

PUBLIC INTEREST LAW
CENTER OF PHILADELPHIA

2012 Annual Report

www.pilcop.org

Stay Connected:

Dear Friends,

This was a year when we took on the work that really counted. It was a year in which all of us agreed to that one project too many because it needed to be done. How could one look away when an entire school district is threatening to close, especially one that serves so many low-income and minority students and children with disabilities? Law Center lawyers Michael Churchill and Sonja Kerr couldn't. They fought an intensive battle that kept the Chester-Upland School District open. How can a neighborhood be left hanging when it finds out at the last minute about a huge development that threatens to worsen flooding? Amy Laura Cahn wouldn't let that happen in Eastwick. For me, it was Pennsylvania's Voter ID law—the most restrictive in the nation—that needed to be challenged. Every one of these projects required fast and intense action, but we did it because what was happening simply was not okay. And in every case, the threat was averted.

Of course, these successes cannot happen without the enormous contributions of others. There is, first, the courage of our clients: I think of Taylor Floria, a 19-year-old with autism who conquered his fears and travelled to Harrisburg so he could explain to the Court why the Voter ID law would make it impossible for people like him to vote. I think of the Chester-Upland teachers and administrators who had the courage to admit in court that they are unable to comply with the special education laws because of lack of funding.

Our powerful partnerships with pro bono lawyers and other nonprofit organizations allow us to tackle these injustices. Our donors stepped up by ensuring that we had the resources to continue, making this a strong year for us financially. And, we are backed by a strong, active and committed Board of Directors which, in 2012, adopted an ambitious five-year financial plan aimed at giving us the financial stability needed so that we will be here for years to come as the go-to public interest law firm when things are just not okay.

Jennifer R. Clarke
Executive Director

Client Sharon Romero joins Sonja Kerr in talking about the impact of the Law Center's special education work on her son's life. Photograph by Jonathan Yu

Staff

Jennifer R. Clarke
Executive Director

LaTrice Brooks
Director of Administration

Amy Laura Cahn
Director, Garden Justice Legal Initiative; Skadden Fellow

Michael Churchill
Of Counsel

James Eiseman, Jr.
Senior Attorney

Benjamin Geffen
Staff Attorney

Taylor Goodman
Development Director

Sonja Kerr
Director of Disabilities Rights

Barbara Macholz
Communications Associate

Michele Reichow
Special Education Administrator

Lisa R. Sica
Director of Finance

Owen Taylor
Community Organizer,
Garden Justice Legal Initiative

OUR MISSION

The Law Center uses high-impact legal strategies to ensure that vulnerable populations in the region have access to the resources and services we all need to live our lives.

We focus on securing access to six such resources—all deeply intertwined—that are essential to escaping a cycle of poverty and realizing the promise of equality:

Education, healthcare, employment, housing, clean and healthy neighborhoods, and the right to vote.

2012 ACTIVITIES & IMPACT

Public Education

14,523
people impacted

401
people educated
about special
education rights

15
families advised
through
consultations

Neighborhood
Health & Justice

57,499
people impacted

13
community groups
advised

532
people
educated

12
public presentations
& workshops

Voting Rights

8,508,015
Pennsylvanians
impacted

6
public presentations
about barriers
to the polls

Healthcare

3,000,000
people impacted

Housing

8,651
people impacted

Employment

8
people
impacted

Policies improved
at 2 employers

PUBLIC EDUCATION

The Law Center seeks to ensure that all students, regardless of their zip code, have access to a high-quality public education. We use advocacy, litigation and research to hold public officials accountable: this means increases in state funding, a fairer method for distributing that funding, rooting out punitive policies that push kids out of school and ensuring that children with disabilities receive a free and appropriate public education, including the supports and services they need to thrive.

A. Jean Arnold, Chair of the Chester NAACP Education Committee. Photograph by Jonathan Yu.

Keeping the Chester-Upland Schools Open

In January 2012, the Chester-Upland School District announced that it would run out of money in two weeks, leaving 3,500 students at risk of having no school to attend. State officials expressed indifference, but to us, that was simply unacceptable. We intervened in a lawsuit between the school district and the state, eventually securing a settlement in which the state agreed to supply sufficient funding to keep the schools open and to implement fundamental changes to improve special education services. Now, we are developing and leading a Parents' Council that will ensure progress is being made and that children's needs are met.

“This case has now ended not only with more money for the District, but more promise and potential for the students. Every student with disabilities in the District has the potential to succeed academically, graduate high school, and become a productive adult.”

— U.S. District Judge Baylson
in his approval of the Settlement Agreement

Victory in Lebanon School District Truancy Case

In January 2011, the Law Center filed a class action lawsuit on behalf of the NAACP Pennsylvania and families in Lebanon, PA who were charged exorbitant truancy fees by the Lebanon School District. Some families were charged thousands of dollars apiece; those who were unable to pay were sometimes even jailed. Not only are fines of this magnitude unlawful, they have proved to be ineffective in reducing truancy.

In November 2012, we secured a major victory when the District Court ruled that families who had paid excessive fines were entitled to restitution. We have since reached a settlement in which the District agreed to repay \$108,000 it wrongly collected. When added to the fines that were reduced over the course of litigation, the community recovered nearly \$450,000. The case has also curbed this abuse of the truancy laws: fines last school year were less than half of what they had been three years earlier.

Image © 2011 The Patriot-News. All rights reserved. Reprinted with permission.

The Philadelphia Project: Improving Special Education

In 2012, the Law Center's Philadelphia Project advanced its goal of creating systemic improvements to special education on behalf of all 23,000 students with disabilities in Philadelphia:

- Our coalition of special education advocates pressed the School Reform Commission to reverse its planned layoffs of school psychologists. In testimony and letters we explained the important role that psychologists play in the special education context — including evaluations and individualized education plans.
- Through the efforts of the coalition, the School Reform Commission held its first-ever public meeting dedicated exclusively to special education in October; over 200 parents attended to voice their concerns.
- By representing individual families and learning from other community groups, we identified systemic problems in need of reform and developed strategies to address them. We spent most of 2012 working on a class action lawsuit challenging a practice by which the School District of Philadelphia “shuffles” students with autism without notice to or participation by parents.

Student of the Year

Jorge (not his real name) was a child with behavioral issues in kindergarten. Rather than provide him services, his school proposed to send him to a highly-restrictive alternative school for troubled youth, despite the fact that his mother believed that improved medications and behavioral interventions would be much better for his well-being. The Law Center intervened and succeeded in securing a “stay put” order that allowed Jorge to stay in his school while the matter was resolved. While the order was in effect, Jorge — who had turned five only days before first starting kindergarten — repeated kindergarten and did so well that, by that spring, the school abandoned its efforts to move him. At the end of kindergarten, he was named “Student of the Year,” and, now in first grade, is making Honor Roll and is lauded by his teacher for being such a good helper in class.

Student of the year.

NEIGHBORHOOD HEALTH & JUSTICE

The Law Center organizes, represents and advocates on behalf of disenfranchised communities, helping them to make their neighborhoods healthier, safer places to live. This includes protecting the role of community farms and gardens; representing residents' visions for their communities in planning decisions; and providing technical assistance in the face of environmental threats.

Eastwick Friends & Neighbors Coalition

In May 2012, residents in Eastwick became aware of the imminent development of a 128-acre parcel of green space adjacent to their neighborhood. Despite the likelihood that the development might worsen already-significant flooding, change the character of the neighborhood, and threaten the neighboring Heinz National Wildlife Refuge, residents were not notified or included in planning discussions. Instead, the development was quietly written into a settlement agreement between the City, the Redevelopment Authority, and developer, Korman Residential. However, the development requires a legislative rezoning of the parcel. Just weeks before the rezoning hearing was set to take place, the Law Center's Amy Laura Cahn began working with EFNC, a coalition of residents and supporters of the Refuge, to ensure their voices were heard. Responding to the phenomenal efforts of these stakeholders, District Councilman Kenyatta Johnson withdrew the rezoning bills to allow time for community participation and convened a hearing to investigate the flooding problems. We continue to work with the community to help it shape its vision for Eastwick in planning and development discussions and to ensure community concerns about issues such as flooding and school closures are addressed.

Residents in Eastwick, whose voices were heard thanks to the Law Center's intervention. Photographs by Emily Wren.

A Zoning Victory for Community Farms and Gardens

In August 2012, Philadelphia implemented a comprehensive new zoning code that improves opportunities for community gardening and market farming. Just months after the code went into effect, Councilman Brian O'Neill proposed an amendment to, among other things, prohibit community gardens and market farms in certain districts.

Amy Laura Cahn led an expansive campaign – working with groups around the City to provide testimony, contact councilmembers and mobilize the public. As a result, the prohibition was initially changed to require a special exception, which would still have created additional barriers – and significant costs – to gardening and farming. Worse, the hundreds of gardeners who work on abandoned plots that they do not own would have been ineligible for the permit. Amy Laura Cahn and the campaign did not give up and Councilman O'Neill, responding to community voices, ultimately withdrew this portion of his amendment– a huge victory.

Client Impact: Norris Square Neighborhood Project

At six culturally themed gardens at the Norris Square Neighborhood Project (NSNP) in West Kensington, children hear music from other cultures by world-famous musicians, learn to grow organic vegetables, see artifacts and crafts from around the world, and develop relationships with their neighbors. Had the amendment passed, NSNP would have had to obtain permits for 23 of its 66 parcels of land, which would have required significant time, money, and legal assistance. With the amendment withdrawn, NSNP has instead been able to keep its resources exactly where they belong: providing enriching programming for West Kensington's children.

Residents in West Kensington enjoy Norris Square Neighborhood Project's beautiful community gardens and programs. Photographs by Monique Brand.

VOTING RIGHTS

Our voting project uses litigation, organizing and advocacy to remove the obstacles preventing the region's vulnerable populations from exercising this most fundamental of our rights as American citizens.

Challenging Pennsylvania's Voter ID Law

In April 2012, the Pennsylvania legislature passed one of the most stringent voter identification laws in the country — a law that would disenfranchise hundreds of thousands of registered voters, particularly minorities, those living in poverty, seniors, and students. The Law Center jumped to action, joining the ACLU of Pennsylvania, The Advancement Project and Arnold & Porter in challenging the law in Commonwealth Court. During the trial, we heard from active, engaged voters, like Viviette Applewhite (below), who wanted to exercise their Constitutional right to vote but lacked the required ID and could not obtain one through the Commonwealth's system. After taking the case to the Pennsylvania Supreme Court, we secured a preliminary injunction that prevented the law from going into effect for the November election — thereby protecting the right to vote for Pennsylvanians and setting national precedent against voter suppression efforts. We will return to court in July 2013 for trial on a permanent injunction.

Viviette Applewhite.
Photo by Marco Calderon.

Client story

In the 1960s, Viviette Applewhite, now 93, marched alongside Dr. Martin Luther King Jr. to protest disenfranchisement of African Americans. She has cast a vote in every Presidential election but one (when she could not locate her polling place) since Franklin D. Roosevelt was on the ballot.

But Ms. Applewhite has never had a driver's license and her identifying documents were stolen several years ago. After 5 years of trying, she received a new copy of her birth certificate, but without a social security card and two proofs of residence, she still couldn't meet the law's requirements and would have been prevented from casting a ballot.

"I think [voting] is important because I think it gives me my right to... help other people as well as myself," Ms. Applewhite said during the trial. Thanks to the injunction, she was able to do just that on November 6th.

Redistricting map of Pittsburgh
created by Amanda Holt

Legislative Redistricting

Every ten years, Pennsylvania redraws its legislative districts, and the Constitution is clear about how this should be done: municipalities shall not be split unless "absolutely necessary." This direction maximizes citizen voices in the political process and prevents highly politicized gerrymandering. Yet, in January 2012, the Pennsylvania Legislative Reapportionment Commission (PLRC) released a redistricting plan that ignored this direction and was designed to make it easier for incumbents to keep their seats.

Amanda Holt, a piano teacher from Allentown, recognized the problems with the PLRC's maps and decided to draw her own — proving that redistricting could be achieved with half as many splits. The Law Center and Hogan Lovells represented Ms. Holt and a nonpartisan group of voters in their appeal of the PLRC's plan to the Pennsylvania Supreme Court. For the first time in history, the Court overturned the PLRC's plan and sent it back to the drawing board. In the spring, when the PLRC released a revised plan that still included more splits than did Ms. Holt's, we again helped her to appeal to the Supreme Court; we are awaiting a decision.

HEALTHCARE

The Law Center strives to eliminate systemic barriers to medical and dental care so that marginalized populations can access the prompt, effective care they need to thrive.

Pennsylvania Form 416 for fiscal year ending 9/30/2011,
for children enrolled for at least 90 days.

Right to Know Request

Despite the large number of low-income children in Pennsylvania who receive no dental care, Pennsylvania Medicaid officials refused to release vital information — the rates paid to dentists who serve low income children — that would allow us to determine whether unreasonably low rates explain the dismal statistics. In response to the Law Center's Right to Know request, state officials and the insurance companies that are paid to deliver dental care claimed that these rates were trade secrets. We appealed to the Office of Open Records and, after briefing and an evidentiary hearing, the hearing officer ordered the state to provide both the Department of Public Welfare's capitation rates and the Managed Care Organization's provider rates. The state and insurance companies are appealing the decision.

EMPLOYMENT

The Law Center uses litigation, policy research and advocacy to advance employment opportunities for everyone. We seek to put an end to blanket policies that prevent people with criminal records from obtaining the employment they need to successfully re-enter society, and to ensure that people with disabilities are able to access employment they need to live and thrive as independent community members.

An End to Racial Profiling of Minority-Owned Tour Bus Companies

In 2007, the Law Center, along with pro bono partners at Dechert LLP and solo practitioner Yvette Sterling, began representing six black-owned bus companies, including Major Tours, Inc., charging New Jersey transportation officials with racial profiling. Our clients alleged bus inspectors had targeted their buses at Atlantic City casinos for abusive inspections because of their race and had conspired with a tow truck operator to impound one of their buses, resulting in significant financial losses. Although stops for safety inspections are supposed to be random, statistical evidence showed that the plaintiffs' buses were five times more likely to be picked for inspections than other buses.

In 2012, we successfully concluded the case with a settlement that not only obtained relief for our clients, but secured significant changes to the way the New Jersey Motor Vehicles Commission will conduct inspections. The Commission will help prevent discrimination from occurring in the future by creating a more transparent fine process, giving notice to bus operators of complaint procedures available to them, and including additional training for certified bus inspectors.

Charles Major of Major Tours, Inc.

HOUSING

The Law Center strives to open the door to inclusive, safe housing for all who want it by overturning discriminatory zoning policies that segregate people with disabilities or drug addictions from their communities, closing institutions, and developing community-based services for those with disabilities.

Protecting Methadone Treatment Facilities

Six years ago, the Law Center brought a case that successfully struck down a Pennsylvania statute that effectively prevented methadone treatment facilities from locating anywhere other than industrial, inaccessible, or dangerous areas; the statute made it nearly impossible for many people to access treatment they needed. Our success, however, did not stop local governments from discriminating against people seeking help for drug treatment and their providers.

In DuBois, Pennsylvania, the city attempted to prevent RHJ Medical Center from opening a methadone clinic by passing a zoning ordinance specifically prohibiting methadone treatment centers from the area in which RHJ had already leased property. The Law Center and co-counsel at McGuire Woods represented RHJ in a suit against the city based on the Fourteenth Amendment, the Americans with Disabilities Act, and the Rehabilitation Act. The District Court ruled in August 2012 that DuBois's zoning ordinance violated RHJ's equal protection rights and was unconstitutional and thus null and void. In addition, RHJ was awarded damages of over \$130,000.

“City officials likely believed, and have continued to argue, that cloaking such a discriminatory ban on methadone and drug treatment clinics within a larger zoning ordinance would shield it from constitutional scrutiny. The Court finds these efforts to be futile.”

— U.S. District Court Decision in favor of RHJ

Dechert partner and Law Center board member George Gordon accepts the Award

2012 Social Justice Gala: Progress through Partnerships

Honoring Dechert LLP with the Thaddeus Stevens Award

Each year, the Law Center presents the Thaddeus Stevens Award to an individual or organization whose actions best illustrate the Law Center's mission. We do so in honor of Thaddeus Stevens, a Pennsylvania State Assemblyman and United States Congressman whose courageous, passionate, and deeply-held commitment to social justice in the 19th century made unprecedented strides in equality.

In 2012, we were honored to present the Thaddeus Stevens Award to Dechert LLP in recognition of its outstanding pro bono commitment to the Law Center's clients.

Thank you to our 2012 Volunteers, Interns, and Pro Bono Partners!

The staff, clients, and Board of the Law Center extend our deepest thanks to the over 30 volunteers and interns and 90 pro bono partners who helped the Law Center help our clients in 2012. These generous volunteers do everything from helping to prepare for cases, represent clients, plan educational community workshops, answer phones, and provide administrative support. Their hard work builds our capacity to make equality a reality for everyone in our region — **thank you!**

If you're interested in pro bono or volunteer opportunities at the Law Center, please visit www.pilcop.org/opportunities.

Pro Bono Attorneys and Partners

ACLU of Pennsylvania
Witold Walczak

Advancement Project
Penda Hair
Denise Lieberman
Marian Schneider

ARAMARK
Al Suh

Arnold & Porter LLP
Kelby Ballena
Daniel Bernstein
Rachel Frankel
John Freedman
David Gersch
Dawn Yamane Hewett
Dorian Hurley
Stanton Jones
Bassel Korkor
Whitney Moore
Dana Peterson
Michael Rubin
Joseph Schlingbaum
Rosemary Smith

Blank Rome LLP
Kevin J. Baum
Ed Chang

Joe Finkelstein
Reed Lyons
Joe McFalls
Kathy Ochroch
Kevin Rakowski

Boies Schiller & Flexner LLP
Sashi Bach Boruchow
Carl E. Goldfarb
Susan E. Klock
Lauren F. Louis
Thomas McCawley
Stuart Singer

Dechert LLP
Irene Ayzenberg-Lyman
Daniel Bowers
Jennifer Burdick
David Caroline
Diane Segal Danoff
Jeffrey Edwards
Kate Ericsson
Gary Green
Tara Kelly
Cheryl Krause
Victoria Poulton
Sabrina Reliford

Ezra Rosenberg
Jeffrey Rubin
David Stanoch
Catherine Wigglesworth
Darla Woodring

DLA Piper LLP (U.S.)
Patrick Castaneda
Lesli Esposito
Monique Galloway
Nathan Heller
Carl Hittinger
John Huh

Drinker Biddle & Reath
Katie Bailey
Michael Daly
Molly Flynn
Meredith Reinhardt
Yvonne Osirim

Duane Morris LLP
Nicole Friant
Michael J. McCalley
Katharyn I. Christian
McGee
Christopher Soriano
Daniel Walworth

Hogan Lovells
Virginia Gibson
Lacey R. Logsdon
Stephen A. Loney, Jr
David Newmann

Kohn Swift & Graf PC
Robert LaRocca

McGuire Woods LLP
Leonard J. Marsico
Matthew D. Monsour

Morgan Lewis & Bockius
Michael Higgins

Morrison & Foerster
Ana-Marie Ignat
Brian Matsui
Nick Miranda
Natalie Ram
Greg Reilly

Pepper Hamilton LLP
Hedya Aryani
Evan Davis
Alice Marshall
Eric Rothschild
Tom Schmidt

Reed Smith
Jenai St. Hill

Ropes and Gray
Bessie Dewar
Douglas Hallward-Driemeier
Kelly O'Connell
Jaime Orloff

Shepherd, Finkelman, Miller & Shah, LLP
Lawrence D. Berger

Widener University
Kenneth Kristl

Zeff Law Firm LLC
Gregg L. Zeff

Solo Practitioners
Giovanni Campbell
Beth Dougherty
Lisa Isaacs
Monica Lawrence
Liz Morgan
Barbara Ransom
Marian K. Schneider
Yvette Sterling

Thank you, 2012 Donors!

Individuals

Ned Wolf Planned Giving Society Members

Fred H. Brenner
To learn more about planned giving opportunities contact Taylor Goodman at 215-627-7100 ext. 223

\$5,000+

Richard and Eileen Bazelon
James and Cynthia Eiseman
William and Anne Ewing
George and Tracy Gordon
H. Laddie Montague, Jr.
David Smith

\$2,500-\$4,900

Joseph B.G. Fay
Jeffrey Golan and Frances Vilella-Velez
Paul and Susan Saint-Antoine
Joseph and Bernadette Tate
Marc A. Topaz
Melissa Wojtylak
Hon. Flora Barth Wolf and Laslo V. Boyd

\$1,000-\$2,499

Anonymous (x 3)
Theodore and Barbara Aronson
Richard Berkman and Toni Seidl
Anna and Henry Bryan
Nicholas E. Chimicles
Jennifer Clarke and Alan Barstow
Mr. and Mrs. J. Gordon Cooney
William and Lotte Copeland
Bessie Dewar and Alex Welsh
Brian T. Feeney
H. Robert Fiebach
Howard and Lynne Flaxman
Scott Bennett Freeman
Ellen and Steven Friedell
John G. Harkins
Marilyn Heffley
Donald and Harriet Joseph
Juan A. Kimble
Lea D. Knight
Caren Litvin, Attorney at Law
Joseph W. Marshall, III
Sharon McKee and Heidi Streich
Carlos S. Montoya and Elizabeth K. McManus
Benjamin R. and Meta B. Neilson
Daniel O'Donnell
Joseph Rieser
Ezra Rosenberg and Betsy Doverman
Eric and Jill Green Rothschild
Will W. Sachse
Marian Schneider and George Cotsarelis
William Schwarze
Marc Sonnenfeld
The Shelter Foundation, Inc
Gregg Wolfe

\$1-\$499

Fatima Abbas
Quincy Abbot
Robert Abramowitz and Susan Stewart
Peter and Christine Ackourey
Evelyn Alloy
Gary D. Ammon, Esq
Anonymous (x 6)
Jerold Aronson
Mr. and Mrs. Albert A. Austin Jr.
Jerry and Ruth Balter
Maureen Barden
Valerie Baron
In honor of Nancy Baron- Baer
Mira E. Baylson
Donald and Fahnya Bean
Patty Bearsley
Nancy Beere
Louis M. Bell
Norene Benton
Daniel Berger
Lawrence and Caroline Berger
Harold R. Berk
Judy F. Berkman
Craig R. Blackman
Michael and Irma Blum
Edward Boehner
Michael A. Bogdonoff
Arnie and Linda Borish
In memory of Bernie Borish and in honor of Annette and Steve Borish
Maureen P. Breen
In honor of Amy Laura Cahn
Bonnie Brier and Bruce Rosenfield
Elizabeth T. Brown
John Browne
David and Peggy Bruton
Aralene and Frederick Callahan
David and Jodi Caputo
Joyce C. Carman
In memory of David C. Baldus
Lee Casper
Stephen Chawaga and Laura Novo
Robert A. Cohen
Lovida Coleman
Marla K. Conley
K. Robert and Mary Conrad
James Crawford and Judith Dean
Frank and Katrina Daly
In honor of Michael Churchill
Diane Siegel Danoff
Carl and Constance Dellmuth
Susan Dentzer and Charles Alston
Samuel Diamond

Mark and Tobey Dichter
Erin M. Duffy
Leonard and Helen Evelev
Celia Feinstein
A Richard and Deborah Feldman
Albert J. Feldman
Ellen Fennick
Dianne Coady Fisher
Carol Fixman and Stephen Kobrin
Peter and Mimi Fleming
Joan D. Flynn
Molly Flynn
Roberta and Ernest Foss
Rebecca and Dave Foster
Elizabeth W. Fox
Stephen M. Foxman
Arthur and Joanne Frank
Ellen Frankel and Herbert Levine
Allan P. Freedman
In memory of Barbara W. Widman
Carl H. Fridy
Lee A. Friedman
In honor of Taylor Goodman
Rachel Gallegos
Monique Myatt Galloway
Rudolph Garcia
Maria Geffen
Alex Geisinger
Susan Gobreski
Greg Goldman
Mary Lemann Goldman
Deborah and Paul Douglass Goodell
David Goodman and Barbara Hawley
Hugh B. Gordon
Judith Green
In honor of Flora Barth Wolf
Marshall Greenberg and Adelaide Sugarman
Stephen Hamilton
Michele D. Hangley
Joshu Harris
Stacy L. Hawkins
Leslie Hayes and Norman Gross
Lynne Herbst
William R. Herman
Catalina Hunter
Osagie Imasogie
Lisa Isaacs
Fred W. Jacoby
Dr. and Mrs. Leonard Jarett
Babette Josephs
Jessica D. Khan

“Working with the Law Center has been an amazing experience. We were able to develop and litigate a winning strategy for parents of students with autism in Philadelphia in a federal class action. With the Law Center’s expertise behind me, I had the opportunity to participate in all major phases of the case. Our clients needed and truly appreciated our help. My experience has been gratifying, both professionally and personally. I would recommend working with the Law Center to new and seasoned attorneys alike.”

— David Stanoch, Dechert LLP

**STATEMENT OF ACTIVITIES
AND CHANGE IN NET ASSETS**

January 1, 2012 – December 31, 2012

Revenue

Foundations & IOLTA	\$155,100
Legal Community & Other Support	379,140
Fee & Out of Pocket Awards	746,639
Contracts & Honorarium	83
Interest & Other Income	7,686
Total Revenue	\$1,288,648

Expenses

Program Expenses	\$677,214
Fundraising Expenses	124,148
General Expenses	104,458
Total Expenses	905,820

Total
\$382,828

STATEMENT OF
FINANCIAL POSITION

December 31, 2012

Current Assets	\$500,008
Fixed Assets (net of depreciation)	61,101

Total Assets
\$561,109

Current Liabilities	\$309,367
Prior Year Net Assets	(131,087)
Current Year Change	382,828

Total Liabilities and Net Assets
\$561,109

Unrestricted Net Assets	327,369
Temporarily Restricted Net Assets	132,729
Permanently Restricted Net Assets	101,011

These statements are unaudited; audited statements will be available on our website in the summer of 2013. Recognized contributions in professional services have not been included.

Continued from previous page...

Sonja Kerr	Charles and Catherine Rombeau
Richard and Doris Kessler	Lila G. Roomberg
Cecily Kihn	Barbara Rosenberg
Rick Kirschner	Harold Rosenthal
H. Ronald Klasko	Lewis Rosman and Karen Guss
Alan F. Klein	Daniel and Faye Ross
Rebekah Klein	Daniel A. Safer
Bernice Klucznik	John and Nancy Savoth
Elizabeth Kozart	Linda Katz Schleifer
Isador and Myra Kranzel	<i>In honor of Michael Churchill</i>
Seth F. Kreimer	Robert Schwartz
Kenneth Kulak and Katherine Hovde	David Scott
Gloria and Jim Landis	Nina Segre and Frank Furstenburg
<i>In honor of Donald Joseph</i>	Stephen Shapiro
Paul Lantieri	Marciarose Shestack
Robert and Leslie LaRocca	Steven Henning Sieverts
Margaret Larson	<i>In memory of Ned Wolf</i>
Thomas H. Lee II	J. Otis Smith
Morton and Annette Levitt	<i>In honor of Barbara Ransom</i>
Philip Lichtenberg	Ralph Smith
Laura E. Little	Doris Smith-Ribner and Paul Ribner
Marion Littman	Rayman L. Solomon
Arline Jolles Lotman	Edmund B. Spaeth
<i>In honor of Donald Joseph</i>	Klair Spiller
Jennifer Lowman	David and Monica Stanoch
Rob Roy and Margaret MacGregor	Victoria Steiger and Laurie Olin
David Major and Evelyn Eskin	Seymour and Janet Stotland
<i>In memory of Ned Wolf</i>	J. Franklin Street
Susan Markowitz	Cassandra D. Summers
Kaitlyn Maxwell	Michael Temin
Aneesh Mehta	Patrice Temple-West
Eleanor P. Merrick	<i>In memory of Patrick Temple-West</i>
James Meyer	Edmond Tiryak
Joanne Miles	Nancy W. Trexler
Linda Miller	Cordelia N. Uddoh
Allan and Sandy Molotsky	Bela August Walker
Thomas P. Monteverde	Zachary M. Weiss
Martha Morse	Barbara and Frank Welsh
Mary Mullany	<i>In honor of Bessie Dewar and Alex Welsh</i>
Jack H. Nagel	F. John White
Theodore and Irene Oslick	Henry N. Blanco White
Joceyln and David Oyugi	David Wice
Nicole M. Perkins	Kathleen Wilkinson
Edward and Mary Posner	James and Eve-Ann Wilson
Letitia Principato	David and Ilene Winikur
Gerald Provencal	Caryl L. Wolf
Brad Rainer	Wendy C. Wolf
Barbara E. Ransom	Gloria Yu
Melissa Rasman and Thomas Hurley	Lauren and David Zeitlin
Erika Reid	<i>In memory of Ella Wright</i>
Curtis Reitz and Judith Renzulli	Tom and Jackie Zemaitis
Hershel J. Richman	
Leonard Rieser	
Carl G. Roberts	
Carla Rodgers	

Institutional
Donors

\$20,000+

Berger & Montague, P.C.
Kessler Topaz Meltzer & Check LLP
Merck Family Fund
Pennsylvania IOLTA Board
Pepper Hamilton LLP
The Philadelphia Foundation
Skadden Fellowship Foundation

\$10,000-\$19,999

Cozen O’Connor
Dechert LLP
Drinker Biddle & Reath, LLP
Morgan Lewis & Bockius, LLP
Samuel S. Fels Fund
The Claneil Foundation
The Philadelphia Bar Foundation

\$5,000-\$9,999

Anonymous
Blank Rome LLP
Chimicles & Tikellis, LLP
Christian R. and Mary F. Lindback Foundation
DLA Piper US LLP

Fox Rothschild LLP
Hangley Aronchick Segal Pudlin & Schiller
Reed Smith LLP
Schnader Harrison Segal & Lewis LLP
White & Williams LLP

\$2,500-\$4,999

Duffy & Partners
Eckert Seamans Cherin & Mellott, LLC
Greenberg Traurig LLP
Martin Banks

\$1,000-\$2,499

Boni & Zack LLC
Brodsky & Smith LLC
Buchanan Ingersoll & Rooney, PC
Gay Chacker & Mittin, P.C.
Children’s Hospital of Philadelphia
Console Law Offices LLC
Dilworth Paxson LLP
Fine, Kaplan & Black
Fineman Krekstein & Harris, P.C.
Gibbons P.C.
Gay Chacker & Mittin P.C.
Kaplan Leaman & Wolfe Court Reporting & Litigation Support
Kaplin, Stewart, Meloff, Reiter & Stein, P.C.

Lamb McErlane PC
Marshall Dennehey Warner Coleman & Goggin
McElroy, Deutsch, Mulvaney & Carpenter LLP
Prickett, Jones & Elliott P.A.
Raynes McCarty
Stevens & Lee
The Weiser Law Firm
Zarwin Baum DeVito Kaplan Schaer & Toddy PC

\$1-\$999

Adams Renzi Law
ARAMARK
ASPIRA, Inc. Of Pennsylvania
Beneficial Bank
Christie, Pabarue, Mortensen & Young
Earle Mack School of Law at Drexel University
Eisenberg, Rothweiler, Winkler, Eisenberg and Jeck, P.C.
IGive.com
James DeCrescenzo Reporting LLC
Law Office of David J. Berney
Law Office of Paul Boni, P.C.
Law Offices of Howard M. Soloman, PC
Littler Mendelson, P.C.
PNC Bank

Donors of In-Kind
Goods and Services

Kessler Topaz Meltzer & Check LLP
Ricoh Kevin Towles

This list recognizes donors who gave to the Law Center for the 2012 campaign year. Every effort was made to ensure accuracy. Contact the Law Center with questions or corrections at 215-627-7100.

“Volunteering with the Law Center has been an invaluable and rewarding experience. I’ve been able to develop new skills, make meaningful contributions, and join a team of hardworking, passionate and friendly people. I have had the opportunity to work with the public by doing client intake and referrals, network with community leaders, use my bilingual skills to translate, and use my experience as a public school teacher to make an impact in new ways. I have also had the opportunity to work as the volunteer coordinator, bringing in volunteers who are as enthusiastic about their work at the Law Center as I am. This has truly been a great volunteer experience.”

— Lidiana Portales Blair (right)

PUBLIC INTEREST LAW CENTER OF PHILADELPHIA

United Way Building
1709 Benjamin Franklin Parkway, Second Floor
Philadelphia, PA 19103

NONPROFIT ORG.
U.S. POSTAGE
PAID
PHILADELPHIA, PA
PERMIT NO. 7086

Save the Dates!

Symposium on Equality:

Privatization: Looking out for the Public Good

Healthcare, Land Use, Education

September 12, 2013, 9:00 a.m. – 4:30 p.m.

Social Justice Gala

October 17, 2013, 5:00 – 8:00 p.m.

Board Members

Eric J. Rothschild, Chair
Pepper Hamilton LLP
Brian T. Feeney, Vice Chair
Greenberg Traurig LLP
Ellen S. Friedell, Treasurer
*Reaching Agreement
ADR LLC*
Scott Bennett Freemann, Secretary
Freemann Law Offices

Danielle Banks
Stradley, Ronon, Stevens & Young LLP
Richard L. Bazelon
Bazelon Less & Feldman
Anna M. Bryan
White and Williams LLP
Thomas M. Chapin, CFA
Mill Creek Capital Advisors, LLC
Nicholas E. Chimicles
Chimicles & Tikellis
Zachary R. Davis
Stevens & Lee
Michael J. Hynes
Faruqi & Faruqi, LLP
Joseph B.G. Fay
Morgan Lewis & Bockius LLP
Howard R. Flaxman
Fox Rothschild LLP
H. Robert Fiebach
Cozen O'Connor
Rachel Gallegos
Philadelphia Court of Common Pleas
Monique Galloway
DLA Piper US LLP

George G. Gordon
Dechert LLP
Stacy L. Hawkins
Rutgers School of Law – Camden
Donald K. Joseph
Rutgers School of Law – Camden
Ann Carey Juliano
Villanova University
Lea D. Knight, CPA, MBA
J&J Consumer
Marcienne Mattleman
*After School Activities Partnership
KYW Newsradio*
Stacey McConnell
Lamb McErlane PC
Sharon F. McKee
*Hangley Aronchick Segal Pudlin
& Schiller*
Aneesh Mehta
Volpe & Koenig
Jeffrey S. Moller
Blank Rome
H. Laddie Montague, Jr.
Berger & Montague PC
Carlos S. Montoya
ARAMARK
Nicole M. Perkins
Hawthorn PNC Financial Services Group
Derek Redcross, CPA
Redcross Associates
Paul H. Saint-Antoine
Drinker Biddle & Reath LLP
Marc A. Topaz
*Kessler Topaz Meltzer
& Check LLP*

Ex Officio

Sekou Campbell
Barristers' Association of Philadelphia
Albert S. Dandridge, III
*Vice Chancellor, Philadelphia
Bar Association*
William P. Fedullo, Chancellor-Elect
Philadelphia Bar Association
Ellen T. Greenlee
Defender Association of Philadelphia
Elizabeth Oquendo
Hispanic Bar Association of Pennsylvania
Jonea Price
*Young Lawyers Division,
Philadelphia Bar Association*
Kathleen D. Wilkinson, Chancellor
Philadelphia Bar Association
Gloria Yu
*Asian Pacific American Bar
Association of Pennsylvania*

Advisory Board

Mark Aronchick
Barbara Binis
Renee Chenault-Fattah
Dean Roger J. Dennis
Dean JoAnne Epps
Richard Z. Freemann
Honorable James T. Giles
Clifford E. Haines
Ernest E. Jones
Michael L. Lehr
Honorable Timothy K. Lewis
Arthur E. Newbold, IV
Albert P. Parker, II
Helen P. Pudlin
Michael H. Reed
Sister Mary Scullian
Ralph Smith
Charles F. Thomson

Support the Law Center:

www.pilcop.org/donate | United Way number 572

Stay Connected:

 facebook.com/pilcop linkedin.com
 twitter.com/pilcop1969