

PRO BONO Matters

PUBLIC
LAW CENTER

The Newsletter of the Public Law Center

Winter 2009

PLC Makes the World a Better Place for Tibetan Refugees

With the help and legal support of PLC, the Tibetan refugees in our story are free from persecution for the first time in their life.

“They have suppressed our culture and religion by destroying our monasteries and homes and by imprisoning and murdering our monks. They have also murdered, tortured, and imprisoned Tibetans, some of them my family members or friends. Forcibly returned Tibetan refugees are subjected to serious punishment, including beatings, torture, lifetime imprisonment, and even death. Tibet is a dangerous place for those, like me, who do not accept the Chinese way of life and who follow the tenets of His Holiness, the Dalai Lama. I wish to start a new life here in the United States and this is my story.”

This is an excerpt from the affidavit submitted by the legal team of **Yoanna Binder** and **Yi-Chin Ho** of **Manatt, Phelps and Phillips, Benjamin Benumof**, formerly of Manatt, Phelps and Phillips, now **Chief Legal Counsel of Tresor Properties**, and **Kirsten Kreymann** of the **Public Law Center**, on behalf of Tenzing (not her real name), a 39 year-old Tibetan woman. Tenzing made her way to the United States from her rural village in Tibet to escape past and certain future persecution.

In 2006, Tenzing fled her rural village, one she had never left before, leaving behind her five children and her husband. Tenzing had been publicly beaten “solely because I am a Tibetan,” forcibly sterilized, and threatened with imprisonment because she had violated China’s two child policy for Tibetans. She landed at Los Angeles International Airport in January 2008 seeking asylum and was immediately detained by the Department of Homeland Security as she had no documents to legally enter the country.

In an odd coincidence, 26 year-old Nima (also not her real name) was flying into LAX on the same day. She did not know Tenzing, but her story was similar—she was also fleeing persecution in Tibet. Some close friends of Nima had disappeared because their parents had more than two children. Nima was the youngest child of three and her parents had already had letters and visits from the Chinese government asking of her whereabouts. Nima, and her family, friends and neighbors, had also been persecuted by the government. Nima flew to the United States seeking asylum and, lacking the necessary documents, was arrested upon arrival.

Both women were detained at the Santa Ana City Jail, where the legal team spent countless hours collecting, reviewing, and documenting each client’s story. The team filed asylum petitions on behalf of each woman and represented them at numerous immigration court hearings over the following six months. In back to back merits hearings on the same day in August, both women were finally granted asylum. Tenzing faced the judge, got down on her hands and knees, and bowed toward the bench. Nima was speechless and tried to thank the judge in between sobs.

On that August day, Tenzing and Nima were released on to the streets of Los Angeles after more than six months of incarceration to start a new chapter in their lives. Nima wishes to continue her schooling to become a nurse and Tenzing wishes to learn English and petition to bring her family over from Tibet. Both women say they are free for the first time in their lives—free to openly practice their religion, free to voice their opinions and free to be Tibetan.

The work of **Yoanna, Yi-Chin, Ben,** and **Kirsten** was life-changing for Tenzing and Nima. PLC clients depend upon volunteers to provide assistance in a wide variety of civil matters that if unresolved threaten their safety and security in basic areas of human need. To make a difference in the life of a PLC client contact Kirsten Kreymann, Pro Bono Director at kkreymann@publiclawcenter.org or (714) 541-1010 ext. 283.

Make a Difference Volunteer!

Mission Statement

The Public Law Center, Orange County’s pro bono law firm, is committed to providing access to justice for low income residents. Through volunteers and staff, the Public Law Center provides free civil legal services, including counseling, individual representation, community education, and strategic litigation and advocacy to challenge societal injustices.

Public Law Center Staff

Kenneth W. Babcock
Executive Director & General Counsel
kbabcock@publiclawcenter.org; Ext. 272

Gary McGaha
Directing Attorney
gmcgaha@publiclawcenter.org; Ext. 269

Kirsten M. Kreymann
Pro Bono Director
kkreymann@publiclawcenter.org; Ext. 283

Ezequiel "Zeke" Gutierrez
egutierrez@publiclawcenter.org; Ext. 270

Cynthia Holton
cholton@publiclawcenter.org; Ext. 271

Kristen C. Lara
klara@publiclawcenter.org; Ext. 284

Leslie Bigler Lindgren
llindgren@publiclawcenter.org; Ext. 273

Diamond Tran
dtran@publiclawcenter.org; Ext. 293

Quyen M. Tu
qtu@publiclawcenter.org; Ext. 274
Staff Attorneys

Alexis A. McLeod
Equal Justice Works Fellow
amcleod@publiclawcenter.org; Ext. 267

Rebeca Canales
rcanales@publiclawcenter.org; Ext. 268

Leigh Ferrin
lferrin@publiclawcenter.org; Ext. 290

Neda Sargordan
nsargordan@publiclawcenter.org; Ext. 294
Equal Justice Works AmeriCorps Fellows

Joel Garcia
Paralegal
jgarcia@publiclawcenter.org; Ext. 266

Kate Nguyen
SEALOP Coordinator
knguyen@publiclawcenter.org; Ext. 286

Charlotte Finklea
Director of Fund Development
cfinklea@publiclawcenter.org; Ext. 277

Nicole Surratt
Development Manager
nsurratt@publiclawcenter.org; Ext. 276

Tish Leon
Office Manager
tleon@publiclawcenter.org; Ext. 261

Glenna McKeown
Bookkeeper
gmckeown@publiclawcenter.org; Ext. 275

Ada Aleman
aaaleman@publiclawcenter.org; Ext. 279

Anna Cruz
acruz@publiclawcenter.org; Ext. 278

Evelyn Fuentes
efuentes@publiclawcenter.org; Ext. 262
Administrative Assistant &
Intake Specialists

From the Executive Director

Having grown up with a father who spent over 30 years coaching high school and junior college athletics, I'm particularly prone to the overuse of sports metaphors. One of the ones I overuse the most is "stepping up to the plate." To be sure, the Philadelphia Phillies stepped up to the plate both literally and figuratively and should be congratulated for their World Series victory last year. President Barack Obama also stepped up to the plate in winning the election and will be called upon to do so many, many more times in the coming months as he deals with the growing economic crisis and a host of other pressing issues.

How about the rest of us? How are we asked to "step up to the plate?" How do we respond when asked? Leaving aside for a moment the myriad responsibilities that accompany our lives in this 24/7 world we live in (such as children, aging parents, faith communities – the list goes on and on), what do we do when we're asked to help the less fortunate in our community? Do we say "I'm too busy to volunteer," "someone else will surely help," "I'm too strapped to give right now," or any one of a number of other excuses we all use to help rationalize our decision to stay uninvolved. Or do we step up to the plate?

We know how some people step up to the plate. Look at the stories in this newsletter about some of our volunteers, look at the lists of our volunteers or our donors, both individuals and organizations, who have

given their valuable time or their hard earned dollars and you'll find example after example of lawyers, law students and others in our community who decided not to say "I'll do it next time." Instead, they stepped up to the plate and many of them have hit it out of the park.

Sure, it might be easy to say no when we're asked to give of ourselves. But considering the great rewards that come with giving, it's actually more in our self interest to say yes. We all know how good it feels to give to a worthy cause. Indeed, scholars have written about the physiological and psychological benefits that accompany giving. Who wouldn't want the thrill, the rush, the feeling of contentment – call it what you will – that comes with giving? That explains, in part, why so many volunteer their time, their financial resources, or both to the Public Law Center.

But feeling good about giving only partly explains why every year a cast of over a thousand provides support to the Public Law Center and our clients. Some step up to the plate simply because they know it's the right thing to do. Some step up because they believe that equal justice under law can only be achieved if the legal system is accessible to all, regardless of means. And some because they recognize the incredible need in the community.

And to be sure, the need has never been greater. Through the course of this year, we will no doubt see more people loosing their jobs, more homes going into foreclosure, more families at risk coming to the Public Law Center for help. Given the dire economic crisis we're in, the opportunities to step up to the plate in the months ahead will be many.

The question is – are you willing to step up to the plate? ↩

Transitions and New Faces at PLC

PLC bids farewell to three staff members. **Peri Doshi-O'Neill** elected to not return to PLC after her maternity leave for the birth of daughter Sarina. **Peri** has an opportunity to work in her family's business which gives her flexibility to be with her children. **Tracy Hermans** left PLC to pursue her law degree at Golden Gate University School of Law in San Francisco. **Richard White** left PLC to relocate to New Jersey. We wish the best of luck to Peri, Tracy and Richard.

Over the past several months, the following individuals have joined the PLC staff team: **Rebeca Canales** is looking forward to continuing the public interest work she performed while a law student at University of California, Davis School of Law and as a 2007 summer law clerk at PLC. As an Equal Justice Works AmeriCorps Legal Fellow, Rebeca will assist with PLC's significant family law case-

load, recruit volunteer law students and coordinate PLC legal intake clinics. **Leigh Ferrin**, a recent graduate of Loyola Law School in Los Angeles, also joined our staff recently as an Equal Justice Works AmeriCorps Legal Fellow. Leigh will focus her work on foreclosure and bankruptcy and will also serve as our principal "point" person as we develop collaborative efforts in a variety of fields with the new UC Irvine School of Law. Both Rebeca and Leigh are recent admittees to the California Bar. **Tish Leon** joined PLC in the new position of Office Manager. Tish will focus on supervision of our Administration and Intake Specialist team, organization of office procedures and administration of human resource policies. We are also pleased to announce **Kristen Lara's** promotion to housing and homelessness staff attorney from Equal Justice Works AmeriCorps Legal Fellow. ↩

Another Successful Summer for PLC Law Clerks

In the summer of 2008, PLC was fortunate to host four summer law clerks who played a significant role in helping our clients receive the legal services they so desperately need. Their projects ranged from assisting with the affordable housing project, working with PLC's Community Organization Legal Assistance Project serving nonprofit organizations, assisting with family law and immigration petitions. All of their work allowed them to develop hands-on lawyering skills that they will be able to use for the rest of their careers.

The summer also allowed our clerks to get to know each other, PLC staff, and the legal community. Our clerks attended various trainings and social events that helped them get a better idea of what it is like to practice law. We thank **O'Melveny & Myers LLP, Snell & Wilmer L.L.P., the Orange County Superior Court, and the Justices at the California Court of Appeal** for providing valuable information and resources to our clerks.

PLC is incredibly grateful to our summer law clerks for their passion and dedication to providing access to justice for our low-income clients. Our 2007

2008 PLC Summer Law Clerks front row: Katie Dao & Dawn Purser, back row: Katie Petry & Katie Moorer.

summer clerks were: **Katie Dao** (2L Michigan State University College of Law), **Katie Moorer** (1L Chapman University School of Law), **Katie Petry** (2L Pepperdine University School of Law) and **Dawn Purser** (2L Boston University School of Law). ↩

Recent PLC Cases

PLC reported in the Fall 2004 issue of **Pro Bono Matters** regarding a request for records by a group of residents at Leisure World Seal Beach that was met with a law suit against the seniors by Leisure World's management company. Believing that the elderly residents should not have to defend against the management company's suit without counsel, PLC looked to its pro bono panel of attorneys to help. **Steven P. Rice and Amy E. Owens of Crowell & Moring** jumped in to assist the clients.

The case began in January 2004 when seven seniors filed 16 suits in small claims court, because the Golden Rain Foundation, (GRF) which operates Leisure World, refused to turn over financial records. Civil Code 1365.02 allows homeowner suits in small claims court if an association refuses to grant access to records. Rather than turn over the records, GRF sued them. Since 2004, the Orange County Superior Court repeatedly ruled in favor of the residents of Leisure World in their efforts to seek greater transparency from the management company.

In an 18-page published decision, the California Court of Appeal affirmed a lower court ruling that Leisure World is a common interest development and, therefore, subject to the state laws governing such associations. According to **Steven Rice** the opinion will apply to other Leisure World communities, like Rossmoor in Walnut Creek (Contra Costa County),

also founded by Leisure World's developer.

Volunteer attorney, **Eric Hardeman (now of Jones Day)** successfully represented a disabled homeless man at a Social Security Administration appeal hearing. The client was involved in a motorcycle accident and sustained massive head trauma. As a result of the accident, he suffered from seizure disorders and other mental disorders that prevented him from holding down a steady job. He attempted to work, but was fired from several different places because he would have seizures while working. He had no income, was homeless, and moved from shelter to shelter. As a result of Eric's efforts, the client now receives social security benefits and also received payments retroactive to the date of the injury. Additionally, Jeffrey was connected to medical benefits to treat his condition that he otherwise would not have been entitled to receive.

Todd Smith and Robert Gooding of Howrey LLP successfully represented a single mother of three children living in Westminster, in setting aside a \$248,000 judgment that was wrongfully entered against her. Based on the plaintiff's failure to properly serve the client with the summons and complaint, as well as the fact that she was not responsible for the underlying charges, Todd and Robert successfully petitioned the court to vacate the outstanding judgment and, ultimately, to dismiss the case in its entirety. ↩

Board of Directors

- | | |
|---|--|
| Deborah E. Arbabi
Crowell & Moring LLP
President | Christopher M. Leo
St. Joseph Health System |
| Robert S. Wolfe
Vice President | Aaron Malo
Sheppard Mullin Richter & Hampton LLP |
| Robert S. Knudsen
PricewaterhouseCoopers LLP
Treasurer | Julie McCoy
Law Office of Julie McCoy |
| Crystal S. Needham
Edison Mission Energy
Secretary | James W. Meeker
University of California, Irvine |
| Darren O. Aitken
Aitken*Aitken*Cohn | Mark Minyard
Minyard Morris LLP |
| Harriet F. Bemus | Gary M. Pohlson
Pohlson & Moorhead |
| Ralph H. Blakeney
Jones Day | Alexander S. Polsky
JAMS |
| Roman E. Darmer II
Howrey LLP | Carole E. Reagan
Morrison & Foerster LLP |
| Debra Healy Deem
Buchalter Nemer | Mark P. Robinson, Jr.
Robinson, Calcagnie & Robinson |
| Richard A. Derevan
Snell & Wilmer, L.L.P. | Dr. Socorro Torres Sarmiento
Mexican Consulate |
| Maya K. Dunne
Maya Dunne & Associates | Crystal C. Sims
Legal Aid Society of Orange County |
| Kathy F. Esfahani | Joanna Joyce Weiss
Latham & Watkins LLP |
| Todd E. Gordinier
Bingham McCutchen LLP | Holly A. H. Williams
Apto-Law HR Solutions |
| Roger A. Grable
Manatt, Phelps & Phillips, LLP | Michael R. Williams
Connor, Fletcher & Williams LLP |
| Nicola T. Hanna
Gibson Dunn & Crutcher LLP | Brett J. Williamson
O'Melveny & Myers LLP |
| Dimetria A. Jackson
First American Trust | Peter Zeughauser
Zeughauser Group |
| Mimi Justice
Deloitte. | |
| Philip D. Kohn
Rutan & Tucker, LLP | |

**Support PLC
Donate Now**
www.publiclawcenter.org

THANKS to our many volunteers!

Ruth Abernethy
Laurie Adams
Michael D. Adams
Suzanna Adelizi
Rosana Aguilar
Mani Ahmadi
Ashleigh Aiken
Michael Akiva
Scott Akamine
Sheila Alexander
Reed T. Alijan
David Allen
Jennette Allen
Jillian Allen
Joshua Allison
Arlyn Alonzo
Anerio Altman
Rod Anavim
Chris Andal
Amy Anderson
Bret Anderson
Catherine Anderson
Jon Anderson
Joseph Anderson
Luke Anderson
Shannon Anderson
Marty Ann Andrews
Leslie Ang
Charles Anthony
Deborah Arabi
D. Jeanine Arguelles
Alan Armstrong
Diane Arnold
Shelly Jean Aronson
Alex Arroya
Rana Hari Aryan
Philip Audette
George Azadian
Kevin Babikian
Ellen L. Bacon
Jennifer Bagosy
Jo Ann Bales
Dan Bane
Ruby Banipal
David Barby
Jorge Barcelo
Brian Bark
Alyson Barker
Michael Barkow
Kimberley Barlow
Javier Barron
David Bartels
Donna Bashaw
Lin Bates
Bruce Bauer
Sharon Bauman
Thomas Bayard
Jacqueline Beaumont
Kristina Beavers
Lauren Becker
Michael Becker
Erika Beecham
Jonn Beeson
Robert Beggs
Melinda Bell
Catherine Bellah
Melanie Bellamore
Tom Bellamore
Shanda Beltran
Temre Noelle Beltz
Sandra BenNaim
Adam Bentley
Benjamin Benumof
Derek Bercher
Jennifer Berman
James Bernold
Justin Bernstein
Christian Bettenhausen
Anil Bhattia
Farah Bhatti
Alan Bick
Travis Biffar
Moigan Bina
Youna Binder
Cameron Biscay
Caitlin Blanche
Joshua Bledsoe
Kimberly Blizzard
Jamie Blunt
Susan Blush
Bruce Boice
Drew Bortogades
Anne Bradford
Tara Brewer
Robert Briseno
Jordan Bromley
Jason Brooks
Tiffany Brosnan
Alan Brown
Daniel Brown

Sandra Brown
Thomas Brown
Jessica Brys Brownswell
Nicole Bucur
Quynh Bui
Thy Bui
Dorothy Bullard
Everett Bulthuis
Donald Bunnin
Richard Burdge
Sally Burns
Stephen Burgin
Anthony Burton
Donald Michael Bush
John Cabrera
Deborah Cadena
Kevin Cahill
Karen Calkins
John Callaghan
James Callister
Patricia Camacho
Christopher Campbell
Darren Campbell
Theresa Canett
Lynn Cardona
Michele Carmeli
Tania Carmona
Isabelle Carrillo
John Carter
Hon. Marjorie Carter
Jenny R. Casey
Joanne Casuso
Diana Casey
Rosa Castillo
Antonella Castro
Blanca Castro
Desiree Causey
Helen Heekyung Chae
Macleod
Dan Chambers
Nancy Chan
Warren Chan
Julie Chang
Randy Chang
Jessica Charles
Alexandra Chirlin
Krystina Cho
Kathy Choi
Haimi Chong
Alice Chou
Lynn-Michelle Wen-Ling Choy
Alice Chu
Ricky Chun
Jocelyn Chung
Jikja Chung Frank
Lauren Clairicia
Lewis Clapp
Robert Clark
William Claster
Rebecca Clifford
Jeremy Close
Jennifer Sue Colarossi
Krish Cole
Jeffrey Coleman
David Collins
Brian Colombana
Dennis Connelly
John Connolly
Jon Christian Conrad
Hilary Cooper
Matt Cooper
Andrew Copans
Eric Cordova
Tracy Cox
Robyn Coyle
Denise Crawford
Richard Crites
Grace Crofton
James Cronn
Carly Croskrey
Christa Culver
Sharon Cunningham
Christine Cwierty
Patrick D'Arcy
Mani Dabiri
Robert Dadurian
Christina Dallen
Andrew Dallman
Tania Daneshvar
Kathryn Dao
Roman Damer
Glenn Dasoff
Richard Davidson
Melissa Davis
Jim Davis
Christopher Day
John de Leon
Crystal deAenlle-Fernandez

Joshua Dean
Ryan Dean
Alyson Decker
Sarah Dee
John Deily
Jennifer DeToro
Benjamin Demuro
Christele Deming
Patrick Dennis
Erin Alisa Denniston
John Denny
Paul DeQuattro
Marri Derby
Richard Derevan
Michael Deter
Carolyn Deverich
Michael DeVries
William Diaz
Douglas Dick
Robert Dickson
Tom Dietrich
Son Dihn
Kristopher Diulio
David Do
Lillian Do
Andrew Dolak
Jeremy Dolnick
Betty Donellan
Katarina Donohue
Judith Donovan
Gal Dor
Fredric Douglas
Darcy Down
Christine Downie
Florence Druguet
Jessica Duncan
Dean Dunlavey
Michael Dunn
Lance Duran
Noam Duzman
Ryan Dwight
Shannon Dwyer
Erika Dy
Gregory Dyer
Jonathan Dykstra
Kristin Ecklund
Heidi Eddy-Dorn
Jerome Edelman
Elise Edgell
Mike Edmiston
Lin Edward
Amy Egan
Kurt Eggert
Anne Marie Ellis
Bradley Erasi
Denniston Erin
Donald Erdanson
Mark Ernaga
Thomas Erwin
Laura Evans
Sanaz Farkhad
Joseph Farrell
Teresa Farrell
Richard Faulkner
Adam Feldman
Carla Feldman
Jonathan Feldman
Abelardo Fernandez
Tamara Elizabeth Fields
Mark Finkelstein
Jason Finerty
Jon Fitzgerald
Robert Flack
Aimee Flanagan
Ian Flatley
Doris Fleman
Kelley Fleming
Matthew Fletcher
Alison Flowers
Jeff Fohrer
Anne Fong
Brendan Ford
Tiffany Ford
Margo Fourquarean
Andrew Fossom
Daniel Foster
Michael Fox
Michael Fox
Warren Fox
Lindley Fraley
Brian Fredenburg
Justin Freeborn
Tracey Freed
Scott French
Linda Frieder
Christophe Friedt
Bernard Frimond
Eric Fromme

Ronald Funk
Lee Gabriel
Joseph Gallardo
Todd Gallinger
Jay Gandhi
Joel Garcia
Norma Garcia Guillen
Juan Hong
Susan Honey
Tina Hoover
Susan Hori
William Horn
Chelcy Houston
Michelle Hribar
Michelle Hribar
Jenny Hsieh
Queenie Hu
Jamie Hubbard
Hon. Kim Hubbard
Elena Gerli
Ronald Gersten
Douglas Gastelum
Dani Gaucher
Kristin Garfield
Ivan Gavia
Jeffrey Geida
Marjory Gentry
Renata Gerli
Michael Gess
Megan Gess
Shadi Ghattarzadeh
Jeffrey Ghaussy
Dale Giali
San Givira
Charity Gilbreth
Jordan Gimbel
Peter Gimino
Robert Glasser
Jason Glicksman
Kenneth Glowacki
Krisin Godfrey
Robert P. Goe
Jan Goldstein
Cynthia Gomez
Dante Gomez
Melinda Gomez
Adrianna Gonzalez
David Gonzalez
Francisca Gonzalez
Baxa
Jose Gonzalez
Katherine Gonzalez
Monica Gonzalez
Laura Goodwin
Beatriz Gordon
Eric Gordon
Jeevan Gore
James Goslee
Robert Goss, Jr.
Lynn Gotwald
Roger Grable
Andrew Gray
Mark Johnson
Michele Johnson
Dana Jones
Kurt Jones
Kendra Deter
David Jordan
Mary Ellen Kabat
Mark Kachner
Brenna Kantrovitz
John Kao
Phillip Kaplan
John Kappos
Serap Karaman-
Stothers
Pamela Karger
Adam Karz
Charles Katz
Eric Katz
David Kaveh
Timothy Kay
Amy Kaye
Beth Kearney
Jonathan Keen
Monique Kelemann
Joseph Kelly
Rock Kendall
John Kendrick
Scott Kennedy
Shawn Kennedy
Joyce May
Scott Maynard
Peggy McCormick
Julie McCoy
Samuel McDermott
Ashlee McDonald
Patrick McDonough
Justin McFadden
Bryan McGarry
Candice D. McGurk
Stuart McKenzie
Christy McNeil
Teresa McQueen
David Meckler
Melisa Perez
Roslyn Menkes
Hon. Kimberly
Menninger
Hal Mersel
J. Robert Meserve
Adam Miller
David Miller
John Miller

Kimlynn Hoang
Sasha Hodge-Wren
Debra Hogan
Peter Halbrook
Cheryl Holmes
Michael Holmes
Juan Hong
Susan Honey
Tina Hoover
Susan Hori
William Horn
Chelcy Houston
Michelle Hribar
Michelle Hribar
Jenny Hsieh
Queenie Hu
Jamie Hubbard
Hon. Kim Hubbard
Elena Gerli
Ronald Gersten
Douglas Gastelum
Dani Gaucher
Kristin Garfield
Ivan Gavia
Jeffrey Geida
Marjory Gentry
Renata Gerli
Michael Gess
Megan Gess
Shadi Ghattarzadeh
Jeffrey Ghaussy
Dale Giali
San Givira
Charity Gilbreth
Jordan Gimbel
Peter Gimino
Robert Glasser
Jason Glicksman
Kenneth Glowacki
Krisin Godfrey
Robert P. Goe
Jan Goldstein
Cynthia Gomez
Dante Gomez
Melinda Gomez
Adrianna Gonzalez
David Gonzalez
Francisca Gonzalez
Baxa
Jose Gonzalez
Katherine Gonzalez
Monica Gonzalez
Laura Goodwin
Beatriz Gordon
Eric Gordon
Jeevan Gore
James Goslee
Robert Goss, Jr.
Lynn Gotwald
Roger Grable
Andrew Gray
Mark Johnson
Michele Johnson
Dana Jones
Kurt Jones
Kendra Deter
David Jordan
Mary Ellen Kabat
Mark Kachner
Brenna Kantrovitz
John Kao
Phillip Kaplan
John Kappos
Serap Karaman-
Stothers
Pamela Karger
Adam Karz
Charles Katz
Eric Katz
David Kaveh
Timothy Kay
Amy Kaye
Beth Kearney
Jonathan Keen
Monique Kelemann
Joseph Kelly
Rock Kendall
John Kendrick
Scott Kennedy
Shawn Kennedy
Joyce May
Scott Maynard
Peggy McCormick
Julie McCoy
Samuel McDermott
Ashlee McDonald
Patrick McDonough
Justin McFadden
Bryan McGarry
Candice D. McGurk
Stuart McKenzie
Christy McNeil
Teresa McQueen
David Meckler
Melisa Perez
Roslyn Menkes
Hon. Kimberly
Menninger
Hal Mersel
J. Robert Meserve
Adam Miller
David Miller
John Miller

Kathleen Kramer
Gordon Krischer
Yvonne Kubicek
Russell Kuchynka
David Kuiper
Mark Miyyard
Cross Missakian
Neda Mobassery
Sheila Moghaddam
Josette Mollica
Thy Han Monaco
Shawn Monterastelli
Alexandra Montgomery
Linda Moon
Randolph Moore
Kathryn Moorer
Damian Moos
Jo Ann Morgan
Erin Moriarty
Fay Moussaou
Carlton Morse
Michael Mortenson
Catherine Moscarello
Nathasa Moseley
Matthew Moses
Nicholas Mosich
Art Mosley
Richard Moss
Mary Beth Mueller
Jeffrey Risher
Imma Rivas
Robert Robinson
Amber Robinson
Christian Robinson
Daniel Robinson
Craig Robson
Harvy Rochman
Rita Rodeheaver
Rosana Rodriguez
Aron Rofer
Laura Romero
Kelly Roosevelt
Kevin Roosevelt
Theodore Roosevelt
Lauren Rosen
Joyce Rosendahl
Mark Rosenthal
Benjamin Rothstein
Glenn Rowley
Kelly Rozek
Michael Ruben
Ryan Ruggereello
Lyndy Rutherford
Ryan Rutledge
Alison Ryan
Jennifer Ryan
Jeremy Ryky
Martin Sable
James Sabovich
Hengameh Safaei
Adam Sails
Carol Samaan
Arash Samadani
Gina Samore-Smith
Linda Sampson
Cynthia Sandberg
Eric Sandoval
Toki Sandoval
Mayte Santacruz
Benavidz
Michael Schaefer
James Scheinkman
Chris Scheithauer
Michael Scheppele
Erich Schiefelbine
Linda Schilling
Jennifer Schnell
David Schnellfeld
Melissa Schutz
Nathan Scott
Steven Scott
Steven Sears
J.R. Sechrist
Lonnie Seide
John Sekella
Matthew Scott Urbach
Anne Uyeda
Elizabeth Valadez
Chad Valencia
Jean Van Camp
Nicole Vanderlaan
Smith
Down VanHom
Erik Vayntrub
Carol Velazquez
Paul Veravanich
Gilbert Joseph Villalor
Peter Villar
Stephanie Villason
Catherine Vinh
Adam Vining

Katrina Miller
Brian Mills
Paul Mincer
Noelle Minto
Mark Miyyard
Cross Missakian
Neda Mobassery
Sheila Moghaddam
Josette Mollica
Thy Han Monaco
Shawn Monterastelli
Alexandra Montgomery
Linda Moon
Randolph Moore
Kathryn Moorer
Damian Moos
Jo Ann Morgan
Erin Moriarty
Fay Moussaou
Carlton Morse
Michael Mortenson
Catherine Moscarello
Nathasa Moseley
Matthew Moses
Nicholas Mosich
Art Mosley
Richard Moss
Mary Beth Mueller
Jeffrey Risher
Imma Rivas
Robert Robinson
Amber Robinson
Christian Robinson
Daniel Robinson
Craig Robson
Harvy Rochman
Rita Rodeheaver
Rosana Rodriguez
Aron Rofer
Laura Romero
Kelly Roosevelt
Kevin Roosevelt
Theodore Roosevelt
Lauren Rosen
Joyce Rosendahl
Mark Rosenthal
Benjamin Rothstein
Glenn Rowley
Kelly Rozek
Michael Ruben
Ryan Ruggereello
Lyndy Rutherford
Ryan Rutledge
Alison Ryan
Jennifer Ryan
Jeremy Ryky
Martin Sable
James Sabovich
Hengameh Safaei
Adam Sails
Carol Samaan
Arash Samadani
Gina Samore-Smith
Linda Sampson
Cynthia Sandberg
Eric Sandoval
Toki Sandoval
Mayte Santacruz
Benavidz
Michael Schaefer
James Scheinkman
Chris Scheithauer
Michael Scheppele
Erich Schiefelbine
Linda Schilling
Jennifer Schnell
David Schnellfeld
Melissa Schutz
Nathan Scott
Steven Scott
Steven Sears
J.R. Sechrist
Lonnie Seide
John Sekella
Matthew Scott Urbach
Anne Uyeda
Elizabeth Valadez
Chad Valencia
Jean Van Camp
Nicole Vanderlaan
Smith
Down VanHom
Erik Vayntrub
Carol Velazquez
Paul Veravanich
Gilbert Joseph Villalor
Peter Villar
Stephanie Villason
Catherine Vinh
Adam Vining

Richard Plascencia
Heather Porter
Linda Powell
Jamison Proder
Diana Prado
Marian Pritchard
Joel Purles
Francis Prizzia
Dawn Pursler
Karina Quintero
Richard Quintilone
Saif Rahman
Michelle Ralph
Lisa Ramirez
Jesse Randolph
Edward Raskin
Serafina Raskin
Dennis Rason
Laurie Rau
Laura Rauch
Sara Razavi
Daniel Rees
Daniel Renteria
Michael Reynolds
Steven Rice
Daniel Ricks
Molly Ring
Thomas Rioran
Jeffrey Risher
Imma Rivas
Robert Robinson
Amber Robinson
Christian Robinson
Daniel Robinson
Craig Robson
Harvy Rochman
Rita Rodeheaver
Rosana Rodriguez
Aron Rofer
Laura Romero
Kelly Roosevelt
Kevin Roosevelt
Theodore Roosevelt
Lauren Rosen
Joyce Rosendahl
Mark Rosenthal
Benjamin Rothstein
Glenn Rowley
Kelly Rozek
Michael Ruben
Ryan Ruggereello
Lyndy Rutherford
Ryan Rutledge
Alison Ryan
Jennifer Ryan
Jeremy Ryky
Martin Sable
James Sabovich
Hengameh Safaei
Adam Sails
Carol Samaan
Arash Samadani
Gina Samore-Smith
Linda Sampson
Cynthia Sandberg
Eric Sandoval
Toki Sandoval
Mayte Santacruz
Benavidz
Michael Schaefer
James Scheinkman
Chris Scheithauer
Michael Scheppele
Erich Schiefelbine
Linda Schilling
Jennifer Schnell
David Schnellfeld
Melissa Schutz
Nathan Scott
Steven Scott
Steven Sears
J.R. Sechrist
Lonnie Seide
John Sekella
Matthew Scott Urbach
Anne Uyeda
Elizabeth Valadez
Chad Valencia
Jean Van Camp
Nicole Vanderlaan
Smith
Down VanHom
Erik Vayntrub
Carol Velazquez
Paul Veravanich
Gilbert Joseph Villalor
Peter Villar
Stephanie Villason
Catherine Vinh
Adam Vining

Claudia Silbar
Kevin Silberman
Eliot Silverman
Ruby Simjee
Steven Simjee
Sean Simpson
Lindsay Singer
Josephine Kurtis
Andrew Sitzer
Dominik Sklenar
Martina Slocomb
Jennifer Smietana
George Smiley
Bryan Smith
Cynthia Smith
Greg Smith
Paul Smith
Todd Smith
Charles Song
Kevin Song
Ben Sonnonstine
Jill Sperber
Lauren Spiegel
Laura St. Charles
Bernadette Stafford
Jennifer Staggs
Paul Eric St. Amant
Renee Stasio
David Stein
Gillian Stein
Diane Steinhil Vargas
Kimberly Stevens
Jay Stoebhaug
Phillip Stoup
Joshua Strathman
Adrian Strelzow
Stephanie Stroup
Kerri Strunk
Michelle Studer
Andrea Suarez
David Sugden
Scott Sugino
Cary Sullivan
Aaron Summer
Laurie Svitenco
Rebecca Swan
Mike Symons
James Sysma
Lyndsey Tadlock
Joseph Tadoros
Jonathan Tanoos
Alison Taub
Emily Taylor
Eva Taylor
Mark Teeter
Andor Terner
Kathryn Terry
Jeanne Thomas
Ann Thomson
Julie Thornton
Eli Ticatch
Jeanne Tollison
Rebecca Torres
Lily Toubi
David Tran
Ngoc-Tram Tran
Steve Tran
Susan Tran
Tai Tran
Rosane Tran
Tina Tran
Catherine Treinen
Jason Trenton
Michael Treska
Shannon Trevino
David Troutman
Charles Trucios
Lai Tu
Tammy Tu
Michael Turek
Thomas Tuttle
Anthony Ulland
William Um
Thomas Umbert
Matthew Scott Urbach
Anne Uyeda
Elizabeth Valadez
Chad Valencia
Jean Van Camp
Nicole Vanderlaan
Smith
Down VanHom
Erik Vayntrub
Carol Velazquez
Paul Veravanich
Gilbert Joseph Villalor
Peter Villar
Stephanie Villason
Catherine Vinh
Adam Vining

David Vo
Brandon Vongsawad
Hien Vu
Danielle Wakefield
Jeffrey Wakefield
Julia Walbridge
Martin Walker
Michael Walker
Nicole Suzanne Walsh
Tina Wang
Lei Lei Wang Ekvall
Christopher Wanger
Deirdre Warde
Delisle Warren
Nathan Warren
Lesley Wasser
Diane Watsonabe
Khadijah Webb
Matthew Weil
Eva Weiler
William Wenke
Robert Wenzel
Jennifer Werger
Christine Wessel
Andrew Western
Blake Wettengel
David Wheeler
Alison White
Darrell White
T. Jason White
Shonine Wijayanayake
Manel Wijayaratne
James Wilford
Keith Wilford
Michael Williams
Ryan Williams
Alexandra Williamson
Brett Williamson
Matthew Williamson
Eric Willis
George Willis
Alexandra Wilson
Brock Wilson
James Lewis Wilson
Peter Wilson
Karen Winnett
Michael Winsten
Todd Winter
Daniel Winton
Gabrielle Wirth
Shara Wirtkin
Donna Wolf
Kenneth Wolfson
Steve Womack
Andrew Wong
Geraldine Wong
Michael Wong
Samantha Wong
Tyler Woods
Arnie Wuhrman
Michael Yaghi
Clair Yan
Elizabeth Yang
Xiaoyi (Sherry) Yao
Keith Yeomans
John Yi
Moses Alex Yoder
Michael Yeders
Jennifer Yokoyama
Andrew Yonce
Susie Yoo
Daniel York
Michael Young
Richard Young
Summer Young Agriesti
Tamar Yudenfreund
Ambreen Zaheen
Shirin Zandpour
Bryan Zech
Cristin Zeisler
Mark Ziebell
Jennifer Zimbroff
Megan Zini
Dean Zisser
Roy Zuckert
Judith Zuckert

We apologize for any errors or omissions. If you believe our records are incorrect and should contain your name, please contact Kirsten Kreyman at (714) 541-1010 ext. 283 or kkreyman@publiclawcenter.org

Special Thanks

The Public Law Center received important financial support during the last few months from several organizations and firms of note in Southern California. Their ongoing assistance is critical in our efforts to maintain our diverse mix of funding sources, which helps keep PLC financially sound.

PLC extends its gratitude to the **Association of Business Trial Lawyers Orange County Chapter** for the generous gift from their annual PLC Wine Tasting Fundraiser. This year's event contributed \$20,000 to further PLC's mission.

The **Association of Corporate Counsel America, Southern California Chapter** supports PLC with a con-

Zachary Zaharek (Immediate Past President), Renée Benjamin (President), Matthew Scelza, Linda Stude, Charlotte Finklea, and William Harn (Tournament Co-chair).

Volunteer Appreciation Reception 2008

On October 7, 2008, the Public Law Center hosted its third annual Volunteer Appreciation Reception to recognize the dedication of the many pro bono attorneys, law students and college students who volunteer their time to help provide access to justice to Orange County's low income residents. This year's event was held at the Sky Garden high above Irvine providing guests with an incredible sunset view. The evening offered volunteers the opportunity to mingle with fellow members of the Orange County legal community while enjoying good food and drink, as well as entertainment by local guitarist Donovan Raitt.

Mike Williams of **Connor, Fletcher & Williams** and a member of PLC's Board of Directors, spoke to the group about the invaluable contribution of time and talent these volunteer attorneys, law students, and other community members had provided to the community. **Jennifer Bagosy** of **Howrey** shared her heartwarming experience providing pro bono representation for a disabled child who in spite of

Michele Johnson, Joanna Joyce Weiss, Hon. Kathleen O'Leary, and Hon. Andrew Guilford.

Martha Gooding (President ABTL Orange County), presents Ken Babcock with the commemorative check.

tribution from their annual fall golf tournament. This year PLC was the recipient of the \$10,000 President's Award. PLC thanks the leadership and members of ACCA-SoCal and all who played in the tournament.

Bingham McCutchen and **Gibson, Dunn & Crutcher** each directed cy pres funds from two separate class action settlements to PLC. These generous contributions were very much appreciated.

Many thanks to the employees of **Edison Mission Energy** and the **St. Joseph Health System** for designating PLC to receive funds from their Employee Campaigns and events.

The **Orange County Women Lawyers Association** supported PLC with a \$3,000 contribution from their annual Summer Sizzle. ↩

his limitations is certain that he is really "superman."

PLC would like to thank the following firms for their important financial support in helping to underwrite this year's Volunteer Appreciation Reception: **Crowell & Moring LLP**, **Gibson, Dunn & Crutcher LLP**, **Howrey LLP**, **Irell & Manella LLP**, **Latham & Watkins LLP**, **McDermott Will & Emery**, **O'Melveny & Myers LLP**, **Rutan & Tucker LLP** and **Snell & Wilmer L.L.P.** ↩

John Hurlbut, Dale Giali, and Preston Ascherin.

Barbara Nicols, Jeanne Thomas, and Teresa McQueen.

Focus on Pro Bono

Performing pro bono services provides me with a sense of accomplishment unlike any other. I feel good about the work because I'm helping someone who can't afford it, but generally deserves and really needs the help. Recently, in assisting the PLC with a variety of immigration and U-visa cases, I've had the honor of assisting abused women find their own independence apart from their abusers by obtaining visas to stay in the United States with their children. While I love my job and it's nice to be paid to do what you enjoy, the compensation that comes from pro bono work, in the form of emotional gratitude, is incredibly rewarding. At Snell & Wilmer, I handle business litigation matters, so I also welcome the diversity and unique challenges associated with pro bono work.

Deborah Mallgrave
Associate, Snell & Wilmer L.L.P.

Take a Pro Bono Case

PLC has a variety of pro bono cases for both litigators and transactional attorneys. PLC offers training, samples and mentors to support your pro bono work. Areas of need include:

- Bankruptcy
- Consumer
- Employment
- Family Law
- Foreclosure Assistance
- Guardianship
- Housing
- Immigration
- Individual Rights
- Micro Entrepreneur
- Nonprofit
- Wills

To receive PLC's bi-monthly case list or find out more information about volunteering for PLC, please contact Kirsten Kreymann, Pro Bono Director at kkreymann@publiclawcenter.org or (714) 541-1010 ext. 283 ↩

Thank you to the following supporters of the Public Law Center*

Champion of Justice (\$5,000 and over)

Ralph and Judy Blakeney

Pillar of Justice (\$2,500 to \$4,999)

Dechert LLP
Michael Ermer
Irell & Manella LLP
Hon. C. Robert Jameson (Ret.)
Mr. Stephen Magro

Richard McNeil
Ross, Dixon & Bell, LLP
Brett J. Williamson
Peter Zeughouser

Benefactor (\$1,500 to \$2,499)

Deborah and Amir Arbabi
Tara Brewer
Crowell & Moring, LLP
Roman and Katherine Darmer
Richard Derevan
Alan Friedman

Roger Grable
Joel and Nikki Miliband
Mark P. Robinson, Jr.
Joanna Joyce Weiss
Michael Williams and Suzanne Blau
Robert Wolfe

Partner (\$1,000 to \$1,499)

Kenneth Babcock and
Hon. Kathleen E. O'Leary
David Beard
Conner Fletcher & Williams LLP
Shannon and Fredo Dwyer
Randall Erickson
Laura Evans
Todd Gordinier
Andra Greene
John Hurlbut, Jr.
Michele Johnson
Kirkland & Ellis LLP
Philip & Patti Kohn

James Loss
Gregg Macey
Mark Minyard
Gary M. Pohlsen
MARSFP Foundation - the
Pejeau Family
Alexander Polsky
Arash Samadani
Linda Schilling
Shook, Hardy & Bacon L.L.P.
Steven Simons
Dean Zipser

Sustainer (\$500 to \$999)

Darren O. Aitken
Kevin Babikian
Larry & Anita Boyd
James Broderick, Jr.
Karen Calkins
Rose Codini
Lawrence & Carol Cohn
Michael S. Fields
Nicola Hanna
Melinda Hoyt
Debra Kegel
Jennifer King in memory of
Boo Guffre
Robert and Kristianne Knudsen
William S. Lee
Abigail Lloyd

Aaron Malo
Crystal Needham
Robert Palmer
Mr. Richard Pearl
Thomas Phelps
Thomas Pistone
Steven Rice
Nancy Patricia Richmond
Troy Roe
Glenda Sanders & Peter Wilson
Carlo Sarmiento
Hon. Richard and Marcia Vogl
William Wenke
Willenken, Wilson, Loh & Lieb LLP
Ms. Holly A.H. Williams

Supporter (\$250 to \$499)

Harriet Bemus
Carolyn Carter
Robert Cohen
Jeffrey A. Coleman
Kathy and Bahram Esfahani
Charlotte Finklea and Michael Dunn
Don & Eileen Ford
Marjorie G. Fuller
Hon. Andrew and Loreen Guilford
Halli and Richard Heston
Michael and Alicia Hornak
Dimetria Jackson
M. Kathy Jenson
Casey Johnson
Berger Kahn
C. William Kircher
Christopher M. Leo
Lydia Levin and Joel Kuperberg
Leslie Lindgren
Malcolm & Cisneros
Marc Marmaro
Robin Meadow
James Meeker

Jeffrey Metzger
Hon. Franz and Shannon Miller
Anne and Randy Moore
Vickie Martensen
Steven Okamura
Thomas Peterson and James Albright
Carole Reagan
Ira Rivin
Hon. Karen L. Robinson
Robinson & Wisbaum
Michael Rubin
Paul A. Schmidhauser and Cindy R.
Hon. Mary Fingal Schulte
Jeffrey Shields
John Simonis
Michael Soloff and Sue Himmelrich
Hon. Sheila Sonenchine (Ret.)
Anne St. John
Hon. Nancy WeibsenStock
Ms. Kathleen Swenson
Marty Trujillo
Nhan Tien Vu

Volunteers for Justice Dinner 2008: Amazing Support for a Worthy Cause

Maureen Aitken, Hon. Franz Miller, Hon. Claudia Silbar, Hon. Ronald Kreber, Chris Aitken.

The Public Law Center's Volunteers for Justice Dinner is always an inspiring evening as we celebrate the efforts of the Orange County legal community, who tirelessly give of their time to help our community's low-income residents gain access to justice. This year's dinner, held Monday, July 14th at the Hyatt Regency Irvine raised a record breaking \$533,000 to support PLC's work.

Television and radio personality Stephanie Edwards emceed the evening's festivities. This year's honorees included; *Community Partner of the Year* Community Service Programs Inc. for their work in assisting victims of crime, *Attorney of the Year* Abigail Lloyd of Paul Hastings Janofsky & Walker for her dedication to helping others and *Law Firm of the Year* Latham & Watkins LLP for their remarkable commitment to pro bono work. This year we were fortunate to have Erwin Chemerinsky, the Founding Dean of UC Irvine's School of Law to speak about the necessity of building a law school with a focus on public interest. The Public Law Center looks forward to developing a strong collaborative relationship with the school to help strengthen our ability to provide much needed legal services to those in need and to help instill in the next generation of lawyers a strong public service ethic.

We greatly appreciate the support of our many Dinner Sponsors and Underwriters, law firms, financial, corporate & educational institutions and affiliate bar associations. We would also like to thank this year's Dinner Co-chairs, Todd Gordinier of Bingham McCutchen and Mimi Justice of Deloitte, Silent Auction Co-chairs Mike Williams of Connor, Fletcher & Williams and Jennifer Yokoyama of McDermott, Will & Emery and the many committee members who gave of their time soliciting the support that made this year's Volunteers for Justice Dinner the most successful fundraising event in the Orange County legal community.

Deborah Arbabi (Crowell & Moring LLP, President Public Law Center, Board of Directors), Richard Derevan (Snell & Wilmer, L.L.P.), Hon. Andrew Guilford (District Judge for Central District of California).

Dinner attendees from Latham & Watkins, Law Firm of the Year.

Volunteers For Justice

2008 Annual Dinner

The Public Law Center is grateful to the sponsors and attendees of our Volunteers for Justice Dinner held July 14, 2008.

Diamond Sponsors

Barbara M. Norman

Sapphire Sponsors

Crowell & Moring LLP
Worant, Phelps & Phillips, LLP

Robinson, Calcagnie & Robinson Inc.
Seymour, Miller, Fisher & Hansport LLP

Platinum Sponsors

Stephen McCaighey LLP
Ulmer Moore Design

John A. Wilson LLP
Minyard Morris LLP
O'Malley & Moore LLP

Levi & Tabor LLP
Siv & Wilson LLP

Gold Sponsors

Class, Day & Chevalier LLP

Teal, Hastings, Jarboe & Walker LLP

Silver Sponsors

W. Mark Miller Cole LLP
Tolsted
Dorsey & Whitney LLP
T. Carol Phillips

McDonnell McLaughlin & Ewing
Merrill & Harrison LLP
Anna Adams LLP
Sargent McVey, White & Henson LLP

Plummer & Gaudin
Auer, Tarkenton & Hill LLP
Dunham & Associates, LLC
St. Joseph Health Center

Bronze Sponsors

Alexander Polksky, Aitken & Hironaka LLP
Tolsted & Associates LLP
College for the Association of Orange County
The Chapman University School of Law & Justice Institute of Law & Administration
Cannon, Frazier & Williams LLP
First of All Foundation of Orange County
Gleason, Tully, LLP
Harrison, the Association of Orange County
Holt, Nigg, Wilson LLP

Hyundai Motor America
Hill & Harbo LLP
Jensen Day
Kendall, Johnson & Kaur
Kosloski, James, Cross & Egan LLP
LSC, Forward, Haveler & Wright LLP
Morgan, Lewis & Curie LLP
Orange County Diversity Task Force
Orange County Judicial Council Association

Orange County Medical Lawyers Association
Pines & Pines LLP
Ponkin & Swanson LLP
Rohrer, Adams, Miller & Coyle LLP
Tolsted, Brown & Smith, P.C.
Surgis, de la Motte, Moore & Arnold LLP
Sutton, Burns & Saxon LLP
Suzuki, Yano, Gotoh & Bost LLP
University of California, Santa Barbara
Wells Fargo Bank

Benefactors

Century Court Securities
Secret LLP
Fisher, Cooper & Anderson
Judith G. Wilson Trust Administration

Judith Wilson
The Office of the Chief Justice
Orange County Business Lawyers
Linda Zink of California

AAA
Kornell Anderson
Sensel Court Digital and Legal
Technologies

Small Gifts

WOMI
Whitaker Law School
Wolfe, The Whiting, Hollings
Law Firm, PC

PUBLIC LAW CENTER

For our community's best interests

401 Civic Center Drive West • Santa Ana, CA 92770
714.541.1010 • www.publiclawcenter.org

Kudos...

PLC board members have recently been recognized for their contributions to the community. **Darren Aitken** of Aitken•Aitken•Cohn was named by the Orange County Trial Lawyers Association as their Personal Injury Lawyer of the Year and honored at their annual Top Gun Awards Dinner. **Roger & Patt Grable** were the Family Honoree at the Families Forward Annual Gala. **Dimetria Jackson** of First American Trust was elected as 2009 Secretary of the Orange County Bar Association. **Mark Minyard** of Minyard Morris LLP was appointed by California Chief Justice Ronald George to the Elkins Family Law Task Force which is conducting a comprehensive review of the California Family Law system and making recommendations to the Judicial Council for proposals which will, among other things, increase access to justice. **Alexander Polsky** of JAMS was named by the Los Angeles Daily Journal as one of the Top 40 Neutrals in California for 2008. **Mark Robinson** of Robinson, Calcagnie, and Robinson was honored

Wylie Aitken, Hon. Kathleen O'Leary, Ken Babcock and Mitch Kamin.

as the Cal-ABOTA Trial Lawyer of the Year at their Annual Conference and was recognized by the Los Angeles Daily Journal as one of California's Top 100 lawyers in 2008.

PLC Executive Director **Ken Babcock** has recently been recognized by the Los Angeles Daily Journal as one of California's Top 100 lawyers in 2008, and was also awarded the Judicial Council of California's Bernard Witkin Amicus Curiae Award which honors individuals other than members of the judiciary for their outstanding contributions to the courts of California. ⚡

Friend (\$100 to \$249)

- | | |
|------------------------------------|-----------------------------------|
| John Allen | Karen Ketchum |
| Alfredo Amezcua | Karla Kraft and Anderee Berengian |
| Anonymous | Hon. Ronald Kreber |
| Catherine Barrad | Karen Lash |
| Donna R. Bashaw | Hon. Wendy Lindley |
| Victor Becerra | Doris J. Longmead |
| Tom and Melanie Bellamore | B. Lynn Loschin |
| Anna Lisa Bision | Hon. Charles & J Evelyn Margines |
| David T. Biderman | Fran Marshall |
| Hon. Thomas Boris | Thomas and Gloria Mayer |
| Hon. Julian Cimbaluk | Cecilia and William McCourt |
| Cari Cohn-Morras | Teresa and John McQueen |
| Gregory Cordrey | J. Robert Meserve |
| Law Offices of Jack H. Davidson | Richard W. Miller, Jr. |
| Julie M. Davis | Iris and Merrill Moremen |
| Michael Dawe | Marsha Moutrie |
| Mary Lou Des Rochers | Janice Patronite |
| Brenda Jackson Drake | Christopher Paduzzi |
| Trudy Dunlap | R. Thomas Peterson |
| Jack Earley | Ellen Isaacs and Lary Rappaport |
| Steven Eisenberg | Thomas Riordan |
| Richard A. Elbrecht | Hon. John Ryan (Ret.) |
| Susan Boerg Epstein | Hon. William Rylasdam |
| Hon. William and Patricia Evans | Congresswoman Loretta Sanchez |
| Ian Flatley | Valerie Schurman |
| Elizabeth Forbath | Hon. James and Harriet Selna |
| Joseph Forbath | Hon. Tully Seymour (Ret.) |
| Hon. Richard and Susan Fybel | Hon. Randall Sherman |
| Roy S. Geiger and Beth Kelly | Robert and Susie Steinmeyer |
| Peter Gilhuly | Clay Stevens |
| Hon. Thomas Goethals | Hon. Elaine Streger |
| Patricia Gomez | Chris Tanner |
| Robert Holmen | Mary Pat Toups |
| Hon. Frederick Horn & Hon. Carolyn | Lei Lei Wang and Johan Ekvall |
| Kirkwood | Adina Witzling |
| Michelle Hribar | Michelle Zehner |
| Hon. Raymond Ikola | Hon. Laurie Zelon |
| Eric Katz | Richard and Susan Zevnik |
| Hon. John W. Kennedy, Jr. (Ret.) | Hon. R. Zitny |

Contributor

- | | |
|---------------------------------------|----------------------------|
| Hon. Richard Aronson | Susan Jarratt |
| Steven Barrett and Judy Becker | Nancy Lee |
| Kaplan Beller | Edward Lin |
| Kimberly Dwan Bernatz | Jennifer Lopez |
| Denise Binder | Hon. Joy Markman |
| Rachelle and Lee Blumen | Marilyn Martin-Culver |
| James Boyle | Mark McCallick |
| Hon. Dennis Choate | Samuel McDermott |
| Jocelin Chou | Damon and Heather Mircheff |
| Matt Cunningham | Hon. William Monroe |
| Priscilla Douglas | Michael Mortenson |
| Erika Dy in Honor of Faustino Dy, Sr. | Neil R. O'Hanlon |
| Martha Feldman | Charles Olabri Family |
| Warren Fox | Richard Regosin |
| Hon. Geoffrey Glass | Deanna Sofia |
| Arthur and Doreen Gray | Gillian M. Stein |
| Raymond Hernacki Family | Anne St. John |
| Richard Herr | Julie Steinbach |
| Cheryl Holmes | Travis Watson |
| Helen Homer | Richard White |

In-Kind Donations

- | | |
|-------------|--------------------|
| Dan Pittman | Rutan & Tucker LLP |
|-------------|--------------------|

* This listing includes our "Access to Justice" Annual Fund supporters, as well as other donors who gave from January 1, 2007 to October 1, 2008. It does not include supporters of PLC's Volunteers for Justice Dinner, who are recognized elsewhere in this newsletter. We apologize for any errors or omissions in our listing. Please contact Charlotte Finklea, Director of Fund Development at (714) 541-1010 ext. 277 or cfinklea@publiclawcenter.org with any questions about giving opportunities.

PLC's New Pro Bono Director

The Public Law Center is pleased to announce the promotion of **Kirsten Kreymann** to **Pro Bono Director**.

For the past three years, Kirsten has been working in the field of immigration law at the Public Law Center. She has successfully expanded PLC's Immigration Law Project to better serve the low income clients who come to PLC with immigration law concerns. She both provides services to clients directly and has developed a large pool of volunteer attorneys in the Orange County legal community to handle these matters pro bono. She also has worked in conjunction with other non-profit and government agencies as part of the Orange County Human Trafficking Task Force. Kirsten regularly provides training to volunteer attorneys and law students, to other social service providers and to law enforcement on the legal rights of immigrant victims of crime.

Kirsten has done such an outstanding job of engaging volunteer attorneys in helping low income clients that the Public Law Center recently elevated her to serve as PLC's Pro Bono Director. In that new role, Kirsten will be responsible for coordinating volunteer recruitment efforts in areas ranging from immigration and family law to consumer fraud, bankruptcy, housing, AIDS legal services and non-profit transactional work. Working with other PLC staff, Kirsten will help ensure that Orange County lawyers become even more involved in providing access to justice for those who cannot afford a lawyer.

To receive PLC's bi-monthly case list or find out more information about volunteering for PLC, please contact Kirsten at kkreymann@publiclawcenter.org or (714) 541-1010 ext. 283. ↙

Front Row: Alexis McLeod, Diana Lopez Middle Row: Joel Garcia, Leslie Bigler Lindgren, Pearl Gondrella Mann, Charlotte Finklea, Quyen Tu, Kirsten Kreymann, Robert Isaac, Tom Peterson, Top Row: Arash Samadani, Lai Tu, Tammy Tu, Sean Umipig, Joanna Joyce Weiss.

PLC Steps Up to the Plate for OC AIDS Walk

PLC staff and volunteers stepped up to the plate for OC AIDS Walk on Saturday, May 10, 2008, at Angel Stadium in Anaheim. The efforts of walkers, donors, corporate sponsors and agencies brought in nearly \$765,000 for the fight against HIV and AIDS. The PLC 2008 walk team was 18 strong and raised \$7,765 for the walk from 118 donors. The combination of increased sponsorship and credit for volunteer committee work by Alexis McLeod, Arash Samadani, and Liz Pejeau led to a grant of over \$14,500 to PLC's AIDS Legal Assistance Project.

All donations made to Orange County AIDS Walk stay in Orange County to serve more than 8,000 men, women and children affected by HIV/AIDS. PLC appreciates the hard work and dedication of OC AIDS Walk staff and Board of Directors. With their support, PLC will continue the fight against AIDS. We look forward to this year's walk. ↙

Calendar

Wednesday, March 4th Starting a New Nonprofit? The Reality Checklist

The workshop is co-sponsored by the Public Law Center and the Volunteer Center of Orange County, 1901 E. 4th Street, Suite 100, Santa Ana, CA 92705, from 9:00 a.m. to 12:00 p.m. The workshop will cover the essential information you need to apply for nonprofit incorporation and tax-exempt status. For additional information or to register for the class, please visit the Volunteer Center website at www.volunteercenter.org. If you have any questions, please call 714.953.5757 or email: training@volunteercenter.org.

Please see
www.publiclawcenter.org
for an up-to-date
schedule of trainings
or events.

601 Civic Center Drive West • Santa Ana, CA 92701-4002

Address Service Requested

Non-Profit
Organization
U.S. POSTAGE

PAID

Santa Ana, CA
PERMIT NO. 1776