blume, Esq.	David F. Chermol, Esq.
Irv Ackelsberg and Patricia Urevick	Edward Blumstein, Esq.	Ms. Lori Chinitz
Abbey Agpaoa	Michael S. Bomstein	John Chou and Teresa Wallace
Zachary Arbitman, Esq.	Sarah Bouchard and Frank Fesnak	Professor Roger S. Clark and Professor Amy H. Boss
Bree Archambault, Esq.	Ms. Barbara F. Boyle	Theodore Clattenburg, Jr., Esq.
M. Taylor Aspinwall and Robert J. Reinstein	Mr. Ira Brind and Ms. Stacey Spector	Gary Clinton and Don Millinger
Ms. Barbara J. Auerbach	John D. Brinkmann, Esq. and Gail M. Brinkmann	Joel Clymer, Esq.
Mr. Mason C. Austin	Michelle H. Brix	Anna E. Coady
Regina Austin, Esq.	Brett Brown	Keith and Marianne Coady
Mr. Albert Avallone	Caitlin C. Brown	Paul Coghlan, Esq.
Barbara Babcock, Esq.	Geneva Campbell Brown, Esq.	Ms. Carly L. Cohen
Dr. Betsy Barak and Dr. Orr Barak	Lorray Brown, Esq.	David L. Cohen, Esq., and Rhonda R. Cohen, Esq.
Eleonora Bartoli, Ph.D.	Stephen D. Brown, Esq.	Elias and Marcia Cohen
Elisabeth and Stuart Bass	Valentine A. Brown, Esq.	Stewart L. Cohen, Esq.
Lawrence J. Beaser, Esq.	William H. Brown, III, Esq.	Barbara Cohen-Kligerman
Ryan T. Becker, Esq.	Samuel Bryant, Esq.	Jane L. Coleman, M.D. and Richard Whittington, M.D.
Larry E. Bendesky, Esq.	Mr. David A. Buchdahl and Ms. Carol L. Buchdahl	Todd S. Collins, Esq.
Cheryl-Lyn Bentley, Esq.	Jen Burdick	John Coogan
Ms. Suzana Berger	Richard and Jane Burks	Cheryl A. Cook, Esq.
Gregory S. Bergman, Esq.	Ms. Sandra L. Cadwalader	Gordon and Gretchen Cooney
Judy F. Berkman, Esq.	Mr. Michael J. Campbell	Ms. Donna Cooper
Mr. Richard L. Berkman and Ms. Toni Seidl	Ms. Ruth S. Candeub	Ms. Angie Corbo
The Honorable Linda M. Bernstein and The Honorable Mark I. Bernstein	Joseph N. Cappella, Ph.D.	Caitlin G. Coslett, Esq.
Judith Bernstein-Baker, Esq.	Dr. Peter Cappelli	Joseph J. Costello, Esq.
Philip A. Bertocci, Esq.	Catherine C. Carr, Esq., and Louis N. Tannen	Steve Courtney
Nadeem A. Bezar, Esq.	Edward F. Chacker, Esq.	Eric L. Cramer, Esq. and Julia Colton
Edward G. Biester, Esq.	Fernando Chang-Muy, Esq. and Leonard Rieser, Esq.	James Crawford and Judith Dean
Ms. Marcia Bloomfield	Mr. Edward J. Charlton	Mr. Timothy Creamer
		Mark A. Cullen, Esq.

RIGHT TO COUNSEL LEGISLATION PASSED UNANIMOUSLY IN PHILADELPHIA CITY COUNCIL THIS YEAR. THIS BILL GUARANTEES LOW-INCOME TENANTS AN ATTORNEY IN EVICTION CASES AND IS A CRITICAL STEP TOWARDS STABILIZING COMMUNITIES, STEMMING THE EFFECTS OF GENTRIFICATION, AND ADDRESSING THE SYSTEMIC RACISM & HOUSING DISCRIMINATION IN PHILADELPHIA.

Tina M. Cundari, Esq.
Diane and Theodore Danoff
Sarah T. Darrow
Merrill G. Davidoff, Esq.
Nancy and Richard Davis
Susan and Arthur Davis
Mr. William A. Davis
Mr. James T. H. Deaver
Mr. Armand Derfner
Christine A. and Gerard A. Dever
Patrick Devine, Esq.
Harriet Dichter and John Schapiro
Mark S. Dichter, Esq., and
Tobey G. Dichter
Sharon M. Dietrich
Ms. Sherae M. Dinkins
John C. Dodds, Esq. and
Ms. Tamra Dodds
Stephen Doherty, Esq.
Mr. Clarke D. Doig
Diana S. Donaldson, Esq. and
Mr. Stuart C. Donaldson
Máire E. Donovan, Esq.
Thomas E. Doran, Esq.
Daniel Druckenbrod
Ms. Nancy A. Drye
Thomas J. Duffy, Esq.
Mr. Michael Duley

Robert and Caroline Ebby
Peter B. Edelman, Esq.
Avi Eden and Emmy Miller
Karl E. Emerson
Candice Enders, Esq.
James D. Epstein, Esq. and
Mr. Thomas Hess
Jules M. Epstein, Esq.
Kaethe Schumacher and
Michael Epstein
Carol E. Eresian
William H. Ewing, Esq.
Exeter Associates, Inc.
Exude, Inc.
Matthew Faranda-Diedrich, Esq.
Ms. Charlotte E. Farlow
J.P. Faunes, Esq.
Jennifer L. Feden, Esq.
Helen Feinberg, Esq.
Albert J. Feldman
Elliott R. Feldman, Esq.
Ms. Barbara Felicetti
Marc A. Feller, Esq.
Elizabeth S. and Andrew A. Fenton
Kate Ferry
Nan E. Feyler, J.D., MPH and
Ms. Lisa Shulock
Debra F. Fickler and Steve Russell

Ms. Johannah Fine
Aaron Finestone
Arlene Rivera Finkelstein
and Scott J. Davis
Omeed Firouzi, Esq.
Ms. Kathleen M. Fisher
Dean and Yuki Flores
Stephen A. Fogdall, Esq. and
Nilam S. Sanghvi, Esq.
Ethan D. Fogel, Esq. and
Sari N. Fogel, M.D.
Melanie J. Foreman, Esq.
Chuck Forer, Esq., and Wendy Peck
Ms. Kathleen A. Foster
Ms. Jaime-Alexis Fowler and
Mr. Adam Borelli
Elizabeth W. Fox, Esq.
David E. Francis
Richard H. Frankel, Esq. and
Ms. Jennifer Couzin Frankel
Angel L. Franqui, Esq.
Professor Ann E. Freedman
Bathsheba A. Freedman
Deborah L. Freedman, Esq.
Douglas Frenkel, Esq. and
Ms. Marlene A. Weinstein
Carl H. Fridy, Esq.
Michael Froehlich and
Susanna Gilbertson

Sean Mitchell has been homeless since he was sixteen years old. He is transgender, and his home became unsafe when his family did not understand his gender identity.

Estranged from his family, he had nowhere to go and was living on the streets. Quickly, his health started deteriorating. With no money, he could not afford to eat and was rapidly losing weight.

Sean also has a series of mental health issues. As a child, he was diagnosed with Bipolar Depression Disorder, Anxiety, and Autism. As an adult living with serious health issues and no one to take care of him, simple life tasks became nearly impossible. Suffering with depression, he has a hard time getting out of bed, feeding himself, and bathing himself. Sean had no consistent home, and being homeless was a huge strain on his mental and physical health. He received Supplemental Security Income (SSI) as a child, but when he turned 18, his benefits were terminated. Desperate for income, he came to CLS after he reapplied for benefits and was denied.

CLS Youth Justice Project and SSI Unit attorney Kee Tobar worked diligently on Sean's case. She had to prove that Sean's mental and physical health issues had not improved since childhood and were preventing him from working. Even though Sean's homelessness prevented him from getting consistent medical care, Kee was able to obtain his medical records and present a strong case. At the hearing, the judge found that Sean's ability to understand, remember, and apply information was limited. Kee convinced the court to date his case back to 2016 when he was originally denied benefits and should have been found eligible. Ultimately, the judge restored Sean's SSI and gave him 42 months in back benefits. For Sean, this was life-changing. Now he has the money to transition out of homelessness, get proper healthcare treatment, and live a more stable life.

Terry Fromson and Jonathan Walters
Isla Ann Fruchter, Esq.
Ms. Diane Galeone
Rachel Gallegos, Esq.
Ms. Ofelia Garcia
Renee M. Garcia, Esq.
Nancy J. Gellman, Esq.
Thomas K. Gilhool and Gillian R. Gilhool
Terry Gimmellie and Brooks Hull
Helen Gindele
Mr. Thomas B. Ginsberg
Jay H. Ginsburg, Esq.
Janet Ginzberg and John P. Caskey
Lelabari and Joanna Giwa-Hecht
Ms. Eva Gladstein and
Mr. Ben Burenstein
Ahaviah D. Glaser, Esq.
Professors Theresa Glennon
and Jeffrey Dunoff
Ms. Janet L. Gold
Stephen H. Gold, Esq.
Mr. Ross O. Goldberg
Linda and Bruce Goldman
Dr. Jeremiah Goldstein and
Ms. Varley S. Paul
Harold I. Goodman, Esq.
Ruthanne Gordon, Esq., and
John C. Burroughs
Robert and Caryl Gorman
Sharon Gornstein, Esq. and
Mr. Jeff Gelles
Lydia Gottesfeld and Jacob Eden
George D. Gould, Esq. and
Diane L. Gallagher, Ph.D.
John and Patricia Graham
Claire Grandison
Gerry and Gretchen Greenberg
Leah Greenberg Katz, Esq.
Jamie Gullen and Nate Vogel

Mr. David W. Haas
Ms. Joan E. Halbert
Lauren Hallden-Abberton
John R. Hanger, Esq. and
Dr. Luanne E. Thorndyke
William T. Hangle, Esq.
Warren Martin Harrell, Esq.
Keola Harrington
Judith E. Harris, Esq.
Judith and Palmer Hartl
Benjamin Z. Hartung, Esq.
Deborah Hartwell, Esq.
Edmund L. Harvey, Jr., Esq.
Ms. Libby Harwitz and
Mr. Burton Blender
Katherine Knox Hastings, Esq.
Mr. Lance E. Haver and
Ms. Mary Sweetland Haver
Dr. Bruce P. Hayes, Ph.D. and
Ms. Pat Keating
Leslie A. Hayes, Esq. and
Mr. Norman Gross
Louise Hayes
Ms. Margaret Hayes Spellman and
Mr. Richard Spellman
The Honorable Marilyn Heffley
Jean C. Hemphill, Esq. and
Robert K. Warner
Margaret Henn, Esq.
Ms. Bridget Henry
Vicki E. Herr, Esq.
Steven P. Hershey, Esq.
Nadia Hewka, Esq.
Peter and Orysia Hewka
Amy E. Hirsch, Esq., and
Jessica Robbins
Sara and Corey Hirsch
Alison E. Hirschel, Esq.
Ms. Dana Hirschenbaum, Esq.
Ms. Ditta and Mr. Frank Hoeber

Kathleen and Andrew Hohenadel
Mary K. Horstmann
Jeremy Hostler
Jonathan Houlon, Esq.
Ms. Feather O. Houstoun
Mary P. Hugues, Esq.
Ms. Ashley Humienny
Mary and Howard Hurtig
Holleh D. Husseinzadeh, M.D.
Matthew Jablin
Andrew Jackson, Ph.D. and
Michael Lovelock, Ph.D.
Sara Jacobson, Esq.
Dr. Joan Bybee and Dr. Ira Jaffe
Marjorie A. Janoski, Esq.
Zachary Jefferson
Jill Jenkins, Esq.
Connie and Peter Johnson
Mr. William H. Johnson
Ms. Isabelle Johnston
Ernest E. Jones
Morgan L. Jones and
Dr. Brooke A. Burkey
Donald K. Joseph, Esq.
Ms. Carol E. Juza and
Mr. Michael C. Juza
Lawrence Kalikhman, Esq.
Arthur Kaplan and Duane Perry
Lee M. Kaplan, Esq.
Carrie and Kathleen Karhnak-Glasby
Ms. Edda B. Katz
Mr. Daniel Katzenberg
Kirsten E. Keefe, Esq.
Andrew Kelser, Esq.
Doris H. Kessler and
Richard W. Kessler, Esq.
Ms. Gwendolyn S. King
Barry D. Kleban, Esq.
Deborah Gordon Klehr, Esq.

Alan F. Klein, Esq.	Ms. Amy Lindsay	Jeffrey Meyers, Esq.
Marlene E. Kline, Esq.	Michael D. LiPuma, Esq.	Samuel W. Milkes, Esq.
Ms. Sarah Kloss and Mr. Hari Palaiyanur	Gail K. Lopez-Henriquez, Esq.	Thomas J. Miller, Esq.
Eve Biskind Klothen and Kenneth Klothen	Joseph T. Lukens, Esq.	H. Laddie Montague, Jr., Esq.
Ms. Lauren A. Kobylarz	Kevin & Denise Lynch	John W. Morris, Esq.
Kathryn Kolbert & Joann Hyle	James S. MacDonald, Ph.D.	Ms. Marsha Moss
Marilyn and David Kraut	Mr. William P. Madeira	Eric P. Motylinski, Esq.
Seth F. Kreimer, Esq.	Mr. Derek Mansen	Mr. Francis Murray and Ms. Linda Aveni Murray
Ms. Muriel B. Kudera	Maria Markovich, Esq.	Michael W. Murray
Ms. Beth Labush	Lynn A. Marks and A. Clifford Pearlman	Jack and Barbara Nagel
Ms. Kimberly Laidlaw	Virginia Maroun and Tom Hoehle	Mr. and Mrs. David B. Nagy
Ms. Kathryn Lang	Brenda L. Marrero, Esq.	Benjamin R. Neilson, Esq.
Henry I. Langsam, Esq.	Allan K. Marshall, Esq.	NerdWallet
Winnie Lanoix and David Kannerstein	Joan and Timothy Martin	Arthur E. Newbold, IV, Esq.
Todd A. Lasky	Annette and Anthony Mattei	Ms. Gerda P. Newbold
Ms. Nancy Latham	Christopher J. Mauro, Esq.	Laurence Norton, II, Esq.
John P. Lavelle, Jr., Esq., and Colleen F. Coonelly, Esq.	Jane McCarthy	Anne and Sean O'Callaghan
Lance Laver	Laura Whipple McClammer, Esq.	Danuta Okarłowicz
Laurence M. Lavin, Esq.	Mary McDevitt and William J. McDevitt, Esq.	Nicholas E. Orlyk, Esq.
Sylvia A. Law, Esq.	Ms. Maureen McDonald	Ms. Elizabeth Osborne and Mr. Ronald Wertheim
Jason A. Leckerman and Jean K. Sbarge	Thomas L. McGill, Jr., Esq.	Kimberly C. Oxholm and Carl Oxholm III
Jesse M. Lee	The Honorable Gerald A. McHugh, Jr. and Maureen E. Tate	Tracey S. Pachman, Esq.
Steve C. Lee, Esq.	Ms. Laura T. McHugh	Clara Parker and Dr. Raymond Samuel Parker, III
Judy Leone	The Honorable Patricia McInerney (Ret.)	Shabrei M. Parker
The Honorable Benjamin Lerner	Lauren McKenna, Esq.	Ms. Janet Parrish
Joanne C. Lewers, Esq.	Lorraine and William McKenna	Mr. Jan T. Pasek
Mr. Edan Lichtenstein	McKinsey & Company	Ms. Patricia M. Patterson
Theodore M. Lieverman, Esq.	Karie Melton	Ms. Dianne J. Pelullo
Jean Lifter, Esq.	Mark R. Mendenhall, Esq.	Julie Perkins, Esq.
Charisse R. Lillie, Esq.	Sandra Meyer and James R. Meyer, Esq.	Janet G. Perry, Esq.

WE ARE WORKING ON IMPLEMENTING PENNSYLVANIA'S NEW CLEAN SLATE LAW, WHICH CLS HELPED CREATE AND ADVOCATED FOR. AS OF NOVEMBER 2019, MORE THAN 13 MILLION CRIMINAL RECORDS HAVE BEEN SEALED, HELPING MORE THAN 700,000 PEOPLE WITH OLD, MINOR CRIMINAL RECORDS GET A FRESH START.

Sanford L. Pfeffer, Esq.
Philadelphia Bar Association
Philadelphia Trial Lawyers Association
Bennett G. Picker, Esq.
Jacob Polakoff, Esq.
Regina Olchowski and Ed Potter
Maggie and Jon Potter
Precise Advisory, LLC
Andrew S. Price, Esq.
Carl S. Primavera, Esq.
Ms. Valerie T. Pringle
Suzanne N. Pritchard, Esq.
Wendell E. Pritchett and Anne Kringel
Prosecutor Impact
The Honorable Nitza I.
Quiñones Alejandro
Michael and Michelle Quirk
Kyle and Michael Rabkin
Amber Racine, Esq.
Ms. Bonnie Raines
Ms. Cynthia S. Randall and
Mr. Paul R. Albrecht
Dr. Elizabeth B. Rappaport
and Dr. Daniel Fife
Arkady "Eric" Rayz, Esq.
Michael H. Reed, Esq.
Abraham C. Reich, Esquire and
Sherri Reich, Esquire

Curtis R. Reitz, Esq., and
Judith Nichols Renzulli
Stephanie Resnick, Esq.
Elaine and Brian Richardson
David Richman, Esq.
Ms. Estelle B. Richman
Sara B. Richman, Esq.
Sarah Ricks
Ms. Mary Rincon
Hon. Annette M. Rizzo
Ms. Jessica M. Robbins
Dorothy E. Roberts, Esq.
Mr. Pedro Rodriguez
Ms. Jane Roh and Mr. Joseph Corrigan
Professor Florence W. Roisman
Joan and Jerry Roller
Ms. Lori J. Rosenkopf
Harold Rosenthal, Esq.
Jeffrey N. Rosenthal, Esq.
Ms. Ann M. Rulli
Louis S. Rulli and Carolyn C. Rulli
Ms. Colleen M. Ryan
Howard and Vesna Sacks
Daniel Safer, Ph.D.
Marilynn Sager, Esq.
Mr. and Mrs. George Salkin
Robin Sampson, Esq.

Alan M. Sandals, Esq.
Nilam Sanghvi, Esq.
Juliet Sarkessian, Esq.
The Honorable M. Teresa Sarmina
Professor Jean K. Sbarge
Lynne Scammahorn
Congresswoman Mary Gay Scanlon
and Mark S. Stewart, Esq.
John H. Schapiro, Esq.
Dina Schlossberg, Esq.
Billie Schnall
Norman G. Schneider and
Linda G. Kanefield
Peter D. Schneider and
Susan L. DeJarnatt
The Schneider family
Allan Schneirov, Esq.
David A. Scholl, Esq.
Robert G. Schwartz, Esq.
William W. Schwarze, Esq.
Michael E. Scullin
Dveera Segal & Bradley Bridge
Nina Segre and Frank Furstenburg
Stefanie Seldin, Esq.
Mary Seng
Ms. Dorel Shanon and
Mr. Stuart Bogom
David Gershon Shapiro, Esq.

Beth Shapiro and Michael Torrey
Joseph J. Shapiro
Ms. Donna M. Shapley
Alida Shatzer
Jane Sheehan
Stephanie Shepard
Ms. Madeline Shikomba
Jim and Barbara Shuchman
Robert Shuchman, Ph.D.
Barbara T. Sicalides
Ms. Barbara Silver and Mr. Robert Oaks
Samuel W. Silver, Esq.
Doug Simon, Esq.
Joseph Skale, Esq.
Mr. Gerald F. Skillings and
Ms. Abby Spector
Bernard W. Smalley, Sr., Esq.
Aurtherine B. Smith, Esq.
Mr. Jeffrey Smith
Thomas E. Smith and Nancy G. Smith
Ms. Paula Smith Daniel
Judge A. Michael Snyder (Ret.)
Rebecca Solarz, Esq.
Mr. Robert Solmssen
Shelly A. Solomon, Esq.
Henry J. Sommer, Esq. and
Mrs. Beth F. Sommer
Wanda James Speight
Jeremy S. Spiegel, Esq. and
Maia Jachimowicz
Roberta L. Steele, Esq.
Mr. Barry Stein
Mr. Bruce Stein
Mr. Jay Stein
Jonathan M. Stein, Esq.
John Stember, Esq.
Mr. David M. Stevens
Candice and Matt Stinson

Ms. Regina M. Stokes-Miller
Mr. Seymour Stotland and
Janet F. Stotland, Esq.
Catherine T. Struve, Esq.
Glen R. Stuart, Esq.
Joseph A. Sullivan
Ms. Mary E. Summers and
Mr. Rogers M. Smith
Dennis R. Suplee, Esq., and
Patricia H. Suplee
Thomas D. Sutton, Esq. and
Dr. Andrea J. Casher
Lisa and Suresh Swaminathan
Joseph Swist, Esq.
Robin B. Switzenbaum, Esq.
Ms. Susan Tachau and
Mr. Mark Anderson
Tactix Real Estate Advisors
Walter J. Taggart, Esq., and
Joell Taggart
Joseph A. and Detta M. Tate
Mr. Doron Taussig and
Ms. Chelsea Koehler
Phyllis B. and Richard K. Taylor
Michael L. Temin, Esq.
Think Company
Prince Altee Thomas, Esq.
Ms. Carol Thomson
Marisa J. Tilghman, Esq.
Eric A. Tilles, Esq.
Ms. Phaedra Tinder
David C. Toomey, Esq.
Joseph Z. Traub and Rachel K. Weiss
Dr. Walter Tsou
Ms. Louise Y. Tukey
Kitt Turner, Esq.
Ms. Eleanor Tutt
Paul M. Uyehara, Esq.
Ellen Josephson Vargyas, Esq.

Judith and Jon Veloski
Lisa R. Verges
Veritext Legal Solutions
Jo-Ann Verrier and Mark McGuire
Robyn D. Walcoff, Esq.
Ms. Phyllis Wallerstein
Jonathan Walters, Esq.
Myra and Donald Walz
Pamela Walz
Thomas J. Wamser, Esq.
Linda Ware-Johnson, Esq.
Kenneth J. Warren, Esq.
Lisa Washington, Esq.
Ms. Gloria Watts
Alix Mariko Webb
Thomas and Andrea Webber
Ms. Marlene A. Weinstein and
Mr. Doug Frankel
Norman J. Weinstein, Esq.
Richard P. Weishaupt, Esq. and
Carolyn Lee Daffron, Esq.
Dr. Abigail Wolf and Jonathan A. Weiss
The Honorable Diane M. Welsh, (Ret.)
Ms. Emily Wengert and
Mr. Jasen Wengert
Ingrid and Timothy Wengert
Alan M. White, Esq.
Jeffery W. Whitt
Jaclyn Simon Whittaker, Esq.
Mr. David H. Wilderman
Ms. Ellen Wilson and Dr. Fredric V. Price
Mary L. Wilson
Montgomery Wilson
Nia M. Wilson, Esq.
Sharon M. Wilson, Esq.
Peter Winebrake, Esq.
Carl and Florence Witonsky
Michael C. Witsch, Esq.

A background image showing a person's legs from the knees down, wearing blue jeans and bright red sneakers with white soles. They are walking on a dark, textured pavement. The image is slightly blurred, giving a sense of motion.

Mary Stanley lost all of her utility services after her landlord tried to illegally evict her by cutting off her electricity, gas, and water.

To make matters even worse, she became involved with the child welfare system after someone reported her to the Philadelphia Department of Human Services (DHS) for living without utilities. Ms. Stanley was at risk of losing her 13-year-old son.

DHS informed Ms. Stanley that, if she was not able to get her utilities back on, they might have to remove her son from her care on an emergency basis.

Struggling to survive without utilities, and desperate to keep her son at home, Ms. Stanley came to CLS for help. Fortunately, CLS has expertise in multiple areas of the law and put together a team to fight for her rights.

Ms. Stanley explained to her advocates that her landlord had shut off all of her utilities in an effort to illegally evict her from her apartment. CLS Energy Unit attorney Rob Ballenger called PECO to request an

inspection by a field services technician, who discovered that Ms. Stanley's landlord did interfere with her electricity. The landlord had also managed to shut off the water supply connected to the water heater and shut off the gas inside the house. After some technical maneuvering, her water was restored and Rob successfully advocated for PECO to restore her electricity immediately. Rob also contacted PGW to send a technician to inspect and turn on her gas.

CLS Family Advocacy Unit attorney Beth Larin reached out to DHS who informed Beth that they would not remove Ms. Stanley's child, in light of her reobtaining utility service. This was a big relief for Ms. Stanley and now she can focus on raising her teenage son. Ms. Stanley told CLS that she is "grateful to know that there are people like you guys out there helping people defend themselves and reestablish basic human rights."

A close-up, vertical photograph of a person's torso and arms. They are wearing a light blue denim jacket over a dark blue shirt and light blue jeans. They are holding a stack of books and a purple folder. The background is a soft, out-of-focus outdoor scene with a path and trees.

Melissa Smith was thriving. A single mom to a baby boy, Melissa was working toward a career in nursing and enjoying her studies at Community College of Philadelphia.

When her baby's father began paying more child support, Melissa realized she no longer needed TANF cash assistance, and voluntarily withdrew from the program.

Unexpectedly, this triggered a series of harmful events that put Melissa's education in jeopardy. Melissa was inexplicably cut off from the Medical Assistance (Medicaid) program that helped her and her baby son stay healthy. To make matters worse, Melissa was dropped from the CCIS program, the childcare subsidy that allowed her to attend classes, because her CCIS eligibility was linked to her receipt of TANF. Without CCIS, Melissa would have nowhere for her baby to go while she was in school. She was heartbroken, thinking she would have to drop out.

Luckily, Melissa's fears were relieved when she found legal help at school. CLS partners with Single Stop at Community College of Philadelphia to offer on-site legal clinics for students. When Melissa lost her medical coverage and CCIS, a CLS lawyer was there to take the case.

CLS public benefits expert Maria Pulzetti advocated with the welfare office to get Melissa's and her baby's Medical Assistance immediately reinstated without a lapse in coverage.

Maria also found a way for Melissa to participate in CCIS through SNAP (food stamps), so she could afford childcare for her son. Melissa was relieved that she was able to access childcare, writing to Maria, "I'm grateful because I can now focus on my studies."

The Honorable Flora Barth Wolf
Sara Woods, Esq.
Mr. Richard S. Wright
Shelly D. Yanoff and Gerry Kaufman
Tom Yates, Esq.
Ms. Valerie Yoder
Ms. Carrie Young and
Mr. Arun Prabhakaran
Ms. Kelly P. Young
Suzanne J. Young and
David T. Rammler
Kay Kyungsun Yu, Esq.
Vincent J. Zarro, M.D., Ph.D.
and Barbara Hogan-Zarro, Ph.D.
Sydelle Zove and Stephen Kaufman
Marc J. Zucker, Esq.
16 Anonymous Donors

ARBITRATION FEES

Niya L. Blackwell, Esq.
Edward F. Chacker, Esq.
Francis P. Devine, III, Esq.
Harper J. Dimmerman, Esq.
Christine P. Dower, Esq.
Jennifer R. Etkin, Esq.
Emmanuel O. Iheukwumere, Esq.
Kenneth M. Kapner, Esq.
Zachary Leon, Esq.
Jerry Lyons, Esq.
John A. Macoretta, Esq.
Jeffrey A. Muldawer, Esq.
Joseph H. Riches, Esq.
Christopher H. Rider, Esq.
Lee D. Rosenfeld, Esq.
Jeffrey N. Rosenthal, Esq.
Magdalena Schardt, Esq.
A. Michael Snyder (Ret.)
David E. Sternberg, Esq.
Maria P. Vickers, Esq.

GIFTS IN HONOR

In Honor of Robert Ballenger
Richard and Jane Burks
Ms. Ellen Wilson and Dr. Fredric V. Price
In Honor of Philip Bertocci
Thomas and Andrea Webber
In Honor of Representative
Donna Johnson Bullock
Prosecutor Impact
In Honor of Jen Burdick
Ms. Kimberly Laidlaw
Ms. Jaime-Alexis Fowler
and Mr. Adam Borelli
NerdWallet
In Honor of Cathy Carr
Alison E. Hirschel, Esq.
Donald K. Joseph, Esq.
In Honor of Michael Carroll
Aaron Finestone
Ralph and Cheryl Pinkus
In Honor of Ian Charlton
Louis S. Rulli and Carolyn C. Rulli
In Honor of the CLS Board
Lynn A. Marks and A. Clifford Pearlman
In Honor of CLS Clients
Ms. Jaime-Alexis Fowler
and Mr. Adam Borelli
In Honor of the CLS Staff
Ms. Lauren A. Kobylarz
Lynn A. Marks and A. Clifford Pearlman
In Honor of the CLS Volunteers
Lynn A. Marks and A. Clifford Pearlman
In Honor of CLS's great accomplishments:
Clean Slate and the restoration of
General Assistance
Sharon Gornstein, Esq. and Mr. Jeff Gelles
In Honor of Anna Coady
Keith and Marianne Coady
In Honor of Rose Cullen
Mark A. Cullen, Esq.
In Honor of the Development Unit
George D. Gould, Esq.
and Diane L. Gallagher, Ph.D.
Ms. Lauren A. Kobylarz

In Honor of Sharon Dietrich
Elisabeth and Stuart Bass
Lynn A. Marks and A. Clifford Pearlman
Roberta L. Steele, Esq.
John Stember, Esq.
In Honor of Michael Donahue
Mr. Michael J. Campbell
In Honor of Tiffany Fields
Kate Ferry
In Honor of Arlene Rivera Finkelstein
Susan and Arthur Davis
In Honor of the Honorable Idee Fox
Stephanie Resnick, Esq.
In Honor of Deborah Freedman
Lynn A. Marks and A. Clifford Pearlman
Ms. Dorel Shanon and Mr. Stuart Bogom
Dr. Abigail Wolf and Jonathan A. Weiss
In Honor of Janet Ginzberg
Chuck Forer, Esq., and Wendy Peck
In Honor of Richard Golomb
Anonymous
In Honor of Lydia Gottesfeld
Avi Eden and Emmy Miller
In Honor of Louise Hayes
Ms. Louise Y. Tukey
In Honor of Diane S. Hope
Anonymous
In Honor of Saly Kay
Ms. Lauren A. Kobylarz
In Honor of Rachel Labush
Kyle and Michael Rabkin
In Honor of the Legal Aid Society of
San Mateo County, CA
Angel L. Franqui, Esq.
In Honor of Bob Lukens
Joseph T. Lukens, Esq.
In Honor of Brendan Lynch
Kevin & Denise Lynch
Mr. William H. Johnson
In Honor of Seth Lyons
Mr. Jeffrey Smith
In Honor of Lorelei Machi
Ms. Dianne J. Pelullo

In Honor of Brenda Marrero
Anonymous

*In Honor of the Honorable
Gerald McHugh*
Bernard W. Smalley, Sr., Esq.

In Honor of Thomas Miller
James S. MacDonald, Ph.D.

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

In Honor of Lillian Price
Clara Parker and Dr. Raymond
Samuel Parker, III

In Honor of Maria Pulzetti
Ms. Suzana Berger
Helen Feinberg, Esq.

*In Honor of the Honorable
Annette M. Rizzo (Ret.)*
Anonymous
Matthew Faranda-Diedrich, Esq.
Joseph Skale, Esq.
Jill Jenkins, Esq.
Rachel Gallegos, Esq.
Rebecca Solarz, Esq.

*In Honor of the Honorable
Harvey N. Schmidt*
Bernard W. Smalley, Sr., Esq.

In Honor of Peter Schneider
Norman G. Schneider
and Linda G. Kanefield

In Honor of Sol Shuchman
Robert Shuchman, Ph.D.

In Honor of Laura Smith
Mr. Jeffrey Smith

In Honor of Jonathan Stein
Anonymous
Catherine C. Carr, Esq.,
and Louis N. Tannen
Stewart L. Cohen, Esq.
Mr. Armand Derfner
Anonymous
Deborah L. Freedman, Esq.
Professor Ann E. Freedman
Thomas K. Gilhool and Gillian R. Gilhool
John R. Hanger, Esq.
and Dr. Luanne E. Thorndyke
William T. Hangley, Esq.
Mr. Lance E. Haver
and Ms. Mary Sweetland Haver
Ms. Feather O. Houstoun
Ms. Kathryn Lang
Samuel W. Milkes, Esq.
Mr. Jay Stein
Janet and Seymour Stotland

In Honor of Judith Stein
Mr. Armand Derfner

In Honor of Kim Takacs
Tracey S. Pachman, Esq.

In Honor of Joseph Tate
Stephen D. Brown, Esq.

In Honor of Gail Thompkins
Sharon M. Dietrich

In Honor of Carol Thomson
Barbara Cohen-Kligerman
Daniel Druckenbrod
Jane McCarthy
Virginia Maroun and Tom Hoehle

In Honor of J. Peter and Vanessa Veloski
Judith and Jon Veloski

In Honor of Pam Walz
Ms. Nancy Latham

In Honor of Richard Weishaupt
John R. Hanger, Esq. and
Dr. Luanne E. Thorndyke
Sydelle Zove and Stephen Kaufman

In Honor of Paul Wheeling
Barbara Cohen-Kligerman
Daniel Druckenbrod
Virginia Maroun and Tom Hoehle

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

In Honor of Michael Williams
Ms. Angie Corbo

In Honor of Suzanne Young
Elisabeth and Stuart Bass

GIFTS IN MEMORY

In Memory of Paul A. Brooks
Ms. Carol E. Juza and
Mr. Michael C. Juza

In Memory of Michael Feldman
Carol E. Eresian

In Memory of Claudia Goodman
Harold I. Goodman, Esq.

In Memory of William R. Klaus
James D. Epstein, Esq. and
Mr. Thomas Hess

In Memory of Tom P. Monteverde
Dennis R. Suplee, Esq., and
Patricia H. Suplee

In Memory of Arthur R. G. Solmssen Jr
Mr. Robert Solmssen

CLS SUCCESSFULLY ADVOCATED WITH THE PUBLIC UTILITY COMMISSION TO LOWER ITS ENERGY BURDEN FOR LOW-INCOME PENNSYLVANIANS. WHEN FULLY IMPLEMENTED, PENNSYLVANIANS WHO ARE STRUGGLING TO GET BY WILL PAY AS LITTLE AS 6% PERCENT OF THEIR INCOME FOR UTILITY SERVICE, INSTEAD OF THE 17% THE COMMISSION PREVIOUSLY CONSIDERED AFFORDABLE. THIS WILL KEEP COMMUNITIES MUCH HEALTHIER AND SAFER, AS MORE PEOPLE WILL BE ABLE TO ACCESS THE ENERGY THEY DESPERATELY NEED.

In Memory of Mike Trister
Ellen Josephson Vargyas, Esq.

In Memory of Yunja Yu
Kay Kyungsun Yu, Esq.

GIFTS IN KIND

Ms. Diane Burko
Feldman Shepherd Wohlgelernter
Tanner Weinstock & Dodig, LLP
Fox Rothschild LLP
Magna Legal Services
Barbara and Jeremy Mishkin
Pond Lehocsky Stern Giordano
White and Williams LLP

CY PRES

Berger Montague PC
Flitter Milz, P.C.

GRANTS AND FELLOWSHIPS

American Bar Association
The American College of
Trial Lawyers Foundation
The Barra Foundation
Harry and Esther Brown Charitable
Foundation
Center on Budget and Policy Priorities
Center for Law and Social Policy

The Chan Zuckerberg Initiative DAF/
Silicon Valley Community Foundation
The Children's Hospital of Philadelphia
City of Philadelphia
City of Philadelphia Department
of Human Services
Community Behavioral Health
Community College of Philadelphia
Connelly Foundation
Division of Housing and
Community Development
Dolfinger McMahon Foundation
Duffy Fellowship
Equal Justice Works
Samuel S. Fels Fund
Francis & Mailman Fellowship
The Horace W. Goldsmith Foundation
Green Tree Community
Health Foundation
Independence Foundation
Justice Catalyst
W.K. Kellogg Foundation
The Mayor's Office of Community
Empowerment and Opportunity
New Century Trust
Oak Foundation
Pennsylvania Commission on
Crime and Delinquency

The Pennsylvania IOLTA Board
Pennsylvania Legal Aid Network
The Pennsylvania Housing Affordability
and Rehabilitation Enhancement Fund
The Pew Charitable Trusts
Philadelphia Bar Foundation
Philadelphia Corporation for Aging
The Philadelphia Foundation
Philadelphia Health Partnership
The Leo and Peggy Pierce Family
Foundation
The PNC Foundation
Protecting Immigrant
Families Campaign
Public Health Management
Corporation
The Reed Hamilton Fund of the
Philadelphia Foundation
Spring Point Partners
Stoneleigh Foundation
Tides Center/Alliance for Safety
and Justice
United Way of Greater Philadelphia
and Southern New Jersey
WOMEN'S WAY
The Zell Family Foundation

FINANCIALS

JULY 1, 2018—JUNE 30, 2019

REVENUE & OTHER SUPPORT:	
CONTRACTS & GRANTS	\$11,032,269
CONTRIBUTIONS	\$3,517,440
ATTORNEY FEES	\$133,732
INTEREST INCOME	\$63,442
OTHER INCOME	\$4,812
SUBTOTAL REVENUE	\$14,751,695
EXPENSES:	
PROGRAM SERVICES	\$11,588,960
MANAGEMENT AND GENERAL	\$1,065,203
FUNDRAISING	\$457,601
TOTAL EXPENSES	\$13,111,764
CHANGE IN ASSETS	\$1,639,931
NET ASSETS	
BEGINNING OF YEAR	\$12,980,315
END OF YEAR	\$14,620,246

BOARD OF DIRECTORS MEMBERS 2019

IRV ACKELSBURG, ESQ.
LANGER, GROGAN, & DIVER, P.C.

TIFFANY BACON
DEFENSE LOGISTICS

LARRY BENDESKY, ESQ.
SALTZ, MONGELUZZI, BARRETT
& BENDESKY

NADEEM BEZAR, ESQ.
KLINE & SPECTER

DOROTHY BOYKIN

VALENTINE BROWN, ESQ.
DUANE MORRIS, LLP

STATE REP. DONNA BULLOCK, ESQ.
PENNSYLVANIA HOUSE OF
REPRESENTATIVES

EDWARD F. CHACKER, ESQ.
GAY & CHACKER
CHANCELLOR, PHILA. BAR
ASSOCIATION, 1999

WILLIAM COBB

TOM DUFFY, ESQ.
DUFFY + FULGINITI
FOUNDER, DUFFY FELLOWSHIP

MELANIE FOREMAN, ESQ.
MARSHALL DENNEHEY WARNER
COLEMAN & GOGGIN

RENEE GARCIA, ESQ.
PNC

RUTHANNE GORDON, ESQ.
BERGER MONTAGUE

ADRIANNE GUNTER

AQUISHA HARRIS
VIOLA STREET RESIDENTS ASSOCIATION

BRIDGET HENRY
NUMBERS AND COLORS
LEARNING CENTER

SHUBHA JAGANATH
PROJECT MANAGEMENT INSTITUTE

JOHN P. LAVELLE, JR., ESQ.
SECRETARY
MORGAN, LEWIS & BOCKIUS LLP

JASON LECKERMAN, ESQ.
VICE PRESIDENT
BALLARD SPAHR ANDREWS
& INGERSOLL

JANICE LEE

STEVE LEE, ESQ.
COMCAST

LAUREN P. MCKENNA, ESQ.
FOX ROTHSCHILD LLP

JACQUELYN MONCRIEF

AMBER RACINE, ESQ.
RAYNES LAWN HEHMEYER

SARA B. RICHMAN, ESQ.
PEPPER HAMILTON

ARLENE RIVERA FINKELSTEIN, ESQ.
PRESIDENT
TOLL PUBLIC INTEREST CENTER
UNIVERSITY OF PENNSYLVANIA
LAW SCHOOL

HONORABLE ANNETTE M. RIZZO (RET.)
JAMS

JEFFREY ROSENTHAL, ESQ.
BLANK ROME

DINA SCHLOSSBERG, ESQ.
REGIONAL HOUSING LEGAL SERVICES

KIMBERLY TAKACS, ESQ.
TREASURER
CHUBB GROUP

JOSEPH A. TATE, ESQ.
DECHERT

MARISA TILGHMAN, ESQ.
THE VANGUARD GROUP

ALIX MARIKO WEBB
ASIAN AMERICANS UNITED

KAY KYUNGSUN YU, ESQ.
AHMAD ZAFFARESE LLC

COMMUNITY LEGAL SERVICES

ANNUAL REPORT 2019

CENTER CITY OFFICE

1424 CHESTNUT STREET | PHILADELPHIA, PA 19102 | 215.981.3700

NORTH PHILADELPHIA OFFICE

1410 WEST ERIE AVENUE | PHILADELPHIA, PA 19140 | 215.227.2400

CLSPHILA.ORG | [FACEBOOK.COM/CLSPHILA](https://www.facebook.com/CLSPHILA) | [TWITTER.COM/CLSPHILA](https://twitter.com/CLSPHILA)