

20 Annual 18 Report

Letter from the Executive Director

I always find myself a little reflective writing the letter for the Annual Report. After all, my purpose is to review the previous year. But this year I feel more reflective than usual, perhaps because it is our 95th year, and our 100th birthday is right around the corner.

Ironically, what strikes me most is that after all these years, when one could imagine Legal Aid might be getting old and stodgy, our advocates' passion and commitment to their work are as strong as ever. When I talk to our staff, they always seem to be coming up with new and exciting projects to benefit our clients.

We have certainly already performed our share of significant and innovative work over the past century. We were the first in the country in home defense, brought the seminal case in disability rights (Olmstead), had the first legal aid project providing for people with HIV/AIDS and then for people with cancer, and we began the first medical-legal collaborative in the southeast with lawyers in Children's Healthcare of Atlanta hospitals.

But resting on our laurels just isn't in our DNA!

Not long ago, we brought cutting edge cases overturning Georgia's garnishment statute and forcing the Department of Housing to protect surviving spouses in reverse mortgages. Most recently, we settled a precedent-setting case against a national company, which was targeting low-income African Americans. The company's contract-for-deed scam falsely led people to believe they were buying their homes.

We also created new projects for vulnerable populations. We increased our work representing grandparents and other relatives raising children; we helped homeowners file tax appeals to protect their homes; we dipped our toes into immigration work by representing unaccompanied minors. We also improved how we enlist private lawyers to do pro bono work, which has led to a dramatic increase in the work they have done for our clients.

And we bought a wonderful historical building with a long tradition of service to low-income people first through the Salvation Army and then the Union Mission. It is a building that lends dignity to our work and to our clients. Recognizing the beauty and history of this space, we converted the 4th floor to a photographic exhibition called Picturing Justice, which illustrates the human stories of our clients and our work on their behalf.

We did all of this while maintaining our core mission—taking on cases and addressing legal issues that are critical to the everyday lives of our clients. Last year alone, we handled over 20,000 cases and received over \$20 million in housing benefits, child support, and government and medical benefits. We also kept thousands of people in their homes and protected them from violence.

Not a bad record for somebody about to turn 100.

Executive Committee

Elisa Smith Kodish, President
Jamala Sumaiya McFadden, Vice-President
William P. Barnette, Treasurer
Laurice Rutledge Lambert, Secretary
Lillian Caudle, Immediate Past President
Harold Anderson
Yendelela Neely Holston
Luke A. Lantta
Michael T. Nations
Chad Allan Shultz
Robert J. Taylor, IV
Ryan K. Walsh
Cristiane R. Wolfe

Board of Directors

Khadijah Abdur-Rahman
Jane Arnold
Mary T. Benton
Jacqueline Boatwright-Daus
Barbara Carrington
Robert N. Dokson
Suzette DuPuy
John Fleming
Gloria George
Kacy Romig Goebel
Dawn M. Jones
Joshua M. Kamin
Peter Kissi
Christine Martin-Arrington
M. Frankie Millens
Evan H. Pontz
Richard M. Rufolo
William Stanhope
Rena B. Wainwright
Alfredia Webb

Advisory Committee

Neera Bahl	John Manasso
Gaylen Kemp Baxter	Alisa Michael
Pierre A. Beuret	Chris Miller
Hon. Joyce Bihary	Richard C. Mitchell
Mark E. Budnitz	Jeffrey J. Nix
Tamara Serwer Caldas	Efrain Armando "Sonny" Poloché
Matthew J. Calvert	Judge Patsy Y. Porter
R. Scott Campbell	Bradley W. Pratt
Joseph A. Ciucci	Michael W. Rafter
Reggie Dunbar II	Howard Rothbloom
Leslie Kali Eason	Parker Sanders
Jonathan M. Fee	Haley Schwartz
Jay P. Ferguson, Jr.	Rita A. Sheffey
April Fresh	Melinda E. Simon
William Gentry	Allison Stiles
Craig Goodmark	Andrew J. Tuck
Robin M. Hensley	Mark S. VanderBroek
Philip E. Holladay	Robert James Waddell Jr.
Rick Horder	Laura Wagner
Randall L. Hughes	Henry Folsom Warnock
James D. Humphries IV	Nakul Warriar
William R. Jenkins	Jessica Jay Wood
Kenneth A. Klatt	Thomas Wright

WHAT SETS US APART

Our On-Staff Attorneys

We have over 75 attorneys on staff in five county offices who provide no-cost assistance to our clients. Our attorneys are experts in the type of issues our clients face. We have developed innovative solutions to our clients' biggest challenges, which have far-reaching impacts on low-income people across the state.

Our Long History

We have a long history of providing high-quality legal services in Georgia. Founded in 1924, we are one of the oldest legal aid programs in the entire country.

Our Transparency

We carefully measure our impacts and strive for full transparency so that our donors and supporters can see the value of their support. We keep detailed records of the results of each case, including how many people we helped and the dollar value of the benefits our clients received.

Our Measurable Impact

We take what we are given and magnify it ten-fold. With a \$12 million budget, we put over \$100 million back into Georgia's economy and secure over \$20 million in direct benefits for our clients. In 2018, we also protected over 1,000 people from domestic violence and protected 1,500 client homes or apartments.

Our Broad Reach

For nearly a century, we have been helping clients secure safe homes, have enough food to eat, receive a decent education, and get protection against domestic violence. In addition to addressing these everyday problems, our work also often has a wider impact. For example, our landmark Olmstead case made it all the way to United States Supreme Court and forever changed American disability law.

Our Pro Bono Website

Our new pro bono website makes finding a meaningful volunteer opportunity quick and easy. With varying project areas and time commitment levels, busy lawyers can easily select the right opportunity for them with just the click of a button.

THE PROBLEM

Although our country holds equal justice for all as a core tenant, we have a long way to go to fulfill that ideal. In the U.S., people are not legally entitled to a lawyer in civil (non-criminal) cases, no matter how dire the situation. That means that in cases concerning domestic violence, potential eviction, public benefits, and adoption proceedings (among others), people must pay out of pocket or attempt to represent themselves in court. For people living in poverty, paying for these legal services is often out of the question. That's where Legal Aid comes in.

71%

of low-income households experienced at least one civil legal problem in the last year.

Those civil legal problems include problems with health care, housing conditions, disability access, veterans' benefits, and domestic violence.

1
8,893

There's just 1 legal aid lawyer for every 8,893 low-income Americans who qualify for legal aid*.

This is known as the justice gap - the gap between the need for civil legal aid and the ability to meet that need.

In 2017

86%

of the civil legal problems reported by low-income Americans received inadequate or no legal help due to lack of resources*.

Legal aid organizations exist in every state, but they are still forced to turn people away due to lack of resources and manpower to take on every case.

Without a lawyer, people are far less likely to secure positive outcomes in legal matters.

As an example, one Philadelphia study found that in the case of housing issues, having legal representation can prevent "disruptive displacement" 95% of the time, whereas without legal representation, impoverished families were only able to avoid displacement 22% of the time.

At Atlanta Legal Aid, we believe in a future where everyone has equal access to justice, regardless of income, and we are working towards that future every day. Read on to see how our work has a big impact on our city and our state.

* According to the 2017 Justice Gap Report, with research by Legal Services Corporation.

OUR SOLUTIONS

Economic Impact

Amount of money Legal Aid puts back into the Atlanta and Georgia economy.

Total Impact:

\$101,627,045

Amount of Money Legal Aid Gets for Clients

In **2018**, Legal Aid attorneys, paralegals, and caseworkers opened **20,000 cases**

1,168

Benefits Obtained/Preserved

1,032

Protection Against Violence

1,519

Homes or Apartments Protected

770

Healthcare Access Obtained or Preserved

1,374

Custody/Visitation Arrangement Obtained

People Protected in Key Areas

Staff Spotlights 2018 - For Excellent Litigation

Mara Block & Mary Irene Dickerson

Type of Case: Public Benefits

Background: Legal Aid pursued an unemployment compensation claim all the way to review in the superior court. A seven-year employee went on medical leave for open-heart surgery. She kept in touch with her supervisor and was assured that she should just keep getting better and come back when she could. Midway through her scheduled leave, she let the employer know that she might need more time. The employer did not protest. At the end of her leave, however, management told her that she was one week beyond the 12-week allotted Family Medical Leave Act period. To satisfy food stamp requirements, she asked for a letter to show that she had been on unpaid leave. Instead, the employer sent a letter saying that she had been on leave but was no longer employed with the company. She applied for unemployment and was denied. The employer claimed that she quit because she knew she could come back to work after she got better. Our client came to us for judicial review.

Outcome: After oral argument, the court found that the evidence did not support the finding that the client voluntarily quit her job, and found her eligible for unemployment benefits. The client received 14 weeks of benefits at \$206 a week.

Andrea Landers, Yazmin Sobh & Adriana Moore

Type of Case: Family Law - Unaccompanied Minor

Background: Legal Aid attorneys assisted a child who entered the U.S. as an unaccompanied minor, fleeing the rampant violence in his home country of El Salvador. We sought Special Immigrant Juvenile (SIJS) classification for the child in order to give the child protected status and prevent him from being deported back to El Salvador. Because it looked like the child's asylum claim would be denied, SIJS was his only alternative for immigration relief and a court petition was his only hope. The case was on a tight timeline because of the child's impending 18th birthday. The team's strategy was to seek a judgment giving sole custody to his mother, who already lived in the U.S., and to prove that it was not in the child's best interest to return to his home country. At calendar call, the judge informed Andrea that she did not have jurisdiction to hear the case. Andrea (with help from Yazmin, Adriana, and the child's attorney at the referring agency) argued the basis for jurisdiction. After the hearing, the judge was clearly moved by the testimony about the child's life in El Salvador and the danger he faced if he returned but was still skeptical. However, the judge agreed to take the matter under advisement and allowed Andrea to file a supplemental brief.

Outcome: Three days after the brief was filed, the judge signed the proposed order granting Special Immigrant Juvenile status—an unusual feat in Georgia courts. This wonderful victory could not have been obtained without excellent legal analysis and persistence in the face of expressed judicial skepticism.

Rachel Lazarus

Type of Case: Family Law - Domestic Violence

Background: Rachel handled a complex domestic violence case for a woman who suffered intermittent periods of physical violence at the hands of her husband, who was also very controlling. Our client stayed at home with their four children while her husband worked long shifts as a fire department paramedic. After an especially bad patch, our client raised the idea of separating, but her husband responded furiously and retaliated by cutting off her funds and cell phone. He also refused to make the payments on our client's car, which she needed to transport their children, and it was repossessed. One night, after an intense argument, our client's husband called the police, claiming that his wife had tackled him and tried to take his phone away. Our client was arrested by local police. After her release, she returned home to her family. Eventually, her husband filed for divorce and sought primary custody of their children, arguing that his wife had faced criminal charges, had health issues that made her an unfit parent, and did not have money to care for the children. However, after the custody hearing, he resumed working 24-hour shifts, leaving our client to do all the parenting, including paying for their food and transportation.

Outcome: Thanks to Legal Aid, our client was able to get food stamps and Medicaid for her and her children. Our attorneys also helped her get access to a car. She was then referred to domestic violence counseling, which provided her with the additional resources she needed to start to build a stable life on her own. At the final divorce hearing, the judge awarded our client primary custody of her children, more substantial child support, and part of her husband's county pension.

Morgan Kauffman & Hee Ryu

Type of Case: Family Law - Divorce

Background: Legal Aid lawyers obtained a very favorable divorce settlement for a Gwinnett County breast cancer survivor with a minor child. We spent nearly three years investigating and litigating her case. Her husband owned his own business and through the course of the investigation, Legal Aid learned that he had "cooked the books" with his accountant in order to make his income seem lower so that he could avoid paying appropriate child support. Our legal team, including a dedicated Gwinnett volunteer, sifted through several hundred pages of his financial documents, tearing holes in his arguments. Following a long deposition about her husband's finances, her husband's counsel asked to settle the case.

Outcome: The final divorce decree incorporated the settlement and granted our client primary custody of their child. The decree also awarded our client \$1,500 per month in child support, \$7,500 in lump sum alimony, and a vehicle previously titled in her husband's name but driven by our client.

OUR OFFICES

OFFICES

**OFFICES AT CHILDREN'S
HEALTHCARE OF ATLANTA**

In the early '70s, Atlanta Legal Aid began opening neighborhood offices as a way to expand our service area and reach more people. Today we have five offices serving the five-county metro-Atlanta area. In addition, we have offices in three Children's Healthcare of Atlanta hospitals, in order to be as close as possible to patients. We also have an office in the Clayton County courthouse. Each office handles a wide range of case types depending on the needs of the area in which they're based.

FULTON OFFICE

54 Ellis Street, NE
Atlanta, GA 30303
(404) 524-5811

CLAYTON & SOUTH FULTON

777 Cleveland Avenue, SW
Suite 410
Atlanta, GA 30315
(404) 669-0233

DECATUR OFFICE

246 Sycamore Street
Suite 120
Decatur, GA 30030
(404) 377-0701

COBB LEGAL AID

30 South Park Square
Suite 101
Marietta, GA 30060
(770) 528-2565

GWINNETT LEGAL AID

324 West Pike Street
Suite 200
Lawrenceville, GA 30046
(678) 376-4545

GEORGIA RELAY

(Deaf and hearing impaired)
Dial 711

CONSUMER LAW & PUBLIC BENEFITS

ISSUES THAT WE ADDRESS UNDER CONSUMER LAW INCLUDE:

wrongful debt, credit card debt, SNAP (food stamps), Social Security and Social Security Disability, TANF (Temporary Assistance for Needy Families)

Project Spotlight:

Georgia Senior Legal Hotline

The statewide Georgia Senior Legal Hotline has provided legal advice, brief service, and referrals to Georgians over 60 since 1998. The goal of the Hotline is to improve the lives of Georgia's seniors by providing greater access to high-quality legal services. While we offer legal advice on a variety of services, we handle many consumer cases through the hotline.

Mother and Child Get a Second Chance

Ms. Williams was living in a domestic violence shelter when she came to Atlanta Legal Aid. The father of her child had recently died, and she was having trouble getting a life insurance payout to which she was entitled. An Atlanta Legal Aid attorney advocated for Ms. Williams with the life insurance company and although there were other claims against the policy, the company approved her claim alone. Ms. Williams received a \$127,000 payment and will be able to buy a house and move out of the domestic violence shelter with her child. It is highly unlikely her claim would have been granted without a legal advocate.

HOUSING LAW

99-year-old Mrs. Shaw was facing eviction and potential homelessness when Atlanta Legal Aid took her case and successfully advocated on her behalf. Mrs. Winnell Shaw was allowed to stay. Without a lawyer by their side in court, many people like Mrs. Shaw are not able to successfully avoid unjust eviction. [This photo was taken by Melissa Golden and was commissioned as part of our annual photography exhibit.]

ISSUES THAT WE ADDRESS UNDER HOUSING LAW INCLUDE:

landlord-tenant disputes, unlawful evictions, housing code violations, poor housing conditions in section 8 housing, predatory mortgage lending, tax appeals, and improper termination of vouchers by the government

THE IMPACT OF OUR HOUSING WORK

In 2018, we secured
\$2,095,104.69
in housing benefits
for our clients

an additional
\$4,248,897.98
in home defense.

Special Project Spotlight:

The Home Defense Program (HDP)

Over the years, we've developed a handful of special projects aimed at reaching vulnerable populations who might otherwise be neglected by the system. One of these special projects is the Home Defense Program. Through this program, we work with homeowners who are facing the loss of their homes, have been targeted for predatory mortgage lending, or have been wrongfully denied loan modifications. Most of the people we work with are longtime homeowners, elderly and/or disabled people who are living on a modest retirement or disability income, or families that are experiencing layoffs or substantially reduced wages.

HOUSING BY THE NUMBERS

In 2018, we helped:

- 143 people save equity in their home
- 215 people avoid foreclosure
- 450 people secure section 8 housing benefits
- 1,472 people remain in their homes for at least 30 days, avoiding eviction
- 263 people receive improved housing conditions
- 47 people (and counting) receive property tax savings, through our tax appeal project
- 72 people resolve a property title issue

A DISABLED VETERAN SECURES HOUSING

John, a disabled veteran and single parent of a young daughter, came to Atlanta Legal Aid after his landlord filed an eviction case against him, claiming that he had not paid some undisclosed fees. John was current on his rent and was confused about the mystery fees, but the landlord would not tell him how the fees originated. When John accidentally missed his answer deadline, the case went into default, meaning the landlord won without having to go to court. An Atlanta Legal Aid attorney filed a motion to set aside the default judgment and negotiated with the landlord. The landlord voluntarily dismissed the case and stopped pursuing the bogus fees. As a result of our advocacy, John and his daughter avoided eviction and also kept his Section 8 voucher, which would have been revoked had he been evicted.

HEALTH LAW

Although Adrian, who has autism, had been approved for the federal Medicaid waiver program which would provide him with in-home care, he was unable to access those benefits with a backlog of nearly 8,000 people waiting for these vital services. With the help of Atlanta Legal Aid, Adrian's family was able to speed up the process and grant him access to care. In addition to securing these services, Atlanta Legal Aid attorney Jessica Felfoldi also visited Adrian's school to get a special education plan in place that would better fit Adrian's unique needs. [This photo was taken by Melissa Golden and was commissioned as part of our annual photography exhibit.]

ISSUES THAT WE ADDRESS UNDER HEALTH LAW INCLUDE:

access to healthcare and health benefits, illness-related legal issues, supportive housing for people with disabilities, estate planning, special education plans, and preservation of benefits and income

HEALTH LAW'S IMPACT

In 2018, we helped
secure special
education accommodations
or services for
64 children.

We helped
635 people
secure or retain
Medicare/Medicaid/
Peachtree Benefits.

Spotlight on:

Health Law Partnership

Our Health Law Partnership (HeLP) is the first of its kind in the Southeast, and has served as a model for similar efforts in other part of the country. HeLP is a multidisciplinary partnership between Atlanta Legal Aid, Georgia State University College of Law, and Children's Healthcare of Atlanta. Through the partnership, Legal Aid lawyers are stationed at Children's four hospitals in Atlanta. We attempt to address the environmental stressors that lead to or exacerbate the health conditions of children who are patients at these hospitals living in low-income households. In addition to focusing on access to healthcare, we identify some of the root causes of illness (like mold in the home, for example), and help our clients get legal assistance to improve their environments and help their children on their pathway to health.

OUR HEALTH PROJECTS

Health Law Partnership

Goal: improving the physical, social, or economic environments in which many children live

Disability Integration Project

Goal: advocating for our clients with disabilities so they can obtain the supports necessary to live in the community

Health Law Unit

Goal: helping our clients with illness-related legal issues so that they can focus on their health and well-being

ATLANTA LEGAL AID SECURES COMMUNITY SUPPORTS FOR FAMILY

Meet Tykeem and his mother, Deborah. Years ago, Deborah came to Atlanta Legal Aid seeking help. Her son is autistic and non-verbal, and Deborah has her own health problems which make caring for her son difficult; she has MS and is wheelchair-bound. While she had been doing everything she could to get her son the support he needed, she realized she needed the help of a lawyer. Atlanta Legal Aid attorneys helped her apply for waiver services to get medical care in the home for both she and Tykeem. Eventually, Legal Aid was able to secure a group home for Tykeem, where he receives care from two health aids around the clock, and his mother has peace of mind knowing that he is being properly cared for.

FAMILY LAW

Legal Aid lawyers helped Lasteña secure a divorce after she discovered that her then-husband had violently shaken their baby resulting in severe disabilities. At the time, Lasteña didn't think she would find love again but she did. When her new husband told her that he wanted to legally adopt her son, Atlanta Legal Aid lawyers again helped with the adoption process. [This photo was taken by Melissa Golden and was commissioned as part of our annual photography exhibit.]

ISSUES THAT WE ADDRESS UNDER FAMILY LAW INCLUDE:

public education, adoptions, divorce, custody, estate planning, and temporary protective orders (to address domestic violence)

OUR FAMILY LAW PROJECTS

people received child support money

640

people obtained custody/visitation arrangements

958

people received protection from domestic violence

1,032

Project Spotlight: The Family Law Information Center

The Family Law Information Center (FLIC) provides free legal guidance to people who are representing themselves in cases related to family law, such as with divorce, custody, and adoption. While Legal Aid does not provide full representation for these clients, attorneys are present at the FLIC office to answer questions and provide comprehensive legal advice and assistance in filling out forms. This project allows us to reach more people and provide help to people who are representing themselves in court. We also partner with Georgia State University Law School's Pro Bono project at FLIC, to train law students to help in this type of work.

OUR FAMILY LAW PROJECTS Kinship Care Project

Goal: help relatives who are raising children in the place of deceased or otherwise absent parents

Family Law Information Center

Goal: help people who are representing themselves in court for family legal matters

A COMMUNITY HELPS A SINGLE FATHER GAIN CUSTODY OF HIS SON

When Tom came to Atlanta Legal Aid, he was seeking assistance in getting custody of his son. Tom had been raising his two-year old son as a single father for most of the child's life, with the child's mother visiting infrequently and not providing any financial support. On the few occasions that the child went to visit with his mom, he came back with increasingly severe injuries, ranging from bruises to second and third degree burns. Despite these serious injuries, Tom had not claimed legal parentage of the child, so there was a significant chance that the mother would get custody and likely cause more harm to the child. Tom, with the help of Atlanta Legal Aid, was awarded sole custody of his son, as well as a small amount of monthly child support. In addition to the support of Atlanta Legal Aid, he had an outpouring of support from his community - his neighbors and employers submitted affidavits of support for Tom and his child.

In 2018, volunteers donated **28,000 hours** to serve Atlanta Legal Aid clients with their civil legal needs. Our volunteer efforts got almost **\$3.6 million** in benefits to our clients, handled almost **1,000 cases**, and helped over **2,100 people**.

New Pro Bono Website Makes Volunteering Easy

In 2018, we launched our new pro bono website: www.legalaidprobono.org. This tool makes it much easier for volunteers across Georgia to connect with meaningful pro bono opportunities. Through the website, volunteers can browse projects that fit their interests and schedule. They can use filters to narrow their search by subject area, project, location, required skill set, and time commitment. The website also provides options for transactional representation options, instead of only providing full representation case referrals.

A SAMPLING OF OUR PRO BONO PROJECTS

ADOPTION PROJECT

Volunteer attorneys represent caretakers in obtaining an adoption or advise caretakers on applying for adoption assistance and other benefits to provide support for eligible children.

ENHANCED SERVICES PROJECT

This specialized project trains volunteers to see if clients have been able to follow through with our advice in areas such as applications for benefits and estate planning.

INTAKE AND SCREENING PROJECT

With more than 20,000 client cases opened, volunteers play a critical role by providing intake and screening support for Legal Aid clients.

DOMESTIC VIOLENCE PROTECTION

Victims of domestic violence are represented by volunteers in temporary orders of protection. Volunteers also assist clients with divorce by publication.

AWARDS ROUNDUP

Disability Integration Project
Civic Impact Award from the
Center for Civic Innovation

Roshonda Davis-Baugh
2018 Georgia State Bar
Dan Bradley Award Winner

**Rita Sheffey, Melinda Pillow &
Renae Wainwright**
at the Atlanta Bar Association's
Celebrating Service Luncheon

Cristina Dumitrescu
Tapestri Community Partner of
the Year at Tapestri's 2nd Annual
Domestic Violence Forum

Sue Jamieson
Honored at TASH's
2018 Outstanding
Leadership in Disability
Law Symposium
& Awards

Atlanta Legal Aid
Public Interest
Service Award from Atlanta
Bar Association

Tara Riddle
2018 Jack Vaughan, Jr.
Human Services Award
from Cobb Collaborative

Lori Anderson
2018 Shining Light
Award from the
Partnership Against
Domestic Violence

Karen Brown
National Consumer
Law Center's Vern
Countryman Award

2018 Pro Bono Awards Breakfast

At our 2nd Annual Pro Bono Awards Breakfast, we honored superstars from all corners of the program and celebrated nearly 18,000 hours of casework from over a dozen projects and special volunteers. Thank you to our wonderful volunteers for helping us increase access to justice in Atlanta.

<i>Atlanta Legal Aid Commitment to Pro Bono Services Awards</i> Cheryl Naja & Mary Benton, Alston & Bird, LLP	<i>Volunteer Impact Awards</i> Melissa Fox & Naomi Day	<i>Rockstar Rookie Award</i> Georgia State University School of Law	<i>Randall L. Hughes Lifetime Commitment to Legal Services Award</i> Charlie Lester
<i>William Stanhope Meritorious Service Award</i> Tom Holcomb	<i>Dedication to Health Services Award</i> Ashley Lightsey & Tala Amirfazli on behalf of the Burr Foreman Guardianship Project	<i>Dedication to Health Services Award</i> Anjie Frias	<i>The Honorable Judge G. Conley Ingram Commitment to Cobb Legal Service Award</i> Sarah Cipperly
<i>Debbie Ennis Pro Bono Service Award</i> Maria Babcock	<i>Catherine Vandenberg Advocate for Victims of Domestic Violence Award</i> Taylor, English & Duma, LLP	<i>Judge Robert Castellani Commitment to DeKalb Legal Services Award</i> J. Patrick Powers	<i>Clayton & South Fulton Volunteer of the Year</i> Terri B. O'Neil

PROJECTS & PROVIDERS

Our projects partner with the following providers to serve clients.

Special Needs Adult Guardianship Project

Nelson Mullins Riley & Scarborough, LLP
United Parcel Service
Alston & Bird, LLP

Special Education Project

DLA Piper
Kilpatrick Townsend

Gwinnett Pro Bono

Andersen, Tate & Carr, P.C.
University of Georgia School of Law

Georgia Senior Legal Hotline

Alston & Bird, LLP
Coca-Cola
Troutman Sanders, LLP
Burr + Foreman, LLP

Health Law Partnership

Burr + Foreman LLP
Baker Hostetler

Enhanced Services Project

Hunton Andrews Kurth, LLP
Georgia State University's Center
for Access to Justice's Pro Bono Program
Georgia State University School of Law,
Elder Law Class

Estate Planning

Alston & Bird, LLP
Atlanta Bar Association's Women
in the Profession Section
Georgia Association of Black Women Attorneys
Arnall Golden Gregory, LLP
Troutman Sanders, LLP
Kilpatrick Townsend, LLP
BakerHostetler
Baker Donelson, Bearman, Caldwell & Berkowitz
Krevolin Horst
Holland & Knight
Emory Law School
Bank of America
Georgia State University's Center for Access
to Justice's Pro Bono Program
State Bar of Georgia's Younger Lawyer Division,
Women in the Profession Section

Senior Citizen Law Project/QIT Project

Troutman Sanders, LLP

Cobb Domestic Violence Protection (TPO) Project

Baker, Donelson, Bearman, Caldwell & Berkowitz, P.C.
Bryan Cave Leighton Paisner LLP
Freeman Mathis & Gary, LLP
Taylor English Duma, LLP
Georgia State University College of Law

Landlord/Tenant

Alston & Bird LLP
Seyfarth Shaw
Taylor English Duma, LLP

Unemployment Benefits Project

Dentons

Grandparent/Relative Caregiver Project

Alston & Bird
Kilpatrick Townsend & Stockton, LLP
Nelson Mullins Riley & Scarborough LLP
Atlanta Bar Association's Family Law Section
Georgia State University's Center for Access
to Justice's Pro Bono Program
Claiborne Fox Bradley, LLC
Neal & Wright, LLC
Troutman Sanders, LLP
Hunton Andrews Kurth, LLP

Domestic Relations Unit (including the Fulton Domestic Violence Protection Project)

Smith & Lake LLC
Anderson, Tate & Carr
Taylor English Duma, LLP
Bryan Cave
Baker, Donelson, Bearman, Caldwell & Berkowitz
Freeman, Mathis & Gary
Hunton Andrews Kurth, LLP
Georgia State University's Center for Access
to Justice's Pro Bono Program
Smith & Lake LLC
Georgia State University's Center for Access
to Justice's Pro Bono Program

Disability Integration Project

Hunton Andrews Kurth, LLP

Decatur

Clark and Washington

Emory University School of Law

Transgender Name Change Project

Evershed Sutherland

Stonewall Bar Association

Lawyers for Equal Justice

Emory University School of Law ELLS Program

Georgia State University's Center for Access
to Justice's Pro Bono Program

Housing Preservation

Alston & Bird, LLP

Seyfarth Shaw

Taylor English

Veterans Affairs Clinic

Troutman Sanders, LLP

Bankruptcy Clinic

DLA Piper

Georgia State University's Center for Access
to Justice's Pro Bono Program

SERVICE COUNCIL

Ashley Akins

Katy Appleby

Lauren Baker

Lauren Bellamy

Leah Braukman

Stephanie Carman

Mark Carter

Daniel Fowler

Melissa Fox

Lauren Frisch

Morgyn Graber

Meagan Griffin

Taryn Harper

Kathryn Hecker

Kurt Lentz

Ellis Liu

Brittany Nash

Will Rooks

Phil Sandick

Laura Scalfiani

Ansley Sluss, Co-Chair

Talis Trevino

Michael Tyner, Jr.

Denise Vanlanduyt

Jennifer Whitton, Co-Chair

Program Liaisons

Cathy Waddell

Laurie Rashidi

Angie Tacker

Steve Gottlieb

Cari Hipp

Whitney Stone

Sarah White

Cari Naidu

2018 VOLUNTEERS HONOR ROLL

Clayton / South Fulton

Valrie Y Abrahams	Gracy Barksdale	Janna DeFayette	Miriam Kirby	Pandora E. Palmer	Arlene Sanders	John Turner Jr.
Henry Adeleye	John Barrow	Monroe Ferguson	Susan M. Kirby	Shalamar J Parham	Jewel C. Scott	William H. Turner Jr.
Allan E. Alberga	Audrey B. Bergeson	Amanda R. Flora	Shonterria R. Martin	Elizabeth Pool O'Neal	JoAnna Smith	Charles Wardlaw
Lukas Alfen	Tamorra A. Boyd	Jeniya Harris	Kathy Miles	Dinah L Rainey	Tammy Stanley	Teresa O. Weiner
Gabriel Anaya	Joseph Chad Brannen	Greg Hecht	Muriel B. Montia	Maritza S. Ramos	Keisha A. Steed	Betty Williams-Kirby
Emmett J. Arnold IV	Hugh G. Cooper	Vickie Kealy	Josh Myers	Darrell B Reynolds	Kathryn Leigh	Adrienne Wimberly
Glen Edward Ashman	Constance Daise	Randall Keen	Terri B. O'Neil	Kristin Robinson	Thompson	Fred Allen Zimmerman

Cobb

Kyra Abernathy	Marijane Cauthorn	Leah Fiorenza McNeill	Kathryn Hinton	Alexandra Manning	Meredith Rainey	Melody Swilling
Randal Akers	Wick Cauthorn	Eric Fisher	Allen R. Hiron	Roderick Martin	Permar	Nancy Syrop
Patricia Ammari	Robert Chambers	Max Fishman	James Hogan	Jeff McAdams	Ryan Alan Proctor	Jodi Taylor
Laura Anderson	Darl Champion	Kathleen M. Flynn	Soo Hong	Nicole L McArthur	James K Reed	Vicky Templeton
Brian Annino	Diane Cherry	Kathleen Furr	Montoya Ho-Sang	Terence McGinn	Ted Reed	Sarah Timmers
Sarah Avraham	Nick Chester	Zachary Gaeta	Gil Howard	Janne Y. McKamey	Natasha Reymond	Laureen Tobias
Neera Bahl	Sarah Cipperly	Kynna Garner	Judge G. Conley Ingram	La'Vonda McLean	John Rezac	Christopher Troutman
Timothy W Bailey	Bert Cohen	Courtney Gilkinson	Elizabeth Jabaley	Jody Miller	Cheryl Richardson	Laura Vickery
John Barrow	Valeria Cometto	Sylvia Goldman	Wesley Jackson	Ashley Mitchell	Amanda Riedling	Frank Virgin
Sebrena Bartlett	Althea Craig Caces	Fatima Goodman	LeeAnn Jones	Lorette Mitchell	Tiffany Roberts	Ophelia Wai Yan Chan
Damon Bivek	Kenneth Peter Crosson	Gina Grady	Satya Kaskade	Kevin Moore	Morgan Robertson	Orrin M. Walker II
Tammora Boyd	Clark Cunningham	Adele Grubbs	Adam Keating	John H. Moore	Joel I. Rosenblatt	Victoria Watkins
Donald Boyle	Mike Dalton	Elizabeth Guerra	Caitlyn Kerr	Amanda Moulthrop	Angela Sansone	Amy Weber
Chandler Bridges	Edward F. Danowitz	John Gunn	Dina Khismatulina	Raina Nadler	Lela Schmidt	Joseph Weinberg
William Brown	Brandy Daswani	Lori Ann Hale	Daryl Kidd	Dennis O'Brien	Steven Scott	Spenser West
Connie H Buffington	Olivia Davis	Scott Halperin	Tracie Klinke	Justin O'Dell	Caitlin Smith	Jordan Whitaker
Ken Buis	Jeffrey A. Daxe	John W. Hammond	Madeleine Kvalheim	Leslie O'Neal	Jere Smith	Sarah Faith White
Jeffrey Bunch	Sean Ditzel	Pierce Hand	Luke Lantta	Julia Ost	Loretta Smith	Sherri Wilcox
Lawrence E. Burke	MaryAnn Donnelly	Alea Harmon	Eriza Lee	Lisa A. Owen	Sharon Smith-Knox	Kimi Wise
Karine P Burney	Tiffany Donohue	Sarah Hassinger	Raquel Leibovitch	Shalamar Parham	Gardn Snyder	Jessica J. Wood
John Bush	Robert Donovan	Williamson	Alan Levine	Meredith Parrish	John Snyder	Ronna Woodruff
Shaun Bussert	Angelia Duncan	Jordan Hendrick	Dawn Levine	G. Cleve Payne III	Stephanie Steele	Diane Woods
David A. Canale	Lance Dutton	Hannibal Heredia	Austin Lomax	Debbie Pelerose	Deborah Stewart	Stephen Worrall
Stephanie B. Carman	Joy Edwards	Caitlin Herndon	Jimmy Charles Luke	Benjamin Persons IV	Kevin Stine	Justin Wyatt
Sarah Carrier	Ian Falcone	Douglas Hill	Naomi Lumpkin	Brian Pierce	Jonathan Stoye	Key Wynn
Mark Carter	Carrie Fiedler	Katherine Hill	Sheila Manely	Tanisha Pinkins	Darrell L. Sutton	Rachael Zichella

Dekalb

Glenda Cucher
Debby Ebel
Donald S. Horace
J. Patrick Powers

Disability Integration Project

Hannah-Lynn E Apicelli	Sierra Lawrence	Louisa Pinto
Patrick Farnsworth	Florence Lusk	Cynthia Tolbert
Anissa Favors	Katie Marsh	Kenneth Varela

Downtown Domestic Relations/Fulton FLIC 2018

Aliyah Berry	Bobga Kehbama	Anaid Reyes-Kipp
Emily Donkervoet	Sierra Lawrence	Joshua Royce
Michael Duffey	Katie Marsh	Brieanna Smith
Evelyn Field	Parth Matalia	Haven Taylor
Karlise Grier	Lindsay Richmond	Charles Theodore
Alexis Herring		

General Law

Unit Volunteers

Jeff Zachman

Senior Legal Hotline

Patricia Ammari
Jay Fox
Randy Hughes
Michael Kirkwood
Audra Murphy
Keridan Ogletree
Bill Stanhope
Phyllis Talley
Shalisha Williams

Senior Citizens Law Project Volunteers

Merima
Mahmutbegovic

Gwinnett

Ethel D. Andersen	Douglas R. Daum	Alan B. Gordon	Vanessa I. Kosky	Michael Nations	Ashley Scarpetta
Michael A. Arndt	Brook Davidson	Kedra M. Gotel	Hazel Langrin-	Jennifer J. Neal-Jones	Criag W Sherrer
Sequoia C. Ayala	Andrea J. David-Vega	Charlie M. Hamby	Robertson	Thomas C. O'Brien	Steven P Shewmaker
Lisa Howell Baggett	Adriana de la Torriente	Kerry E. Hand	Todd A. Larsen	Patricia O'Kelley	Michelle Y. Sims
Cha'Ron A.	Dawn C. Deans	Jennifer B. Hickey	Chung Hun Lee	Donald W. Osborne	Rasheedah A. Sims
Ballard-Gayle	Tracy S. Drake	Sherriann H. Hicks	Jung Wook Lee	Neena Panjwani-	JoAnna Jae Smith
Wallace M. Berry Jr.	Regina I. Edwards	John V. Hogan	David S. Lipscomb	Saxena	Macklyn A. Smith
Robert S. Bexley	Marion E. Ellington Jr.	Harold D. Holcombe	H. Durance Lowendick	Samuel L. Park	Michael T. Smith
Michelle L. Bloch	Schuyler Elliott	Natalie K Howard	Timothy D. Lytton	Yuni Park	Gloria Smith-Grimes
Scott A. Boykin	Barbara R Evans	Harold M. Hubbard	Laura M. Mayfield	Zoie S. Park	Lisa J. Sowers
Katrina L. Breeding	Jody Blake Everette	Danielle Hudson	Jamala S. McFadden	Anna W Pearce	Deana M. Spencer
Samuel S. Bruner	Melanie D.	Laughlin	Patricia Analiece	Lauren M. Pendley	Keisha Steed
Lauren A. Bryant	Fenwick Thompson	Robert W. Hughes Jr.	McKenzie	Katie Phillips	Holly N. Stewart
Sherri G Buda	William E. Fields	Sarah R. Jett	John M. Miles	Nathan Pate Powell	Torin D. Togut
Clarissa Farrier Burnett	Douglas N. Fox	Terretta Jones	Tina M Min	R. Matthew Reeves	Nelson H. Turner
Raymon D. Burns	Kathryn Taylor Franklin	Jason H. Kang	John O. Moore	II Riddick	Christina D. Wagner
Walter J. Clarke	Laura J. Friedman	N. Wallace Kelleman	Kevin G. Moore	Jodie E. Rosser	Eugenia Wallace
James N. Cline	Tiana P. Garner	Charlotte L. Kenner	Andy Morgan	William A Rountree	Diane Weinberg
Marqus Cole	Brandy Gentry	Kathlyn Khashan-	M. Ryan Mullis	Carlton Rouse	Mark L. Wells
Arlene L. Coleman	Casey R. Gibson	Womack	Raina Jeager Nadler	Phyllis Russell	John L. Welsh II
Glenn E. Cooper	Lisa B. Golan	Troy King	Albert F. Nasuti	Dorothy R. Sachs	David M. Wittenberg

HeLP

Sara Adams
Tala Amirfazli
Reid Barrineau
Audrey Biggerstaff
Dan Bloom
Adelyn Boleman
Aisha Broderick
Ross Burris
Tamara Caldas

Nancy Caulfield
Jerry Chappell
Patrick Clarke
Brendan Cotter
Kelsie Cross
Talia Brianna Davis
Katie Deriso
Angelyn Dionysatos
Megan Douglas

Nancy Fajman
Ashby Kent Fox
Kiesha Fraser
Anjie Frias
Alicia Gant
Valerie Gordon
Taryn Harper
Adam Herring
Meredith Hilton

Jefferson A Holt
Randy Hughes
Yolanda Johnson
Kwende Jones
Rhonda Klein
Laurice Rutledge
Lambert
Brianna Lesnick
Ashley Lightsey

William A Linde
Jennifer Malinovsky
James McCarten
Courtney Bishop
Newman
Joshua H Norris
Leanna Jordan Pierre
Barbara Rogers

Howard Rothbloom
Hedy Rubinger
Charles Ruffin
Kinnette Salter
Tim Schwarz
Debra Scott
Aarti Sharma
Hal Simon

Sharnell Simon
Dawn Smith
Adam Sonenshine
Elizabeth Spivey
Danny Vincent
Monika Vyas-Scott
Susan R Watchko
Jennifer Whitton

Health Law Unit

Katy Appleby	Naomi Stewart Day	Amy Hanna	Hazel Langrin-Robertson	Briordy Meyers	Toni Poole	Alexandra Smith
Matthew Bailey	Edward Ezekiel	Sheronn Harris	Rachel Leff	Shelley Momo	Allison Pryor	Susan Smith
Teresa Bailey	Lauren Frisch	Robert Harrison	Steve Lewis	Patsi Montineri	Kalie Richardson	Lee Snitzer
Jakeema Bascoe	Joseph Gabara	Alex Henson	Serge Luhaga	Kevin Moore	Max Ruthenberg-	Phyllis Talley
Constance Brewster	Ali Grant	Maria Houser	Erin Martin	Yesenia Muhammad	Marshall	Carolyn Trespasz
Debbie Brown	Kyle Gregory	Randall L. Hughes	John McDonald	Beth Mullican	Tyler Sandifer	Chris Underwood
Meredith Broudy	Jarvarus Gresham	Sara Jurkiewicz	Carroll Wade	Peter Nielson	Emily Schifte	Michael Van Cise
Hannah Clapp	Vihra Groueva	Amy Hanna Kenney	McGuffey	Alyssa Pardo	Jennifer Schumacher	Erin Watstein
Mandy Conner	Mana Gumbs	Kate Klug	Ernessa McKie	Richard Pepper	Stephanie Sheppard	Jennifer Whitton
Jenna Cooley	Betz Handmaker	Chelsea Lamb	Jacqueline Menk	Melinda Pillow	Briant Shumard	

Home Defense Annual Report Volunteers

Rick Alembic	Andy Bailie	Latoya Bethune	Maia Cole	Jodi Greenberg	Howard Rothbloom	Phil Sandick
Frank Alexander	John Bennett	Kevin Byers	Charles Clapp	Daniel Reach	Elizabeth Rose	Lara Tumeh
Laura Atkins	Mary Benton					

Grandparent Adoption Project

Lee Ann Anand	Kelly A Christian	Nina Gupta	Russell A. Korn	Sherry V. Neal	Judy Sartain	Renae Bailey Wainwright
Lauren Ulrich Baker	Robert Curylo	Monica J. Hanrahan	Isabella Lee	Mindy Pillow	Cheryl Shaw	Sara Faith White
Katie Balthrop	Kimberlynn B Davis	Amy Harbst	Joshua H Lee	Josh Reif	Tiffani Smith	Sherri T Wilcox
Lila Bradley	Isabelle Dinerman	Brenda Holmes	Michelle LeGault	Dean Russell	Dene Terry	CJ Williams
Heather Dawon Brown	Bethaney Paige Embry	Cheryl D. Kelly	James Lewis	Max Ruthenberg-	Jeff Upshaw	Juli Wisotsky
Tamara Serwer Caldas	Ashby Kent Fox	Elisa Kodish	Sarah Loya	Marshall	Rex Veal	
Christina Campbell	Richard W Goldstucker					

Pro Bono Unit

Kinda Abdus-Saboor	Ian Calhoun	Patrick Flinn	Genta Iwasaki	Jessica Long	Sydney Redding	Charles Thimmesch
Seun Adebisi	Colony Canady	Trey Flynn	Jennifer Jack	Mimi Loughlin	David Reed	Ashley Thompson
Ashley Akins	Jim Carlisle	Will Focht	David Jaffer	Tina Lute	Amanda Reidling	Meridith Thompson
Lillyanne Alexander	Cindy Carson Hodge	Melissa Fox	Urvashi Jain	Levi Lyman Barner	Maria Repokis	Sydney Thurman-
Laura Alford	David Cartee	Lauren Frisch	Sydney Jakes	Sarah Mackenzie	Michika Reynolds-	Baldwin
Megan Alpert	Alena Cashdan	Baylie Fry	Nyjah Johnson	Ellen Malow	Quillin	Nicholas Tsui
Jessie Altman	Alexander Caskey	Judith Fuller	Barbara Jones	Jeff Mapen	Kelli Richardson	Ayo Ubob
Roma Amin	Robert Chambliss	Mary Grace Gallagher	Campbell Jones	Madison Marcus	Michelli Rivera	Chris Underwood
Chi Chi Anachebe	Matthew Chandler	David Gann	Christie Jones	Emma Mayfield	Shirlise Rivera	Denise VanLanduyt
McKinley Anderson	Lynnette Chard	Rodney Ganske	Jordan Jones	Mary McCallum	Norah Rogers	Maggie Vath
Molly Anderson	Gais Chowdhury	Ashuana Gbye	Joshua Jones	Trish McCann	Maria Rojas	Danielle Vega
Yendelela N Anderson	Cameron Cilano	Linda Gernignani	Sherley Joseph-Roper	Fallon McClure	Ben Rollins	Alina Venick
Natalia Arbelaez	Joseph Cloud	Nicholas Gettys	Andrea Jovic	Julie McGowan	Alan Rosselot	Rebecca Wackym
Jane Arnold	Joshua Combs	Morgan Giddens	Lauren Kaplan	Kelley McIntire	Rebekah Runyon	Janie Waddell
Michelle Ashley	Aikeem Cooper	Eboni Glover	Deborah Kassler	Nolan McKeever	Robert Russell	Suzanne Wakefield
Brian Aton	Tony Coughlin	Jonathan Gordon	Adam Kaye	Kristy Mckenzie	Hodan Said	Anitra Walker
Miranda Ayotte	Lauren Crim	Ronnie Gosselin	Ann Keenum	Shawn Mckenzie	Vanessa Saint-Louis	Eugenia Wallace
Aamna Aziz	Keelin Cronin	Felicia Grant	Anna Leigh Keith	Josh Meyers	Sarah Saintius	Lauren Wallace
Mike Baca	Raquel Crump	Timothy Graves	Deidra Kelley	Elizabeth Modzeleski	Angel Salome	Samantha Wallace
Neera Bahl	Charles Cullen	Nkenge Green	Destiny Kelley	Anthony Morris	Phil Sandick	Ruixia Wang
John Bailey	John Custer	Rachel Green	Harriett Kelly	Jana Muduc-	Mary Santanello	Yuan Wang
Andrea Baker	Shielle Dauzacker	Meagan Griffin	Hannah Kim	Morojana	Chelsey Sawnsen	Cathy Ward
Grace Balte	William Davis	Chelcie Griffith	Erin King	Dylan Mulligan	Brandon Schecter	Emily Ward
Louis Barbieri III	Dawn Deans	Greta Griffith	Ford King	Nneka Muojeke-	Tim Schwarz	Markayla Warren
Crystal Batson	Michael DeGori	Irma Griffith-Steele	Riquan King	Watson	Laura Sclafani	Nancy Wasdin
Chris Beaudro	Nicole Demoss	Daniel Grucza	Julie Kisaka	Jeffrey Murray	Hayley Settles	James Washburn
Randy Beebe	Bettina Dennis	Jessica Guerara	Kenneth Klatt	Cheryl Naja	John Sharpe	Victoria Watkins
Andrea Beltran	Bintou Diakite	Clint Guillebeau	Amy Kluesner	Yendelela Neely	Kristi Shinfuku	Greer Watson
Gabriela Benghiat	Eleanor DiGolean	Robert Hahn	Isaac Knight III	Holston	Cody Shubert	Michelle Wein
Mary T. Benton	Kasper	Zandra Hall	Elsa Kordas	Andrew Newport	Sarah Siedentopf	Neal Weinrich
Aliyah Berry	Ellis Diment	Stephanie Handy	Allen Kowalczyk	Melanie Niblett	Katherine Silverman	Shimson Wexler
Caitlin Berry	Will Dong	Conor Hargren	Frederick Kundrata	Peter Nielsen	Zara Singh	Stephen Weyer
Urvashi Betarbet	Yinghao Dong	Jeffrey Harrison	John Lamberski	Coby Nixon	Audrey Skaggs	Slaton Wheeler
Jason Blackman	Caroline Dorsey	Savannah Harrison	Elizabeth Lambert Cox	Prince Njoku	Miles Skedsvold	Brooke Wickham
Madeline Blanchard	Samantha Dorsey	Moon	Laura Lantrip	Adaobi Onuoha	Ansley Sluss	Carla Wiley
Brian Booker	Immanuel Dowling	Bettianne Hart	George Lantrip II	Alessandra Palazzolo	Allie Smith	Chelsea Wilkerson
Christina Bortz	Alexandre Drummond	Marcol Harvey	Todd Larsen	Luz Palma	Andrew Smith	Nitaira Wilkes
Melanie Bracht	Tashe Dunlap	Bruce R Hawkins Jr	Rennie Laryea	Bobby Palmer	Joy Smith	Janelle Williams
Chris Brannon	Julia Duperrault	Elissa Haynes	Kara Lawrence	Keyur Patel	Nicholas Smith	Joshua Williams
Campbell Brantley	Ben Durfee	Herman Haynes, Jr.	Alegra Lawrence Hardy	Ripel Patel	Vondella Smith	Melanie Williams
Molly Broderick	Megan Eckel	Yue He	Bill Layng	Johnny Payne	Lee Snitzer	Yvonne Williams-Wass
Jennifer Brooks	Bailey Edwards	Leilani Healy	Amy Lea	Errick Benson Peart	Shana Sparks	Caelen Willie
Alisha Brown	Jacqueline Eisermann	Kasia Hebda	Caitlin Leach	David Peck	Laura Steinback	David A. Wilson
Bess Brown	Yolanda Epps	Kathryn Hecker	Christopher Lee	Susan Pendergrass	Jalisa Stevens	Hayley Wilson
Brittany Brown	Diamond Etchison-	Akilah Heslop	Kathryn Lee	Lindsey Perry	Naomi Stewart Day	Jennie Wilson
Jasmine Brown	Slaughter	Hannah Hewitt	Harold Lemoine	Luke Pizzato	Lindsay Stinchcomb	Dalmar Wiltshire
Spencer Brown	Mindi Evans	Anita Hill	Gary LeShaw	Jasmine Plott	Lin Stradley	Mark Windham
Ashlee Bruner	Jamilia Fair	William Hoffmann	Samantha Lewis	Davis Popper	Matt Strumph	Tayrn Winston
Samuel S. Bruner	Leah Feinman	Tom Holcomb	Hilary Li	Davis Powell	Lynn Sturges	Morgan Wood Bembry
Vonciel Bryant	Haojun Feng	Derrick Holloway	Mengling Li	Emily Prince	Lauren Sturisky	Kathryn Wymer
Seth Buchwald	Ariel Fenster	Tennille Hoover	Miaomiao Li	Ashley Pruitt	Charles Suessmith	Stephanos Yiannas
Marchanon Bunn	Robert Ferguson	Sophia Horn	Zizi Li	Margaret Quinlan	Daniel Swaja	Joseph Zdrilich
Colt Burnett	Kellie Fields	Matthew Howell	George Ligon II	Scott Rafshoon	Kelsey Tavares	Weinan Zhang
Katherine Burns	Robert Fierro	Danielle Humphrey	Larry Little	Liliana Ramirez	Megan Taylor	Mingming Zhao
Terrence Burroughs	Leticia Fiscian	Michael Hutchison	Ellis Liu	LaTonya Ramos	Thomas Tebeau III	Sharika Zutshi
Eufemia Cabrera-	John Flemming	Mary Inscoe	Grace Liu	Lucy Randall		
D'Amour						

2018 EVENTS & FUNDRAISERS

GREAT WHISKEY DEBATE

Atlanta Legal Aid - DeKalb and DeKalb Volunteer Lawyers Foundation co-hosted the Great Whiskey Debate on May 16, 2018. Some of Decatur's most popular restaurants supplied their top mixologists, Thirteenth Colony Distilleries provided the spirits, and nearly 250 attendees joined in on the fun. This sold-out event raised \$30,000 for two incredibly deserving organizations.

20

BEER TASTING & BBQ BATTLE

The annual Beer Tasting & BBQ Battle is a collaborative effort of Atlanta Legal Aid Society and Atlanta Volunteer Lawyers Foundation to raise funds and awareness to support critical programs administered by each organization in the Atlanta area. The 6th Annual BTBB returned to Park Tavern with some of the South's best breweries and BBQ joints serving things up in style under the shadow of the Midtown skyline. The event is open to anyone involved in or touched by the legal community and is an especially great opportunity for young lawyers to grow their network. The 2018 BTBB sold over 800 tickets and provided nearly \$32,000 for each organization.

JUSTICE JAM

Justice Jam returned this year with a scary new twist. Our Cobb legal community donned their best costumes and gathered together for a fun-filled night of karaoke and lip sync battles. We sold over 200 tickets to our Scary-oke party and Legal Aid brought in nearly \$20,000. This special event directly benefits Cobb Legal Aid and its programs, dedicated to serving low-income residents in Cobb County.

COCKTAILS & CONNECTIONS

COCKTAILS & CONNECTIONS

Taking place for the first time at Ansley Golf Club, Cocktails and Connections raised almost \$25,000 for Atlanta Legal Aid in 2018. The evening's festivities channeled the easy-going spirit of New Orleans and featured an incredible performance by the Atlanta Braves drumline, the Heavy Hitters. Guests at this limited-ticket event had the opportunity to network with in-house counsel from some of Atlanta's most prestigious companies and even bid on a chance to take them to lunch. This year, we also raffled off mentor lunches with our participating corporate counsel attorneys for associate-level attorneys interested in gaining insight into the field.

PICTURING JUSTICE

Picturing Justice is a photography exhibition presented by the Atlanta Legal Aid Society in partnership with Atlanta Celebrates Photography and The Bitter Southerner. The annual exhibition explores how photography can illuminate the human stories that live behind such common shorthand as "case," "client," or "issue" so we can better experience, empathize, and advocate for the lives that are improved by this important work. This year's Picturing Justice featured a group exhibition as well as a photo-essay created by photographer Melissa Golden and writer Robin McDonald for The Bitter Southerner, an incredible digital magazine telling real stories about the American South.

picturingJustice

18

RUN FOR JUSTICE

Each fall, hundreds of participants wake up before the sun, sometimes shivering, waiting to cross the start line of the Run for Justice 5k. Year-after-year our supporters show up to walk, jog, or run 3.1 miles through Oakhurst to benefit the Atlanta Legal Aid Society's general operating fund. On November 10, nearly 1,000 of you laced up your sneakers and toed the line with your strollers, kids, and pets. Because of you, Run for Justice netted \$30,000 which will allow Legal Aid continue to provide critical legal services to low-income people in communities across metro Atlanta. We can't thank you enough for your sustained support over 27 years of Run for Justice!

atlanta legal aid
runforjustice
 2018
 presented by the daily report

EVENT SPONSORS

Thank you to our 2018 event sponsors! We couldn't have done it without you.

COCKTAILS & CONNECTIONS

DOUBLE OAKED LEVEL

Stuart & Elizabeth
Finn Johnson

SINGLE CASK LEVEL

BONDURANT MIXSON & ELMORE LLP

Jennifer Stolarski &
Pete Duitsman

BARREL AGED LEVEL

Sherry Boston

BLENDED WHISKEY HOST

Amircani Law, LLC
DeWoskin Law Firm, LLC
Deborah Johnson
Debra DeBerry
DeKalb Lawyers Association

Fellows LaBriola LLP
Lynn Watson-Powers
pro•fi•cient
Robin Clark Frazer
Slotkin Law Firm

IN-KIND SPONSORS

BREWMASTER SPONSORS

BakerHostetler

PINT GLASS SPONSOR

KOOZIE SPONSOR

KING & SPALDING

DOUBLE IPA SPONSORS

taylor | english

PALE ALE LEVEL

TROUTMAN
SANDERS

Nelson Mullins.
Nelson Mullins Riley & Scarborough LLP

PARTNER

GORDON & REES
SCULLY MANSUKHANI

ASSOCIATE

NETWORKER

Counsel On Call

Kroll Discovery

NAVIGANT

EVENT HOST

picturing Justice

HALL OF FAMER

taylor | english

HEADLINERS

OPENING ACT

J. Wickliffe Cauthorn
Scott M. Halperin

ONE HIT WONDER

Younger Lawyers Division, Cobb Bar Association
Judge Kelli Wolk
Judge Jane P. Manning

SOLO ARTIST

WarnerBates
Metro Atlanta Reporters
Women of the Bar, Cobb Bar Association
Abacus Advisors

IN-KIND SPONSOR

EVENT SPONSORS

Commission in
Memory of
Judge Marvin Shoob
by His Clerks and Family

Catalogue in
Honor of the Career of
Justice Harris Hines,
Georgia Supreme Court,
1995-2018 by the
Hon. Roy E. & Marie Barnes

Mary E. Haverty
Foundation

Ballard Spahr LLP

Paula Lawton Bevington

Homrich Berg

PRESENTING SPONSOR

OLYMPIAN

MARATHON

SPRINT

PACESETTERS

SUPPORTERS

2018 FINANCIAL DATA

Expense Total: \$11,808,000

Personnel	\$9,754,000
Consulting	\$715,000
Travel	\$49,000
Space	\$546,000
Supplies	\$264,000
Equipment	\$118,000
Insurance	\$33,000
Training	\$11,000
Other (telephone, litigation, etc.)	\$318,000

Income Total: \$12,102,000

Administrative Office of the Courts	\$700,000
Atlanta Regional Commission	\$248,000
City of Atlanta & Counties	\$904,000
Foundations & Other Support	\$1,557,000
Georgia Bar Foundation	\$1,589,000
LSC	\$4,317,000
Other Federal Sources	\$203,000
Private Bar/Annual Campaign	\$1,426,000
State of Georgia	\$388,000
United Way	\$351,000
VOCA	\$419,000

CONTRACTS

Legal Aid works with community partners to deliver our legal services as a part of their objectives. These partnerships are a growing and mutually beneficial source of funding for our work.

DeKalb County: Family Law Information Center
 Fulton Family Law Information Center
 Latin American Association
 National Consumer Law Center
 United Way of Greater Atlanta: Supportive Services for Veteran Families Program
 West Tennessee Legal Services

FOUNDATION AND GOVERNMENT GRANTS

Legal Aid receives its grant funding from a wide range of sources. These donors, who make our work possible, illustrate the broad base of support that we enjoy.

Administrative Office of the Courts of Georgia	Equal Justice Works
American Bar Endowment	Fulton County COmmunity Services Program
Atlanta Bar Association Lawyer Referral and Information Service	Fulton County: Ryan White Care Act
Atlanta Bar Foundation	Georgia Bar Foundation
Atlanta Foundation	The Goizueta Foundation
Atlanta Regional Commission	Gwinnett County CDBG
City of Atlanta: Community Development (HUD)	The Home Depot Foundation
City of Atlanta: Housing Opportunities for Persons with AIDS (HUD)	Harland Foundation
Clayton County	Homer M. Stark Law Library Fund
Clayton County CDBG	The Junior LEague of Atlanta
Cobb County	Legal Services Corporation (LSC)
Cobb County CDBG Program Office, Board of Commissioners, County Manager (HUD)	The Rich Foundation, INC.
Cobb Law Library	Sara Giles Moore Foundation
Community Foundation	State of GEorgia Department of Human Services
Criminal Justice Coordinating Council (VOCA)	Susan G. Komen Greater Atlanta
DeKalb County Community Development Department (HUD)	Thalia and Michael C. Carlos Foundation
DeKalb County Human Services Department	The UPS Foundation
	United Way of Greater Atlanta

2018 ANNUAL CAMPAIGN

The Atlanta Legal Aid Annual Campaign has raised over \$36,000,000 since 1982.

Teresa Roseborough

Steve Forte

In 2018, Atlanta Legal Aid welcomed Teresa Roseborough, General Counsel of The Home Depot, and Steve Forte, Managing Partner at Smith Gambrell & Russell as campaign co-chairs.

The campaign raised nearly \$1.7 million and is one of the most successful in the country.

Remember, a Legal Aid advocate can help a client for just, on average, \$500. Your dollars make a real difference.

ANNUAL CAMPAIGN TEAM

Matthew Calvert
Scott Campbell
Sherman Cohen
Tye Darland
Robert Dokson
John Fleming
Elisa Kodish
Michael T. Nations
Evan Pontz
Jonathan Rue
Chad Shultz
Frank Virgin
Robert Waddell
Ryan Walsh
Terry Walsh

THE GAMBRELL SOCIETY

In honor of our founder, E. Smythe Gambrell, the Atlanta Legal Aid Society introduced the Gambrell Society, our special giving club made up of individuals who are dedicated to sustaining the good work of Legal Aid no matter the funding climate. Individuals pledge a minimum gift for three consecutive years and will receive tickets to Legal Aid events, a signature gift from our Picturing Justice exhibit and special recognition throughout the year.

PARTNER (\$15,000)

William H. Brewster
Robert D. Hays
Teri McClure
Teresa W. Roseborough

ADVOCATE (\$10,000)

Richard R. Hays
Philip E. Holladay Jr.
& Melinda Cooper Holladay
Walter E. & Wendy Jospin

ASSOCIATE (\$5,000)

Conner Ball & Steve Sencer
Tye Darland
Richard Horder
Chad Shultz
Frank Slover
Mark & Rebekah Wasserman

FRIEND (\$2,500)

Joel Arogeti	David Gambrell	Thomas W. Rhodes
Ronald E. Barab	Steven Gottlieb	Richard M. Rufolo
Patricia Barmeyer	James C. Grant	Shayla Rumely
Scott Bates	Margaret F. Holman	Robert Taylor
Mary T. Benton	Josh Kamin	Bernard Taylor
Joyce Bihary	Gregory Kirsch	Terry Walsh
Matthew J. Calvert	Linda A. Klein	Amy Levin Weil
R. Scott Campbell	Elisa Kodish	Robert G. Wellon
Lillian Caudle	C. Lash Harrison	Melody Wilder
Steve Clay	Beverly B. Martin	& David Wilson
Taylor T. Daly	Leticia McDonald	David M. Zacks
John H. Fleming	Michael T. Nations	
Stephen M. Forte	Elizabeth A. Price	

FIRMS AND LEGAL CORPORATE LEGAL DEPARTMENTS

Pacesetter Firms and Corporate Legal Departments (\$500 per attorney)

Abrams Davis Mason & Long LLC	Kilpatrick Townsend LLP
Alston & Bird LLP	King & Spalding
Arnall Golden Gregory LLP	Long & Holder, LLP
Baker, Donelson, Bearman, Caldwell & Berkowitz, PC	Michael T. Nations LLC
Bondurant, Mixson & Elmore, LLP	Parker, Hudson, Rainer & Dobbs LLP
Bowden Spratt	Peter S. Dardi
Bryan Cave Leighton Paisner LLP	Rogers & Hardin LLP
Butler, Wooten & Peak LLP	Schreeder, Wheeler & Flint LLP
Carlton Fields Jordan Burt	Shiver Hamilton LLC
Chick-fil-A, Inc.	Smith, Gambrell & Russell, LLP
Dentons	Stites & Harbison PLLC
Eversheds Sutherland (US) LLP	Strickland Brockington Lewis LLP
Fellows La Briola LLP	Taylor English & Duma LLP
FordHarrison LLP	The Barnes Law Group
Holland Roddenbery LLP	The Beltran Firm
Home Depot	The Weil Firm
Hunton Andrews Kurth LLP	United Parcel Service Inc. Legal Department
Jenkins & Roberts	Weissman, Nowack, Curry & Wilco, PC

Honor Roll Firms and Corporate Legal Departments (\$250 per attorney)

Chilivis, Cochran, Larkins & Bever LLP	Law Office of Donald Horace
Finch McCranie, LLP	Scroggins & Williamson
Fish & Richardson P.C.	

Supporter Firms and Corporate Legal Departments (\$150 per attorney)

Berman Fink Van Horn, P.C.	Duane Morris LLP
Craig A. Gillen	Troutman Sanders LLP

Contributor Firms and Corporate Legal Departments (Up to \$149 per attorney)

Coca-Cola Company Worldwide Legal Division	Mackintosh Law LLC
Cohen & Caproni	Maloof & Maloof
Cushing, Morris, Armbruster & Montgomery	Miller & Martin LLP
Drew Eckl & Farnham, LLP	Mitchell & Shapiro
Evans, Scholz, Williams & Warncke	Morris, Manning & Martin, LLP
Fox Rothschild	Nelson Mullins Riley & Scarborough, LLP
Greenberg Traurig	Seyfarth Shaw
Hendrick Phillips Salzman & Siegel, PC	Wilson Law Firm
Jones Day	Womble Bond Dickinson
Kitchens Kelley Gaynes, P.C.	Zimring & Associates
Lawler Green Givelber & Prinz, LLC	

Foundations & Federated Giving

America's Charities	MARTA Employees Charity Club
Catholic Foundation of North Georgia	Wilson Family Foundation
Combined Federal Campaign	

SUSTAINING PARTNERS

Champion (\$25,000)

William H. Stanhope

Haas Fellow (\$7,500 - \$10,000)

Anonymous

President's Circle (\$5,000 - \$7,499)

Miles J. Alexander
John A. Chandler
John Hopkins
John L. Latham

William & Dianne Reynolds
Clarence F. Seeliger
Wilson Family Foundation

Patron (\$2,500 - \$4,999)

R. Lawrence Ashe
Janine Brown
Steven M. Collins
Jonathan Golden

Stephen E. Lewis
Paul J. Murphy
Elizabeth Noe
Ronald Raider

Trendsetters (\$1,000 - \$2,499)

Kent B. Alexander
John M. Allan
Anonymous
Neera Bahl
William Barnette
Donna P. Bergeson
Pierre Beuret
Thomas A. Bowman
Marion Franklin Cannon
Robert J. Castellani
Thomas C. Chubb
Sherman Cohen
Thomas C. Daniel
Audra A. Dial
Robert N. Dokson

William M. Dreyer
Ira Genberg
William Gentry
Kevin B. Getzendanner
Lisa V. Gianneschi
Dennis Goldstein
Katrina Ippen
Stan Jones
Ellen E. Landers
Aaron Marks
Deborah A. Marlowe
Gretchen E. Nagy
Jonathan A. Neiditz
Steven A. Pepper
Michael J. Perry

Larry S. Pike
Evan H. Pontz
Michael W. Rafter
Jennifer Rentenbach
Robert L. Rothman
Dean W. Russell
Douglas D. Salyers
Robert A. Schapiro
Julie Seaman
Debbie Segal
Rita A. Sheffey
Philip G. Skinner
Don Stephens

Michael L. Stevens
David A. Stockton
William C. Thompson
Jane F. Thorpe
Renae Wainwright
John A. Wallace
Ryan K. Walsh
William K. Whitner
John A. Witte
Kathryn M. Zickert
Gwinnett County
Bar Association
Martin Foundation, Inc.

Benefactors (\$750 - \$999; \$375 for public interest employees)

Gaylen Kemp Baxter
Stephen Bright
Wendy Hensel

Randall L. Hughes
Steven J. Kaminshine
Madison Kitchens

Thomas Mimms
Polly J. Price
Timothy P. Terrell

Betty and Davis
Fitzgerald Foundation

Pacesetters (\$500 - \$749; \$250 for public interest employees)

Frank S. Alexander
Thomas Arthur
Todd Beauchamp
Lilia U. Bell
Jay F. Bogan
Mark Budnitz
Peter C. Canfield
Bruce I. Crabtree
Andrea A. Curcio

Gregory J. Digel
Ronnie E. Dixon
Angelia Duncan
Kevin J. Dunn
Deborah S. Ebel
Anne Emanuel
Philip F. Etheridge
William Ewing
William H. Ferguson

Patrick J. Flinn
Richard Freer
James N. Gorsline
Mark Grant
Meagan Griffin
Scott Max Halperin
Kathryn Hecker
Nancy Higgins
Yendelela Holston

Dena Hong
Patricia Hughes
Lawrence Humphrey
Baxter P. Jones
Johannes Kingma
William H. Kitchens
Kenneth Klatt
John Koenig
Myron Kramer

SUSTAINING PARTNERS

Pacesetters (\$500 - \$749; \$250 for public interest employees) *CONT.*

Andrea Landers	George L. Murphy	Mary F. Radford	Victoria Smith
Christopher Lang	Dulaney O’Roark III	Beth Radtke	Roy Sobelson
Charles T. Lester	Rafael Pardo	Patti Richards	Benjamin Thorpe
Paul A. Lombardo	Richard Pepper	Haley A. Schwartz	Henry Warnock
James A. Maines	Michael T. Petrik	Nirej S Sekhon	Leslie Wolf
James Massey	Alyson Kay Pirio	Sarah Shalf	Cristiane Wolfe
Jason McCoy	Judith Powell	Michael B. Shapiro	Emily Yaun
David M. Meezan	Juliette Pryor	Andrew C. Shovers	Paul J. Zwier
Neil Morrisroe	Jill Pryor	Katherine Silverman	

Supporters (\$250 - \$499)

David R. Anderson	Leesa Easley	Dow N. Kirkpatrick	Suzanne Smith
Ted Bannon	Scott Edwards	Kelsea L. Laun	John C. Spinrad
John Baxter	Allen Garrett	Joshua Lee	Allison Stiles
Jason Bernstein	Rebecca Gelfand	Austin Lomax	Margaret Stone
Thomas D. Bever	Kacy Goebel	Leanne C. Mehrman	J. Lin Stradley
Sue Binder	Melissa Gworek	Carolyn Menzies	Matthew Strumph
Emily Bragg	Andrew C. Hall	Joseph P. Patin	Brittany Summers
Jon Brennan	John Hamrick	Stephen M. Reams	Caroline Johnson Tanner
Daniella Carter	Terri A. Hendley	Alan T. Rosselot	Mary Thevenot
Anthony L. Cochran	Clifford G. Hoffman	William G. Rothschild	Nola Vanhoy
Philip S. Coe	Thomas Holcomb	Amelia T. Rudolph	Bryan M. Ward
Gilbert H. Davis	Diane Holden	Gregory Ruehlmann	Peter Ward
Roshonda B. Davis-Baugh	Adam Hollander	Katrina Rylee	Matthew Webb
Daniel Deckbar	Justin R. Howard	Julie R. Schein	John A. White
William Downs	Charles T. Huddleston	Emily Shuman	Thomas G. Young

Contributors (Up to \$249)

Windsor Adams	Russell Covey	Jason Goode	Stacie Kershner	Simon A. Miller
Ashley Akins	Declan & Anabel Coyne	Alan Gordon	Scott Kim	Jeremy E. Milligan
Silas Allard	Michael Crump	John L. Gornall	Meredith Kincaid	Joseph Moon
Jacob Allen	Clark Cunningham	Laura Gosnell	Janet F. King	Nicole Morris
Evan Altman	Beth Damon	Joseph J. Gottlieb	Aaron Kirk	Sherry Neal
Hulett H. Askew	Nancy R. Daspit	Sanford Gottlieb	Jeff S. Klein	Brian Nezvadovitz
Amy Austin	Jason Deere	Nathaniel E. Gozansky	Leslie P. Klemperer	Felicia Jones Nickerson
Margo A. Bagley	Mary Irene Dickerson	Jamie L. Graham	Lyn Knapp	Kristina Niedringhaus
Joan Barlow	Deborah Dinner	James A. Graves	Harvey M. Koenig	Katherine Nobles
Nelson Barnhouse	Deborah Dooley	James F. Grubiak	Katherine Koops	Christine Nwakamma
Charles Beans	Mary Dudziak	Jenny Ha	Harry Kuniansky	Melanie Papadopoulos
Bridget Beier	Amy Duncan	Ashley Z. Hager	Jeanney M. Kutner	Patrick Parsons
Abdeljabbar Belasla	Erin East	Rebecca Hallum	Albert L. Labovitz	Sue Payne
Quinn Curtis Bennett	Robert G. Edge	Scott A. Halpern	Laurice Rutledge Lambert	Jeffrey N. Pennell
Sharon Blake-Palmer	William A. Edmundson	Quincy Hammond	E.R. Lanier	Cindy Perry
Lisa Bliss	B. Ellen Taylor	Sanford Hartman	Leila Lawlor	J. Jan Phillips
Bill Bolling	Rollin Elliott Mallernee II	Yaniv Heled	Lansing Lee	Elizabeth A. Philp
Kimberly D. Bowles	Dan Englander	Holly Hempel	Stanley Lefco	Andrew Pickard
Megan Boyd	Mark Engsberg	Warren Hinds	Kay Levine	Kate Pientka
John Boykin	Sarah E. Ernst	Timothy Holbrook	Frank A. Lightmas	Janette B. Pratt
Anisa Bradford	Marianna Faircloth	Richard Holcomb	Kimberly Loeb	Billie Pritchard
Mackensie Brandt	Jacquez Fant	Erika Hooper	Lauren Lucas	Rebecca Purdom
Edward Brashier	Jonathan M. Fee	James Hughes	Anjelica Lymon	David A. Rabin
Emily Breece	Benjamin C. Findley	Stacy Hyken	Timothy Lytton	Naveen Ramachandrappa
Erin Fuse Brown	Amy M. Flick	Phillip Jackson	John Manasso	Katie Ramirez
Becca Brown	Jonathon Fligg	Cheryl Jester-George	John Travis Marshall	Susan Reid
Jill Burdo	David Freedman	Ariana Johnson	Alfreda C. Martin	Richelle Reid
Mark G. Burnette	Melvin Freeman	Deborah Johnson	Janea D. Matchett	Stacy E. Reynolds
Sara Sargeantson Burns	Carla J. Friend	Graham Jones	Jennifer Mathews	Kathryn Reynolds
John Bush	Adam Gajadharsingh	Nathan Juster	Amy McCarthy	Thomas S. Richey
Margaret Butler	Ronald J. Garber	Trisha Kanan	Jamala S. McFadden	Joycia Ricks
Lesley G. Carroll	Antoine Gary II	Payal Kapoor	J. Alan McNabb	Kevin Roberts
Melissa Carter	Brendan Gibson	Marcus Keegan	Darcy Meals	Laura Ross
Fredric Chaiken	Nick Gibson	S. Kendall Butterworth	Greg Michell	Patrick Ryan
Jessica Cino	Mindy Goldstein	Alexandra Kennelly	Rebecca S. Mick	Natsu Taylor Saito
Sara Clark	Susan Goldstein	Kendall Kerew	Paul S. Milich	Jennifer S. Schumacher

SUSTAINING PARTNERS

Contributors (Up to \$249) CONT.

Laura Sclafani
Angela Scotello
Charity Scott
Mark Sentenac
Mark A. Shaffer
Andrew M. Sheldon
Joanna Shepherd
Trichelle Simmons
Fred Smith
John A. Snyder

Kathryn B. Solley
E. Lee Southwell
Peter Spanos
Douglas Spear
Jomarie Steinbrenner
John J. Stewart
Eric D. Stolze
Shontay Stone
Eden Storla
Richard S. Strouse

Kelsey N. Sullivan
Brian H. Sumrall
Cory L. Takeuchi
Marinelle Teasley
Elizabeth S. Thompson
Kelly Timmons
Catherine Vandenberg
Denise VanLanduyt
Benjamin Vernon
Catherine Waddell

Christopher A. Wagner
Suzanne C. Wakefield
John R. Warchol
Robert Weber
Matthew Weiss
Diane S. White
Lori Whitfield
Tanya Whitlen
Grant Williams

Jack Williams
Christina Wilson
Patrick Wiseman
James P. Wolf
Jessica Wood
Barbara Woodhouse
Douglas Yarn
Judy U. Young
The Weber School

COBB JUSTICE FOUNDATION SUPPORT

Gold

Chan Probate
Levine & Riedling
The Center Family Foundation, Inc.
The Committee To Re-Elect Chief Magistrate Frank Cox

Silver

Dupree, Kimbrough & Carl LLP
Warner Bates & McGough, PC
William C. Gentry
Adele L. Grubbs
Luke A. Lantta
Brunella Reid

Bronze

Barnes Law Group
Bentley, Bentley & Bentley
D. Austin Gillis
G. Conley Ingram
S. Lark Ingram
J. Scott Jacobson

Zarifa James-Dickens
James G. Killough
C. George Kleeman
George H. Kreeger
Jane Pyron Manning
Kevin Moore

J. Lynn Rainey
Laura Rashidi-Yazd
W. Allen Separk
Mary Staley
Michael Stoddard
Frank Virgin

HONORS AND MEMORIALS

Honors

In Honor of Alex Essoff

Sara Duke

In Honor of Alex Manning & Lisa Liang

Jane Chance & Andrea Curcio

In Honor of Allegra Lawrence-Hardy

Constance Hiatt

In Honor of Ann Guerrant & Angela Ricetti

Susan Ray

In Honor of Chad Shultz

Ben Windham

In Honor of Disability Integration Project

Patricia Hughes

In Honor of Elizabeth Guerrant

Zane Blechner

In Honor of F. Brook Voght

Laura Voght

In Honor of Farley Ezekiel

Amy Howe

In Honor of Ira Genberg

Troutman Sanders LLP

In Honor of Karen Brown

William J. Brennan

In Honor of Laurie Rashidi

Carlton Fields & Jorden Burt

In Honor of Matthew Howard & Chittam Thakore

Ballard Spahr

In Honor of Mel Westmoreland

Matt Westmoreland

In Honor of Miriam Gutman

Andrew Pickard

In Honor of Natalie Kaiman

Jay Kaiman

In Honor of Olmstead Rights

Paul Scollan

In Honor of Owen Alldritt

Jane Tandler

In Honor of Rick Rufolo's Retirement

Nukk-Freeman & Cerra, PC Team

In Honor of Tye Darland

James Leonard

In Honor of William H. Brennan

Kendric E. Smith

Memorials

In Memory of Glen Ashman

Chris Tyra

Lynn McKibbin

Nicole Betters

Laura Johnson

Dawn Condon

Barbara Richter

Michelle Stemler

Anonymous

In Memory of Paul H. Anderson Sr.

Paul H. Anderson, Jr.

Ponce City Market
North Northeast, Atlanta
Photo by MILKOVÍ on Unsplash