

CGLA

Cabrini Green Legal Aid Clinic | **2006** Annual Report
(July 1, 2005 – June 30, 2006)

Executive Director's Report

Dear Friends,

Mark called me a number of months ago to ask for help. I was intrigued by this role reversal as I usually find myself reaching out to donors like him for assistance as we deliver free legal services to Chicago's most vulnerable. Mark and his wife Jennifer are people I deeply admire. They live and work in the Lawndale neighborhood of Chicago – a rough part of town – serving as urban missionaries to a community with real needs. During the call, Mark told me about a young man from his youth program who had recently had a run-in with the police. The 18-year-old (who I will call Jerome) was sitting on his porch on a steamy morning in July when four officers approached and questioned him about an incident that had occurred earlier that day. The engagement escalated as Jerome proved uncooperative in answering questions about an event he was uninvolved in and the officers responded with vulgarities and racial epithets. Jerome eventually made a smart comment back to the officers – something akin to “one day I'll be your supervisor” – and immediately found himself being carried behind the house for a beating.

I confess to some skepticism about the described events during my conversation with Mark; that is, until I saw the evidentiary photographs which document Jerome's open bloody cuts, welts and scrapes on his shoulder, buttocks, wrist, cheek, eyelid, neck and back. His muddy clothes are nearly torn off. Jerome was cuffed and then dragged around on the ground. He was struck numerous times. The thrashing was designed to teach a lesson and the officers did not view the Constitution as a constraint. The rogue cops completed their “lesson” by charging Jerome with four counts of aggravated battery and two counts of resisting a police officer. Both victimized and charged by these officers, Jerome was understandably outraged. He was also facing up to five years in prison.

CGLA's criminal defense attorney, John Benson, was assigned to Jerome's case and immediately went to work. After a flurry of interviews, subpoenas, motions and hearings that reflect the zealous advocacy provided by CGLA attorneys on every case, the prosecutor realized that the judge was beginning to understand that the victim was facing charges while the perpetrators were hiding behind their badges. The prosecutor eventually offered a deal allowing Jerome to plead guilty to a misdemeanor with no jail time, a disposition that could be expunged from his record in two years. Although Jerome was initially inclined to reject any deal that placed culpability on him, through the counsel of his attorney and a caring church friend, Jerome eventually accepted it. At least for now, the words “equal justice for all under the law” seemed less insignificant to Jerome.

Soon after we received a note from Mark. He wrote:

I wanted to express our deepest thanks for the work CGLA did on behalf of [Jerome]! It is clear to us that the favorable outcome of his case was due to John's hard work and expertise! We know others at the Clinic worked hard also and we are very grateful.

Our God is a God of justice and mercy. CGLA was born out of a deep passion to pursue these values on behalf of individuals with desperate needs. In fundamental ways, from 1973 to 2006, nothing has changed at CGLA as we labor daily to see the values of justice and mercy take root in lives, families, courthouses and communities.

Then again, in other ways, everything has changed since Chuck Hogren answered God's call 33 years ago. CGLA has matured into a highly respected legal aid organization in the city of Chicago. We are the first and largest Christian legal aid agency in America. Our efforts are now led by 13 talented staff members and 375 exceptional volunteers. We serve more than 3,000 individuals a year in four practice areas – housing, family, criminal defense, and the clearing of criminal records. We address challenges faced by our clients through an integrated social work practice and the yearlong involvement of adult family mentors.

Table of Contents

4 Case Statistics

5 Financial Summary

6 Funding

7 List of Contributors

9 Volunteers

11 Governance

12 CGLA Staff

The report you hold attempts to transparently communicate who we are, what we accomplish, and document how we gather and utilize resources. Allow me to share a few highlights from FY06 at the outset:

More Clients Served in More Comprehensive Ways

- Provided legal services to 290% more clients. Litigated 61% more cases.
- Served fully 81% of those who came to us for legal assistance, up from 49% in FY05.
- Opened CGLA's Expungement Help Desk at the Daley Center which served 1,312 individuals in its pilot year.
- Launched our new Client Support Services Program, staffed by a full-time social worker, to provide comprehensive care that has a lasting impact on our clients' lives.

Significant Volunteer Commitment

- Facilitated the work of 375 individuals who provided 8,162 hours of volunteer service. Volunteers served a total of 1,836 clients.
- Increased the involvement of pro bono attorneys by 29%.
- Partnered with 14 major Chicago law firms on a range of volunteer opportunities.

Substantially Improved Capacity to Meet Client Need

- Added 3 full-time program staff: a legal director, criminal records attorney, and a social worker. We also added one part-time equivalent to operations.
- Moved into second floor of our building to accommodate program growth.
- Overhauled technology capabilities with a special \$29,000 grant from the Lawyers Trust Fund.
- Finished FY06 in a very strong cash position with significantly increased revenue and expenses, along with a healthy net income.

Thank you, friends, for supporting our important work over the last twelve months. On behalf of the CGLA board and staff, please accept my deepest gratitude. We are daily humbled by your commitment to our mission and your generosity toward our work.

Robert B. Acton
Executive Director

Case Statistics

For Fiscal Year 2005/2006

Program	Intakes	Accepted	% Accepted
Family Law	267	147	55%
Housing Law	200	132	66%
Expungement/Sealing/Clemency	216	155	72%
Criminal Defense	256	91	36%
Help Desk Cases	1,312	1,312	100%
Total	2,261	1,837	81%

Distribution of Caseload in Program Areas

List of Top Neighborhoods Served

1. Cabrini Green
2. Austin
3. Lawndale
4. Englewood
5. Garfield Park
6. Pullman
7. Pilsen
8. Roseland
9. Jefferson Park
10. South Shore
11. Washington Park
12. Woodlawn

Client Demographics

Financial Summary

For Fiscal Year 2005/2006

Revenue	FY 2004	FY 2005	FY 2006
Individuals	176,699	195,279	238,670
Foundations	212,876	226,258	338,262
Law Firms & Corporations	25,906	66,312	130,582
Churches	16,420	18,460	24,445
Government	31,500	30,750	29,250
In-Kind Contributions	273,208	280,552	278,505
Other Income	53,287	47,315	57,514
Total Revenue	789,896	864,926	1,097,228

FY 2006 Revenue Sources

Expenses	FY 2004	FY 2005	FY 2006
Program Services	600,209	646,370	773,338
Admin/Building	73,691	62,033	71,283
Fund Development	78,258	86,364	120,179
Total Expenses	752,158	794,767	964,800
Change in Net Assets	37,738	70,159	132,428

FY 2006 Revenue Expenses

Comparison: Last Three Fiscal Years

Board members: John Adams, Rob Acton, Christian Kennitz, Ed Mason, and Posh Charles

Funding

For Fiscal Year 2005/2006

A host of generous individuals and organizations enable us to serve the “poorest of the poor” in Chicago. Thank you for your ongoing partnership with us!

Foundations

Amicus Foundation	\$45,000
United Way of Metropolitan Chicago	\$37,000
Illinois Equal Justice Foundation	\$32,000
Lawyers Trust Fund of Illinois	\$32,000
Chicago Bar Foundation	\$30,800
Public Welfare Foundation	\$25,000
Tyndale House Foundation	\$20,000
Polk Bros. Foundation	\$20,000
John R. Housby Foundation	\$12,500
Chicago Area Foundation for Legal Services	\$10,000
The Field Foundation of Illinois	\$10,000
Morrow Charitable Trust	\$7,500
Barney II (Bill & Sabra Reichardt)	\$7,500
Illinois Bar Foundation	\$7,000
Out of the Box Foundation	\$5,000

Churches

Old Saint Patrick's Church	\$7,500
Fourth Presbyterian Church	\$5,500
College Church in Wheaton	\$5,400
Grace Lutheran Church	\$2,500
LaSalle Street Church	\$2,400
Winnetka Presbyterian Church	\$500
Church of the Three Crosses	\$480

Law Firms

Mayer, Brown, Rowe & Maw LLP	\$55,260
Sidley Austin LLP	\$10,000
Katten Muchin Rosenman LLP	\$7,500
Jones Day LLP	\$5,500
Brinks Hofer Gilson & Lione LLP	\$5,000
Morgan Lewis & Bockius LLP	\$5,000
Hoogendoorn & Talbot LLP	\$4,400
Winston & Strawn LLP	\$3,000
Jenner & Block LLP	\$2,500
Kirkland & Ellis LLP	\$2,500
Chapman & Cutler LLP	\$2,000
Holland & Knight LLP	\$1,000

Corporations

Hewitt Associates Foundation	\$5,000
Gateway	\$3,500
UBS	\$2,500
Lisa M. Dietlin & Associates, Inc.	\$1,800
A & J Construction	\$1,000
Chicago Bears Football Club	\$1,000
Forensicon, Inc.	\$1,000
Golden Triangle	\$1,000
C2 Publishing	\$750

Matching Gifts

PepsiCo Inc.	\$1,500
Mayer, Brown, Rowe & Maw LLP	\$1,000
People's Energy	\$1,000
Altria	\$250
The Chicago Community Trust	\$200
Fannie Mae Foundation	\$50

Government

City of Chicago, Department of Housing	\$29,250
--	----------

In-Kind Contributors

Jenner & Block LLP
Jones Day LLP
Katten Muchin Rosenman LLP
Mayer, Brown, Rowe & Maw LLP
M. Connolly Resource Management
Cate Northup
Quantum Advertising & Design
Jeremy Sartori
Sidley Austin LLP
Winston & Strawn LLP

List of Contributors

For Fiscal Year 2005/2006

CGLA Leadership Society

\$10,000+

Donald & Jo Ann Soderquist
Daniel & Mary Wilkening
Anonymous

\$5,000 - \$9,999

James & Virginia Archer
Carol Childs & Peter House
Charles & Isabel Hughes
Charles & Mary Jackson
Richard & Claudia Kapnick
John & Dawn Koch
Ed & Ann Mason
Tim & Deborah Melton
Jeff & Karin Meyer
James & Dale Riemersma
Terry & Laura Truax
Anonymous

\$1,000 - \$4,999

Bill & Jane Acton
Robert Acton
David Bea
Duane & Helen Binns
Bernice Brandel
Bruno Caridine
Posh & Michelle Charles
Frank & Janice Cicero
Mary M. Bartley & Stewart Clarke
Douglas & Bethany Colber
Bob & Rachel Cockrell
David & Denise Cohen
Robert & Isabel Curley
Jay Paul Deratany
Patricia Foltz & John Mueller
David & Jenny Fuller
Christopher & Elizabeth Fung
Jerry & Becky Haase
Martin & Vanessa Hayden
Paul & Joanna Hettinga
Brian Joenk
Helen Kaminski
Christian Kemnitz & Julie Moody
Mark & Debbie Lura
Hugh & Nancy Magill
Michael & Susan Mosher
David & Kathy Neely
Robert & Beth Niewijk
Cate & Cary Northup
Larry & Sandy Reed
Cathy Voss & John Sanders
Scott Ashley & Rob Sansom
Richard & Judy Sawdey

Eugene & Faith Schoon
Eric Truett & Sarah Schriber
Christ & Cynthia Stacey
Margaret Taylor
Mark & Carol Taylor
Lorraine Tong
Roy Coleman & Dianna Uchida
William & Susan Untereker
Joyce Vander Molen & Jim Cook
Roger & Maria Vander Werf
Robert Watson
Anonymous

\$500 - \$999

Stephen & Susan Bisgeier
Dale & Charlie Branda
Glenn & Carol Brown
Christopher & Ami Campbell
Herbert & Carol Carlburg
Robert & Joan Clearfield
Kenneth & Robin Cozette
Shawn Donnelley
Deanna Finley
Stephen & Amanda Hall
Nathan Hancock
Skye & Amanda Jethani
Thomas & Virginia Johnson
Tim & Kelly Johnson
Timothy & Margaret Jo Klenk
Robert Kohl & Clark Pellett
Bill & Jan Kroeschell
John & Linda Leathers
Patrick & Joy Malone
Ronald Marmer
Sandra Hoogland & James Melia
Richard & Karen Michaels
John & Catherine Moss
Rudd & Gail Petrich
David & Stacy French Reynolds
Robert & Elizabeth Richardson
Courtney Rosen
Jeremy Sartori
Jeff & Sonia Semenchuk
Sam Darrigrand & Jessica Sohl
Jerome Stromberg
Jason & Pam Sullivan
Eva Tameling
Jeremy & Christian Taylor
Sarah Vander Werf
Charles & Darlene Walles
Rebecca Gaither & Robert Weaver
Tracy & Ward Winslow
Janet Ytterberg
Anonymous

\$200 - \$499

John Adams & Grace Shaw
Ronald & Jamie Anderson
John & Karla Bennetsen
Frank & Katharine Bixby
Greta & Richard Bowe
Libby Ester & Michael Brody
Louis Carlozo
Sherrie Chapman
Leland & Wilberta Chinn
Sarah Claassen & Mark Darlington
Jose & Cynthia de la Fuente
Melissa DeVries
Anne Duprey
David & Holly Easterbrook
Howard Edmonds
Elaine Filus
Shannon Ford
Cary & Joan Gaan
Dennis Kibby & Bridget Gainer
Susan Germaine
David Goodson
Gayle Hamilton
Robert & Janet Helman
Donna & Terry Hendrickson
Case & Pat Hoogendoorn
Miriam Moore Hunter
Ferris Hussein
Matthew & Genevieve Jaffe
Nesheba Kittling
John Lach
Ellyn Lanz
Terrence Le Fevour
Robert & Pauline Lewis
Joseph Lombardo
David Tatge & Jennifer Mathy
Shonda Maupin
William Burdine & Vickie May
James & Lynn McClure
Charles McMahan
Sharon Minarik
Sarah Nelson
Honorable Dawn Clark Netsch
Alfred Nichols
Keith Norman
Sarah & Jack Pace
Gerald & Eugenia Pauling
Joel & Wanda Pelz
Christian & Jennifer Poland
John Powell
Rebecca Ray
Omer & Beverly Reese
Florence Schmid
Frank & Karen Schneider

Alexandra Holt & Thomas Serafine
Anita Smith
Jim Speta
Alan Roche & Sandra Storey
Philip & Carla Stough
David Sullivan
Roger & Lynne Tarras
Steven & Rebecca Tousey
Judith Trombley
Robert & Jane Vallin
Daniel & Sally Wagenmaker
Catherine & Warren Wallace
Tim & Lisa Wallace
Diana & Peter White
Donald & Ruth Whittaker
James & Cheryl Wilkes
Kevin Davey & Cheryl Zminda
Anonymous

Up to \$200

Lauren & Robert Adams
Julane Alt
Donald & Jean Amsler
Gary & Valerie Anderson
Kimball & Karen Anderson
Miriam Aruguete
J. Maxey Bacchus
John & Mary Dee Baker
Queen Baker
Stephen & Jennifer Baker
John & Jeanine Bakker
Richard & Margaret Balind
Nat & Lois Barnard
Jill Becker
John & Mary Ann Beckwith
Michael & Diane Beemer
Michelle Behnken
Louis & Linda Bellande
Trina Benford
Melissa Bernfeld
Kimyatta Blackmon
Steve & Cindy Bretsen
Beverly Brown
Phoegina Brown
Paul & Amornrat Buchheit
Greer Burey
Robbin Burr
Frank & Carolyn Campbell
James & Marge Chesney
Debra Chesnin
Dawn Bode & Timothy Chorvat
Thomas Ciesielka
Paula Clark
Samuel David Clark

Marla Cobb
Deborah Brown Cole
Lisa Colpoys
Carrie Cox
Richard & Debra Haley Cozzola
Robert & Elizabeth Crowe
Joseph Curcio
Patrick & Rebecca Dahlstrom
Terry & Mary Darling
Dennis & Nancy Dassoff
Erin Daughton
Susan Day
Albert Demming
Steven Denny
Peter Desmares
Joan Dodson
Anita Donath
Patricia Donegan
Joseph & Paige Dooley
Andrew Dougherty
Danuta Ehrlich
Irene Elkin
Robin Emmans
Margaret Esp
Michael & Christine Evans
Barry & Chrissy Farrell
Michelle Fitzgerald
Michelle Marie Francis
Julie Fregetto
Emmanuel French
Kim & Annette Gaitan
Morgan Gaynes
Kevin Gorman
Reynold & Jennette Gottlieb
Patricia Gray
Debra & Kevin Grigg
Kathleen Grady & Victor Grimm
Edward Grossman
Beth Truett Haagen
Newton Hall
James Hanlon
Suzanne Harwood
Harold & Ethel Haughton
Robert & Ann Hein
Madalyn Henderson
Jodina Hicks
Timothy & Norma High
John & Nina Hochevar
Charles Hogren
Rosemary Hollinger
Tracey Lamont Holtshirley
Justin & Traci Hoogendoorn
Timothy & Cheryl Hufman
Timothy & Annette Huizenga
Everett & Joyce Jackson
Michelle Jackson
Zach & Kristin Jackson
David & Valerie Johnson
Tom Johnson
Azriel & Marian Jones
Shiela Jones
Michael & Dorene Jordan
Bryan & Jody Jung

Emma Justes
Julia Katz
Charles Katzenmeyer
Erin Kelly
Shahzad Khan
Matt Kilby
Charles Kim
William Knapp
Danika Kopanke
Michael Kozubek
David & Rebecca Kuhlmann-Taylor
Suzanne Labadie
Jane Lambshead
Jeremy Lambshead
Eric & Laura Larson
Sarah Lashley
Sequane & Rufaro Lawrence
Deborah Lee
Deborah Albano & Peter Leki
Richard & Patricia Booth Levenberg
James & Melinda Lis
Michael Loewenstein
Robert LoPrete
Lisa Loudin
Patricia Lumans
Gregory & Karen Lyons
Harold & Rhoda Mackenzie
Shalonda Magness
Henri & Arlynn Manasse
Leila McGowan & David Mann
Martha Mann
Dan & Julie Marroquin
Rod & Toni Matthews
Eugene & Lucille Maylott
Mary McCarthy
Karen McClellan
David & Georgianne McCoy
William McDermott
Bernard & Judith McKee
Suzanne & Michael McKenna
Carl McKenzie
Kristeen McLain
Ronald & Joann McQuigg
Barbara Megginson
Sarah Bradley & Paul Metzger
Christopher Miller
Joseph Mole & Desmond Lathan
Rick & Lisa Morgan
Jason Morris
Karen Brammer & Kevin Murphy
Roark Johnson & Susan Murray
Brett & Anne Nelson
Dan Nickel
Mary Niehaus
Bryan & Renee Oakley
Catherine O'Brien
Timothy & Kathryn Olson
Richard O'Malley & Annie Gallagher
Lois Ottaway
Aleta Outerbridge
Hannah Page
Christine Parker
Doug Parton

Susan Phelan
Tabayah Pickett
Daryl Porter
Donald & Madelyn Powell
Sharyn Procaccio
Lynne Raimondo & Stanley Parzen
Jon & M. Louise Randall
William & Mary Hutchings Reed
Jonathan Reich
Gary & Michelle Reynolds
Christine Richert
Lynette Ricketts
Judy & Clark Riley
Dwight & Dawn Robertson
David Himelick & Mary Rodino
Lori LePar Roeser
Paul & Mary Roloff
Oed Ronne
Margaret Rosenheim
Steven & Susan Roy
Angela Rudolph
Cheryl Rusnak
Jim Morris & Susan Ryan
Natalie Saltiel
Father Esequiel Sanchez
Mark & Elizabeth Sargis
Thomas & Johanna Sawyer
Kathryn Scanland
Jane Scanlon
Lee Schafer
J. David & Melinda Ann Schmidt
Linda Schmidt
Tim Schneiderwind
Lois Scott
Damon Seacott
Sarah Simmons
Ann Taylor & Stephen Skardon
Betty Eng & Percy Smith
Katie & Mark Smith
Kenneth & Gladys Smith
Kimberley Smith
Anne Soffin
Margaret Soffin
Eva Stewart
Jerry Tampier
Wendy Taube
Dick & Nancy Temple
Win Nyunt & May Thin
Billy Thomas
John Thomas
Mark & Brenda Thompson
Dennis Thorn
Andre & Susy Francis-Thornton
Amber Tillet
Paul Trout
Richard & Connie Turner
John & Linda Tyson
Barbara O'Brien & Christopher Udry
Marc Ungar & Judy Trombley
Jed Untereker
Roger Vandiver
Mary Veeneman
Phillip & Lisa Vischer

Shuntitta Wallace
Kathy Wantuch
Alecia & David Wartowski
Elizabeth Wazowicz
Cameron & Ruth Ann Webb
Robert Weinberger
Jane Zawadowski & David Wells
Honorable Jesse White
Mark Wight
Sarah Wolman & Ken Levine
William Wortel
Jeffrey Wright
Laura & Harold Wright
James York
Lawrence & Carol Zeller
Judith Zink
Adam & Sarah Zylstra
Anonymous

Volunteers

For Fiscal Year 2005/2006

CGLA continues to rely on our dedicated volunteers to enable us to develop new programs and reach even more clients. This year, 375 volunteers gave of their time and talents, enabling us to continue providing the best quality legal assistance to those who need it most.

Valuable Partners

CGLA volunteers contributed \$278,505 in pro bono service in Fiscal Year 2005/2006.

Additionally, CGLA volunteers gave a record \$27,888 in financial contributions to CGLA, demonstrating greater investment in all aspects of the Clinic. As a group that is intimately connected to our work and witnesses first-hand the great need for the services we provide, the financial contributions of our volunteers are deeply encouraging.

Record Hours Contributed Touching More Lives

With the addition of the Expungement Help Desk at the Daley Center as a volunteer opportunity, volunteers were able to touch increasing numbers of clients and potential clients. In FY06, 375 volunteers directly served 1,836 individuals over the course of 8,162 hours of pro bono service.

2006 Volunteers of the Year

Volunteer Coordinator Elizabeth Shelleby, Regina Bryan, Rob Felker, Dale Riemersma, and Executive Director Rob Acton

Attorney Volunteer of the Year

As a new attorney, Regina Bryan came to CGLA looking for an opportunity to advocate for the needs of low-income residents of Chicago. Believing strongly in the mission of CGLA, she plunged into her role as a clinic volunteer, and quickly became involved in nearly every volunteer opportunity CGLA offers. Regina regularly conducted intake interviews, met with clients at the Expungement Help Desk at the Daley Center, and assisted with and handled Clinic cases. Giving over 118 hours of volunteer service to CGLA and our clients in FY 2006, Regina's contribution to the Clinic was extraordinary. A most trusted and committed volunteer, Regina quickly became an integral part of our work. Regina was hired as a full-time staff attorney in October of 2006.

Law Student Volunteer of the Year

Rob Felker began his time at CGLA as a family law intern in the fall of 2004. A dedicated intern, Rob took it upon himself to do legal research and think about creative ways to resolve cases. He finished his internship in August of 2005, but continued to volunteer at CGLA throughout the school year. His fluency in Spanish and understanding of both family law

and working with clients living in poverty allowed him to take the lead on many cases. By his third year of law school, Rob had several clients whose cases he handled as a 711 law student under the supervision of CGLA's director of family law. He dedicated a staggering 350 hours of volunteer time in FY 2006 alone.

Community Volunteer of the Year

Dale Riemersma started volunteering at CGLA in November of 2005. A long time member of LaSalle Street Church, Dale was already a strong believer in the work of CGLA. Upon starting her time with us, she demonstrated immediate enthusiasm and willingness to help in any way we saw fit. This servant's attitude has led Dale to tackle one of the most challenging volunteer opportunities at the Clinic, serving as a telephone intake specialist. Perhaps Dale's greatest contribution to CGLA, however, is her incredible spirit. She brings outsized optimism and a caring spirit to the Clinic each time she walks through the door, and is always quick to offer a smile and an encouraging word to staff, fellow volunteers, and clients alike. Dale devoted over 114 hours of volunteer service in FY 2006.

List of Volunteers

50 Hours or More

Regina Bryan
Theresa Buskey
Anjan Chatterji
Cindy Engvall
Joan Escoto
Robert Felker
John Griffith
Micah Hamstra
Kelly Kennedy
Andrew Kim
John Knopic
Brian LaBenne
Jane Lambshead
Julie Larson
Joseph Lombardo
Marisa Nachman
Cate Northup
Dale Riemersma
Sandy Reed
Frank Schneider
Juanita Tyson

25 to 49 Hours

Jim Archer
Adam Brown
Patty Cronin
Dan Deacon
Sarah Donovan
Mary Anne Emerick
Margaret Esp
Connie Farmer
Hannah Garst
Max Green
Devona Hazelwood
Stephen Hsu
Jacqueline Johnson
Tara Meadows
Adam Poe
Emilie Pratico
Jazmine Preston-O'Neill
Brad Richards
Heather Sauber
Dick Sawdey
Yolanda Simmons
Jed Untereker
Hsiang-Ling Wee
Stu Weg
Betsy Wilson

10 to 24 Hours

Ryan Andrews
Robert Augenlicht
Sarah Baum
Heather Benno
Charlie Branda
Annie Buth
Ami Campbell

Jennifer Carlson
Aaron Churchill
Matthew Clarke
Nancy Datres
Misha Desai
Lauren Dies
Lindsay Drecoll
Bethany Dudley
Paul Freehling
Rayne Galbraith
Annabel Garcia
Vinny Gauri
Jude Geiger
Jonathan Goldman
Brian Greene
Jenny Gribble
Matthew Haiduk
Oletha Hall
Betsy Haws
Seth Herkowitz
Camille Hicks
Bryan Jones
Bobbie Kelly
Shahzad Khan
Annemarie E. Kill
Julian Kirshner
Kris Kolky
Kristen Lukaszak
Eric Maciolek
Susy Masih
Kristine McKinney
Michelle Miller
Annika Mitchell
Rashad Morgan
Simone Moseley
Adil Musabji
Christopher Nadeau
Anne Nelson
Lindsay Nemirow
Michael Nitido
Kaitlyn Pascale
Joel Roberson
Biron Ross
Jeremy Sartori
Brad Sauer
Kathryn Scanland
Jessica Schreiber
Sarah Scopel
Melanie Sillas
Sarah Simonson
Sam and Jessica Sohl-Darrigrand
Samantha Stevens
JaLyn Sweeney
Jenny Theis
Lorraine Tong
Sammie L. Turner
Beth Wade
Margaret Wakelin

Kendra Ward
Betsy Widup
Candice Wiers
Jessica Wilson
Aaron Zubler

1 to 9 Hours

Ilsa Akbar
Ron Alkalay
Brian Appel
David Ashamalla
Brian Axelrad
Gerald P. Baggot
Rebecca Bailey
Stacey Baker
Richard Balind
Scott Barfuss
Earleata Benton
Barak Berman
Sandy Bilus
Julie Bisbee
Nathaniel Blair
Molly Boren
Tim Bratton
Terry Brennan
Summer Brown
Pam Bullock
Valerie Calhoun
Ellisa Cholapranee
Christina Coleman
Arnoldo Concepcion
Elizabeth Cook
Julia Copeland
Thomas Davis
Simon Deery
Maria DeHowitt
Bonnie Denslow
Daniel Derechin
Jessa DeSimone
Lisa M. Dietlin
Bryan Duplechain
Steve Flores
Jennifer Flory
Alysha Frankel
Robin Freeman
Koh Fujimoto
Lisa Furchtgott
Miriam Geraghty
Tom Gianturco
Amy Ginger
Nicholas Golem
Brianne Gruszka
Tracey Guerin
Sandra Guerrero
Marissa Gurdian
Maher Haddad
Jamie Haney
Michael Hannigan

Tricia Hartsell
Celona Hayes
Louis Hellebusch
Patricia Hempel
Whitney Henschel
Beatriz Hernandez
Matt Hernandez
Dan Hetzel
Trang Hoang
Elizabeth Holladay
Victoria Holland
David Holtermann
Tracey Lamont Holtshirley
Hsienjan Huang
Charles Hughes
Emily Inskeep
Marc E. Johnson
Josh Jubelirer
Jonathan Karelitz
Cherish Keller
Max Kelln
Carli Kierny
Diana Kifarkis
Elan Kleis
David Kraut
Kari Krusmark
Sapna Lalmalani
Grant Lee
Jenny Lee
Serena Lee
Meagan Legear
Justin Leinenweber
Daniel Lev
Miguel L'Heureux
Adam Lindsley
Margaret Loiselle
Dana Luke
David Machemer
Samantha Malusky
Jeanne Marsh
Michaelene Martin
Shonda Maupin
Vera McDonnell
Timothy McGrory
Sibyl Medie
Deborah Melton
Tim Melton
Christina Morrison
Julia Murray
Tony Neuhoff
John New
Ann O'Connell
Deborah Osei-Agyeman
Stephanie Parson
William Patterson
Megan Pfister
Suresh Pillai
Matt Pinkham

Rebecca Piper
Cober Plucker
Catherine Pollina
Tiffany Redding
Reginald Rhyne
Amanda Rome
Sean Romero
Jonathan Rosemeyer
Courtney Rosen
Dan Rosen
Emma Salustro
Wayne Samuel
Brandi Sanders
Kristin Sanders
David Saunders
Andres Sawicki
Kingsley Sawyers
Heidi Schmid
Eric Schwab
Susannah Schwarz
Puja Singh
Matt Smith
Toni-Marie Spera
Erica Stanmar
Michael Sterling
Keely Stewart
Megan Sulok
Kate Swit
Mary Szudarek
Mike Tatman
Jeremy M. Taylor
Benjamin A. Thelen
Derrick Thompson
Jennifer Todd
Al Turco
Rachel Vander Griend
Ryan H. Vann
Sandra Vasher
Jennifer L. Vaughn
Gretchen Vetter
Jessica Walker
Carol Wallace
William Walther
Li-Chung Wang
Andrew Warmus
Rachel Warnick
Andrew Weiss
Andrea Wells
Matt Wernz
Jayne Westendorp-Holland
Christina White
Gretchen Widmer
Sean Wieber
Rob Wilcox
Shermon P. Williams
Erinne Willrich
Lauren Wojtowicz
Susan Wyse

Governance

For Fiscal Year 2005/2006

CGLA is governed by an independent Board of Directors that meets six times per year. Board members receive no monetary compensation. Board terms are three years.

Board of Directors

<i>Chair</i>	Christian T. Kemnitz, Katten Muchin Rosenman LLP
<i>Vice-Chair</i>	Greta Bowe, Grandparents Rearing Grandchildren
<i>Treasurer</i>	David W. Fuller, Mayer, Brown, Rowe & Maw LLP
<i>Secretary</i>	Courtney A. Rosen, Sidley Austin LLP
<i>Exec. Comm.</i>	Jeremy M. Taylor, Jenner & Block LLP
	David L. Bea, Law Offices of David L. Bea
	Posh Charles, Northwestern Memorial Hospital
	David Cohen, Law Offices of David T. Cohen & Associates
	Melissa DeVries, Hoogendoorn & Talbot LLP
	Lisa M. Dietlin, Lisa M. Dietlin & Associates
	Timothy Johnson, Phil Vischer Enterprises
	Nesheba Kittling, Fisher & Phillips LLP
	Edwin Mason, Foley & Lardner LLP
	Father Esequiel Sanchez, Mary Queen of Heaven
	Christ Stacey, Law Offices of Christ Stacey

CGLA's Advisory Board members are interpreters and promoters of the organization among member constituencies and the public. Members advise and assist the Executive Director and Board of Directors in matters concerning CGLA's services and relationships between CGLA and the community.

Advisory Board

<i>Chair</i>	Richard B. Kapnick, Sidley Austin LLP
<i>Vice-Chair</i>	Charles C. Jackson, Morgan Lewis & Bockius LLP
	James Archer, Sidley Austin LLP (retired)
	Rep. Ken Dunkin, Illinois House of Representatives
	Charles V. Hogren, Cabrini Green Legal Aid Clinic (retired)
	Charles S. Hughes, Chapman & Cutler LLP
	C. John Koch, Jenner & Block LLP
	Timothy Melton, Jones Day LLP
	Dr. Kenneth B. Smith, The Chicago Community Trust

CGLA Staff

Robert Acton, *Executive Director*
Darryl Apperton, *Director of Family Law Program*
John Benson, *Director of Criminal Defense Program*
Regina Bryan, *Staff Attorney*
Maggie Devany, *Operations Manager / Development Officer*
Andy Dougherty, *Director of Housing Law Program*
Christine Farrell, *Legal Director*
Beth Johnson, *Director of Criminal Records Program*
Dierdre Johnson, *Client Specialist*
Joyce Lucas, *Social Worker*
Elizabeth Shelleby, *Volunteer Coordinator*
Tim Wallace, *Director of Development*

CGLA Interns

Lauren Anderson, Hannah Benton, Kari Beyer, Megan Brady,
Jennifer Echenique, Saraid Gamboa, TiShaunda Jamison,
Anne Jaspers, Michelle Kaplan, Tricia Kemling, Clare Lora,
Brad Richards, Jill Roberts, Melissa Schmidt, Matt Wernz, Andrew Yoder

Special thanks to Christine Kim and McDermott Will & Emery LLP for in-kind design.

