

LIVING OUR VALUES

NH CAMPAIGN
FOR LEGAL SERVICES
Equal Access to Justice for All

2017 ANNUAL REPORT

LIVING OUR VALUES

- 01 | A Letter from the Campaign Chair, Erica Bodwell
- 02 | Legal Aid in New Hampshire: An Overview
- 04 | Our Values: The Right to Be Safe From Domestic Abuse
- 06 | Our Values: The Right to Live with Dignity
- 08 | Our Values: The Strength of Empowerment and Education
- 10 | Our Values: Protecting New Hampshire's Future
- 12 | Our Supporters: Business Leaders
- 15 | Our Supporters: Pacesetter Firms and The Centurion Society
- 16 | Our Supporters: Individual Leaders
- 17 | Our Supporters: In Memorium
- 18 | Our Supporters: Sustaining Givers
- 19 | Our Supporters: United Way Giving
- 20 | Our Supporters: Board, Staff and Volunteers

On the Cover: Sita lives with severe disabilities that would have made it almost impossible for her to advocate for herself in divorcing her abusive husband. She received legal aid from New Hampshire Legal Assistance, and translation and interpretation services from area partner agencies. Like most clients featured in this report, she requested that her name be changed.

A fair shake. A level playing field. The chance to be heard, and make your case: Equal standing before the law is one of our fundamental American values. It is one that we must fight to uphold, because, in the words of Alexander Hamilton,

"the first duty of society is justice."

As they do every year, the dedicated staff at New Hampshire Legal Assistance and the Legal Advice & Referral Center spent 2017 protecting the rights of the most vulnerable people in our state including veterans, the elderly, at-risk youth, and single moms. Without civil legal aid, our clients faced daunting barriers to securing safety, shelter, and economic stability for their families.

Our two programs helped more than 16,000 people across New Hampshire last year, balancing the scales and ensuring fairness for our neighbors who are most in need.

We were successful because of our strong partnerships with other service providers, advocates and agencies around the state. We were successful because our clients have incredible resilience in the face of challenges, and with our intervention are able to move beyond the crises in their lives. We were successful because of the generosity of our supporters like you, who see it as your business to see that justice is done.

In this report, we highlight just a few examples of how legal aid upholds our shared values: the right to safety, the right to live with dignity, the power of information and the importance of a healthy start for our next generation.

But despite these great achievements and tremendous success stories, a significant gap persists between the American value of equal access to justice for all, and the reality of our legal system. Far too often, people are left to navigate civil legal problems without help, because our programs simply can't meet the need for services. When we don't provide people the legal aid they need to help them protect their rights, we're holding back our entire community.

You know that as well as I do, and that's why you give to the Campaign for Legal Services. Thank you for being part of our generous, engaged, and supportive community.

Because you know that equal access to justice is a value we must strive to live every day. It's our duty.

Erica Bodwell

2018 LEADERSHIP COUNCIL

Chair: Erica Bodwell - *Northeast Delta Dental*

Mark Beaudoin - *Nixon Peabody*

William Chapman - *Orr & Reno*

Michael Delaney - *McLane Middleton*

Lewis Feldstein - *Concord, NH*

David Gottesman - *Gottesman & Hollis*

James D. Kerouac - *Bernstein Shur*

Ovide Lamontagne - *Bernstein Shur*

Michael Lewis - *Rath Young and Pignatelli*

Jim Merrill - *The Bernstein Shur Group*

Joseph Murray - *Fidelity Investments*

Sean O'Connell - *Shaheen & Gordon*

Brian Quirk - *Preti Flaherty*

Mary Rauh - *New Castle, NH*

Alan Reische - *Sheehan Phinney Bass + Green*

Teresa Rosenberger - *Devine Millimet & Branch*

Ellen B. Soucy - *Bank of New Hampshire*

Martha Van Oot - *Jackson Lewis*

Danette Wineberg - *Exeter, NH*

Join us. Help fulfill the American promise of justice for all.

LEGAL AID IN NEW HAMPSHIRE

SAFETY

“TOGETHER, WE FOUGHT THE TIDE OF CULTURAL STIGMA AGAINST DIVORCE AND AGAINST REPORTING DOMESTIC VIOLENCE, AND DEFENDED SITA’S RIGHTS TO SAFETY AND BODILY AUTONOMY.”

When she was a teenager in Nepal, “Sita” married “Yuddha.” Not long after their wedding, he began insulting her and verbally abusing her. The abuse became much worse after they immigrated to New Hampshire as refugees.

Sita is deaf, and could not always understand what Yuddha said, but she knew when he was yelling and she knew when he was angry. He often yelled when he spent the night drinking.

His abuse became more violent as his drinking grew worse. He isolated her, refused to let her access their household money, and broke her cell phone, which was her only lifeline to the

world. He hit her, assaulted her and constantly accused her of infidelity.

One night after Yuddha hit her, Sita used a video phone to call 9-1-1. After miming running a knife across her throat, in full view of the 9-1-1 video call operator, Yuddha disconnected the call, broke the phone again and hid the pieces. Sita fled.

With help from a crisis center for domestic violence victims, Sita secured a protective order that banned Yuddha from their apartment complex. She decided to divorce him so she could begin building a safe home for her children.

To help Sita leave her abusive husband and build a life for herself and her two children, NHLA advocates Stephanie Bray and Poppi Ritacco collaborated with a number of community partners to help Sita be a fully-empowered participant in her case, including The Disability Rights Center, a community mental health center, and Ascentria Care Alliance.

Despite the severity of the abuse she had suffered, and her determination to free herself from the marriage, Sita faced persistent pressure from the community to take Yuddha back.

“Sita’s case was one of the most inspiring I’ve worked on here,” said Stephanie Bray. “Together, we fought the tide of cultural stigma against divorce and against reporting domestic violence, and defended Sita’s rights to safety and bodily autonomy.”

“Through it all, I’ve been consistently inspired by Sita’s spirit. She has an incredible sense of humor -- she regularly makes jokes that translate even after going through multiple levels of interpretation. And she hasn’t let any of the obstacles she faces dull the sparkle of her personality.”

Heather is 46 years old and currently lives in the Salem area with her husband and two teenage daughters.

She worked as a licensed certified occupational therapy assistant for more than 15 years. But throughout her life, Heather dealt with increasingly painful menstrual periods. Her pain became so severe her physician recommended a total hysterectomy—but that was not the end of Heather's struggles.

After the operation, Heather developed post-operative bleeding and other life-threatening complications. She underwent multiple nerve block injections, months of physical therapy and additional surgical procedures without relief. As a result, she now suffers from severe pain, increased with any form of physical activity.

After she exhausted her medical leave, Heather's employer fired her. It wasn't long before she and her husband, who works as a security guard, fell behind on the mortgage.

"I couldn't do anything. I was watching the girls learn to cook, to clean, to be in charge of the house because my husband was picking up extra shifts, and I couldn't do anything to help. It was a horrible feeling, that helplessness," Heather says.

Heather applied for Social Security Disability benefits in 2015, but her application was denied.

"It's a shameful feeling, to go from working and supporting your family to asking for help. I didn't want to do it, but there's no way I could do this on my own. We were drowning," she said.

NHLA paralegal Megan Dillon represented Heather at her appeal hearing in 2017, and presented new and compelling physician opinions to support Heather's own testimony about her pain and symptoms. Later that month, almost three years after losing her job, Heather was approved for disability benefits.

"It was a hard, hard day. I was so nervous, it made my pain so much worse. And I'm someone who, when I'm hurting, I don't want anyone to know. But it was good, really, for the judge to see how bad it is. I was red, I was sweating. It's horrible, this pain, all the time, but I was so scared, so worried about what might happen if I was denied again, it was worse than usual" she said.

With NHLA's help, Heather was granted on-going disability support and awarded a retroactive lump sum of more than \$48,000, which she used to pay off the overdue mortgage payments just a few months before the foreclosure auction.

"It's the only real home my girls have known, and I can't imagine them losing this, and us losing every bit of equity we had built up and having to start over somewhere," Heather said. "I just can't imagine where we'd be without legal aid."

"IT'S A SHAMEFUL FEELING, TO GO FROM WORKING AND SUPPORTING YOUR FAMILY TO ASKING FOR HELP. I DIDN'T WANT TO DO IT, BUT THERE'S NO WAY I COULD DO THIS ON MY OWN. WE WERE DROWNING."

DIGNITY & SECURITY

A couple years ago, Laura and her daughter Hayley both suffered cuts in pay and began to struggle staying current with their rent.

“I was working three different jobs, but nowhere wanted to pay for full time,” Laura said. “And the bills keep adding up. There’s the rent and then there’s the electricity and the gas, and it was like, which one can we pay right now? We weren’t even able to have a Christmas that year.”

When she scored a stable position last fall with great pay, Laura called her landlord immediately to give him this good news and

promised she’d be on time with rent from now on.

In fact, she told him she’d add an extra \$500 to her monthly rent checks until the debt was paid. For months, the landlord cashed the checks, including the extra \$500. So Laura was completely shocked to get an eviction notice a few months later.

“We had no savings. If we had to move, to come up with first month’s and a security deposit? We’d have been in a hotel. Who knows how long that could last,” Laura said. LARC paralegal Steve McGilvary helped

Laura draft a motion laying out her defense, and coached her on how to tell the judge her story in a clear and straightforward manner: the agreement reached with her landlord; her adherence to the payment schedule; the landlord’s acceptance of all her rent payments; and Laura’s confusion as to why they were now in eviction court for nonpayment of rent.

At the hearing, Laura represented herself, telling the judge the only thing she wanted was to stay in her apartment and continue paying off her debt.

“She was so amazing,” Hayley said. “I call her my little pitbull. I was so proud of her. Because of her, we got to keep our house.”

Laura says it’s all because of LARC: “If I didn’t have Steve, I don’t know what I would have said. Probably every wrong thing.”

The judge granted Laura’s motion to dismiss that day.

“WE’RE FIGHTERS, AND WE WOULDN’T HAVE BEEN KNOCKED OUT,” LAURA SAID. “BUT IT WOULD HAVE BEEN A LOT HARDER TO BE KNOCKED ALL THE WAY DOWN TO THE BOTTOM AND HAVE TO CLIMB OUR WAY BACK UP.”

Laura recently got a promotion at work and is now making a decent salary. She and Hayley met their LARC advocate, Steve, for lunch to celebrate.

EDUCATION & EMPOWERMENT

As important as each individual legal aid case is for the client or family involved, often the best way to help struggling families is by ensuring they have a level playing field.

NHLA maintains a consistent presence at the State House and before administrative rulemaking agencies, focusing on policy areas that impact the basic needs of vulnerable residents including housing, education, health care, energy/utilities and safety from domestic violence.

Last year, NHLA was a crucial leader in the coalition that secured passage of SB 247, which Gov. Chris Sununu called a “bipartisan, common sense bill...to allow every child in New Hampshire proper and prompt access to lead testing.”

“Preventing or quickly treating lead poisoning is a wise community investment.”

NHLA also worked with state officials to promote awareness of the importance of testing, demonstrated here by Dr. Betsy Cramer, showing her daughter Evelyn, 3, the steps of taking blood for the lead test for an article and photo spread in the Concord Monitor on October 24.

Expanding blood lead level testing to all toddlers ages 1 and 2 will allow medical providers to catch lead poisoning at a critical stage, when children are most at risk for exposure, and when that exposure is most dangerous to their growing brains.

Preventing or quickly treating lead poisoning is a wise community investment. Childhood lead poisoning can cause life-long cognitive and behavioral difficulties. The Pew Charitable Trust estimates that every \$1 spent to reduce lead hazards yields \$17 in health benefits, increased IQ, higher lifetime earnings and tax revenues, lower special education costs and reduced crime.

In 2018, NHLA’s lead project team will organize community and stakeholder events to raise awareness of lead poisoning in New Hampshire, and of state laws, including tenants’ rights, and the new childhood testing requirements.

The lead project will place a special focus on those most at risk, including residents in Manchester, Claremont and refugee families. When applicable, NHLA will provide legal representation to low-income families whose children have been poisoned by lead in their homes.

Photo courtesy of Geoff Forester, Concord Monitor

SYSTEMIC ADVOCACY

Every year, a growing community of law firms, businesses, private foundations, attorneys, and concerned individuals and families show their support for civil legal aid in New Hampshire.

Visionary Leader
(\$15,000 or more)

Orr&Reno

Pioneer of Justice
(\$10,000 - \$14,999)

**RATH YOUNG
PIGNATELLI**

National Impact. Uniquely New Hampshire.

www.rathlaw.com

Champion of Justice
(\$5,000 - \$9,999)

Eastern Bank
JOIN US FOR GOOD™

DELTA DENTAL

Northeast Delta Dental

SHAHEEN & GORDON, P.A.
ATTORNEYS AT LAW

Tenacity, Creativity, Results™

SHEEHAN PHINNEY

PretiFlaherty

Partner in Justice
(\$2,500 - \$4,999)

AutoFair
Boston Medical Center Healthnet Plan
Couch Family Foundation
Devine, Millimet & Branch
Downs, Rachlin & Martin
Fidelity Investments
McLane Middleton
Planet Fitness
The Sedoric Group
Sulloway & Hollis

Defender of Justice
(\$1,000 - \$2,499)

Ansell & Anderson
Cambridge Trust Company Wealth Management
Catholic Medical Center
Cook, Little, Rosenblatt & Manson
Donahue, Tucker & Ciandella
Eversource Energy Foundation
Gottesman & Hollis
Hinckley, Allen & Snyder
Hypertherm, Inc.
Jackson Lewis
Liberty Utilities
New Hampshire Bar Association
Nixon, Vogelmann, Barry, Slawsky & Simoneau
Optima Bank & Trust
Pax World Management
South Congregational Church
Unitil
Wells Fargo Foundation

Guardian of Justice
(\$500 - \$999)

Albany International Corp.
American College of Trial Lawyers - NH Chapter
Baker Newman Noyes
Bank of New Hampshire
Cleveland, Waters and Bass
Curbstone Financial Management
Dartmouth Hitchcock
Enterprise Bank
Flood, Sheehan & Tobin
Harvest Capital Management, Inc.
New Hampshire Women's Foundation
Normandin, Cheney & O'Neil
Paralegal Association of New Hampshire
The Phillips-Green Foundation, Inc.

Advocate for Justice
(Up to \$500)

Butenhof & Bomster
Demont Associates
Hebert & Dolder
Law Office of Manning & Zimmerman

Thank you

In 2017, we raised almost \$303,000

to help people in need of access to justice.

Centurion Society

In 2017, the Campaign launched the Centurion Society to recognize law firms in New Hampshire that reach 100% attorney participation in our annual drive to support civil legal aid.

Ansell & Anderson

Christine Anderson and Alyssa Graham

Bernstein Shur

David Aborn, Vera B. Buck, Susan V. Duprey, Christina Ferrari, James D. Kerouac, Ovide Lamontagne, Gregory Michael, Hilary Holmes Rheau, Edward Sackman, Talesha L. Saint-Marc, Edward E. Shumaker, Roy W. Tilsley, Jr., and Andru H. Volinsky

Drummond Woodsum

Demetrio F. Aspiras, Mark T. Broth, Anna B. Cole, Erin R. Feltes, Meghan S. Glynn, Melissa Hewey, Jeanne M. Kincaid, Mona T. Movafaghi, James A. O'Shaughnessy, Keriann Roman, Matthew R. Serge, Christina R. Simpson de Reyes, Matthew H. Upton, Laurel A. Van Buskirk McClead, Thomas R. Watson, and Gerald M. Zelin

Pacesetter Firms

For 15 years, the Campaign has recognized law firms in New Hampshire who "set the pace" with a charitable gift of \$500 per New Hampshire attorney.

Ansell & Anderson

Christine Anderson and Alyssa Graham

Gallagher, Callahan & Gartrell

W. John Funk, Michael D. Ruedig, Donald J. Pfundstein, Dodd S. Griffith, Susan B. Hollinger, Ari B. Pollack, Samantha D. Elliott, R. Matthew Cairns, Charles P. Bauer, Peter Cline, Erik Newman, Robert J. Dietel, Caroline K. Leonard, Matthew V. Burrows, and Weston R. Sager

Orr & Reno

Carolyn K. Brown, Peter F. Burger, Robert S. Carey, Neil F. Castaldo, William L. Chapman, Heidi S. Cole, Julianna DiGesù, Jennifer A. Eber, Jeremy D. Eggleton, Judy A. Fairclough, Susan S. Geiger, Margaret R. Kerouac, James F. Laboe, Connie B. Lane, John A. Malmberg, James E. Morris, Julie R. Morse, Lindsay E. Nadeau, Douglas L. Patch, Nicole M.T. Paul, George W. Roussos, Antony K. Sayess, Maureen D. Smith, Jeffrey C. Spear, Lisa S. Wade, Steven L. Winer, and John M. Zarembo

Dodd S. Griffith and Caroline K. Leonard of Gallagher, Callahan & Gartrell

Alyssa Graham of Ansell & Anderson; Robert S. Carey and Susan S. Geiger of Orr & Reno; Ovide Lamontagne of Bernstein Shur

Benjamin Marcus and Demetrio Aspiras of Drummond Woodsum

Pioneer Leader (\$10,000 or more)

William L. Chapman

Champion of Justice (\$5,000-\$10,000)

Sen. Martha Fuller Clark
and Dr. Geoffrey Clark
Richard Moore and Mat Lafond

Partner in Justice (\$2,500 - \$4,999)

Peter W. Brown
Paul J. Holloway
James D. and Margaret R. Kerouac
Mark C. and Cynthia Rouvalis

Defender of Justice (\$1,000 - \$2,499)

Walter W. Bardenwerper
G. Dana Bisbee
Erica Bodwell
Alexandra Breed
Patience Chamberlin
Michael E. Chubrich
Joseph A. and Lisa DiBrigida
Samantha D. Elliott
James A. Fitts
Eileen Fox
W. John Funk
John B. Garvey
Wilbur A. Glahn, III
Thomas B. Getz
Katherine M. Hanna
D. W. Harwood
Thomas Hildreth
Douglas P. Hill
Harold Janeway
Marcia McCormack
Lynne M. Parker
Hon. Patricia B. Quigley

Alan and Joan Reische
Richard A. Samuels
Wilfred L. "Jack" Sanders, Jr.
Jill and John Schiffman
Cathleen A. Schmidt
Thomas J. Sedoric
Cheryl S. Steinberg
John E. Tobin, Jr. and Karen Ryan
Robert A. Wells

Guardian of Justice (\$500 - \$999)

David W. Alexander
Rep. Susan W. Almy
Jonathan P. Baird
and Debra Reis-Baird
Justice James P. Bassett
and Dr. Ellen Bassett
Deborah Butler
Matthew and Tracey Cairns
Michael and Julie Connolly
Hon. J. Michael Deasy
Michael A. Delaney
R. David DePuy
Pam Diamantis
Lawrence M. Edelman
Lewis M. Feldstein
Bruce W. Felmly
Harriet J. Fishman
Patricia E. Gardner
Candace C. Gebhart
Charles F. Gerhan, Jr.
Dodd and Misty Griffith
Ralph F. Holmes
Nancy P. Johnson
Michael R. LaFontaine
Bjorn R. Lange
Mark A. Larsen
Michael S. Lewis
Roy and Sue McCandless
Karen McCloskey
Douglas P. McNutt
Kevin M. Meagher
Linda A. Monica
Hon. James R. Muirhead

Robert E. Murphy
Barry Needleman
Christopher Nielsen
David S. Peck
Renée Plummer
H. Boone Porter
Connie L. Rakowsky
Hon. Deborah Kane Rein
Emily G. Rice
James Q. Shirley
Anne Sobocinski
Lorraine Sostowski
Hannah K. Sullivan
Martha Van Oot
Katherine W. Wheeler
Danette Wineberg
Anonymous (2)

Advocate for Justice (\$250 - \$499)

Peter G. Beeson
Mark E. Beliveau
Richard C. Bell
Stephanie A. Bray
Hon. John T. Broderick, Jr.
Mark T. Broth
James Burnett
Donald A. Burns
Heather M. Burns
Donald M. Caiazza
Robert P. Cheney
James Cook
Frederick J. Coolbroth
Justice Carol A. Conboy
Lawrence J. Dacey
Daniel M. Deschenes
Kay E. Drought
Justice James E. Duggan
and Helen J. Hartman
Matthew J. Fossum
Melinda S. Gehris
Laurence W. Getman
Joshua L. Gordon
Charles W. Grau
Robert D. Gross
David and Susan Guild
Holly Haines
Scott H. Harris

INDIVIDUALS & FAMILIES

Thank you to the following individuals who designated NHLA as the recipient when making a gift to the United Way

Robert F. Adams
Kimberly Boone
John Beardmore
Maria Dalterio
Robert E. Ditman
Chiara G. Dolcino
Stephen R. Eckberg
Lisa M. English
Joni N. Esperian
Alexander K. Feldvebel
Erin R. Feltes
Rebeka M. Fortess
Eileen Fox
John A. Hattan
Gerald H. Little
Sean R. Locke
Jessica E. Morton
Kerry P. Nelson
Laurel A. O'Connor
Michael G. Pouliot
Merideth A. Schwab
Heidi Jo K. Turcotte
Charles H. Weatherill
Ingrid E. White

Michael C. Harvell
J. C. Harvey
James V. Hatem
Ruth Heintz and Michael Ritter
Melissa A. Hewey
Benjamin T. Siracusa Hillman
Victoria Horrock
John E. Hughes
Celina M. Hurley
Cordell A. Johnston
Hon. Andrea K. Johnstone
Abigail S. Karoutas
Quinn E. Kelley
Jeanne M. Kincaid
Ovide M. Lamontagne
David M. Law
Hon. James H. Leary
Commissioner Gerald and Heidi Little
Attorney General Gordon J. MacDonald
Mark L. Mallory
Dawn McKinney
Jason McKinney
Dan and Pam Morrison
Mona T. Movafaghi
Sarah Palermo
Anne and Lincoln Phillips
Molly Richter
Kathleen M. Robinson
Keriann Roman
William C. Saturley
Steven B. Scudder
Brackett L. Scheffy
Hon. David Hackett Souter
Constance Sprauer
Charla Stevens
James J. Tenn, Jr.
Mary E. Tenn
Matthew H. Upton
Thomas R. Watson
Christine Wellington
Gregory J. Wenger
Gerald M. Zelin
Anonymous (3)

Supporter of Justice
(Up to \$250)

David Aborn
Rebecca Acorn
Kile Adumene
Sarah S. Ambrogi
John B. Andrews
Walter Angoff
Gary N. Apfel
Martin Arkowitz
Ronald L. Armstrong
Michelle M. Arruda
Christopher G. Aslin
Demetrio F. Aspiras
Kenneth C. Bartholomew
Charles P. Bauer
Kevin Baum
Peter T. Beach
Arthur E. Bean
Mark Beaudoin
Sabrina Beavens
Tanya Belletete
Lisa Belliveau
Deborah Benjamin
Bruce Berk
Robert L. Best
John F. Bielagus
Quentin J. Blaine
Sarah T. Blodgett
William S. Boesch
David H. Bradley
Philip R. Braley
Courtney Q. Brooks
Vickie M. Brooks
Donna J. Brown
Kenneth C. Brown
George C. Bruno
Vera B. Buck
Jordan C. Budd
Thomas G. Bunnell
Edward D. Bureau
Thomas S. Burack
Daniel J. Callaghan
Stephen Camann
Justine E. Campbell
Alan M. Cantor
Daniel M. Cappiello
Hon. Susan B. Carbon

Bruce A. Cardello
James M. Carroll
Christopher Carter
Ruth C. Cartlidge
Elizabeth Cazden
Darrell Chichester
Dean J. Christon
Monica A. Ciolfi
Thomas M. Closson
Richard A. Cohen
Anna B. Cole
Margo M. Cooper
Nicholas P. Cort
Barry Cox
Lucy Crichton
Alan J. Cronheim and Lynn Aaby
R. Laurence Cullen
Rose M. Culver
John A. Currier
Chief Justice Linda S. Dalianis
Claudia C. Damon
Margaret F. Daniel
Mark W. Dean
Faith E. Delaney
Karol Dermon
Deborah DeScenza
Catherine M. Devine
Janet F. DeVito
Bryanna Devonshire
Megan C. DeVorsey
Robert C. Dewhirst
Denis P. Dillon
Michael J. Donahue
Karen Dorr and Rob Myers

Charles G. Douglas
Brian D. Duffy
Susan F. Duncan
Susan V. Duprey
Karl O. Durand
Natalie M. Duval
Juliana Eades
Gary M. Epler
Ronald B. Eskin
Bianca A. Fajardo
Sen. Daniel J. and Erin Feltes
Christina A. Ferrari
Mark D. Fernald
Martha May Fink
Robin J. Fisk
Orville B. Fitch
Kim R. Flint
Debra W. Ford
Patrick H. Ford
John M. Formella
Paula Foss
Hon. Francis J. Frasier
Mark and Amy Furman
Anne and Carl Gabel
Nina C. Gardner
Hon. Michael H. Garner
Susan S. Geiger
Donna T. Giddings
Meghan S. Glynn
Rachel A. Goldwasser
Jeffrey M. Goodrich
Christine A. Gordon
Ellen L. Gordon
David M. Gottesman

Carolyn Graham
Gordon F. Grimes
Susan G. Guiraudet
Karen E. Gunkel
Terrie L. Harman
John R. Harrington
James P. Harris
James J. Hartzell
Nicholas D. N. Harvey, Jr.
Bruce A. Harwood
Zandra Rice Hawkins
Breckie Hayes
Jeanne Herrick
Courtney H. Herz
William Hess
Richard A. Hesse
Justice Gary E. Hicks
Cheryl M. Hieber
David B. Hirsch
Lucy C. Hodder
Barbara L. Hoffman
Sarah Holmes
William J. Holtham
Amy L. Ignatius
Lauren S. Irwin
Jeremy James
Erin Jasina
Mitchell B. Jean
James A. Johnson, Jr.
Michael J. Kasten
Eleftheria S. Keans
Christopher M. Keating
Raymond J. Kelly
Frank E. Kenison

COMMEMORATIVE GIFTS

In memory of Darlene Schmidt-Brandt

Peter W. Brown
William L. Chapman
James A. Fitts
James and Margaret Kerouac
Michael R. LaFontaine
Elizabeth M. Leonard
Connie L. Rakowsky and David Marshall
Mark and Cynthia Rouvalis

In memory of Darlene Schmidt-Brandt and in honor of her daughter, Dani Schmidt

Stephanie A. Bray

In memory of William A. Baker

Jill and John Schiffman

In honor of Elliott Berry

Bruce Berk

In memory of Michael P. Hall

Emilie D. Lander

In honor of Gerry Singsen and Jayne Tyrrell

Molly Richter

In honor of Chief Justice Linda Stewart Dalianis

Stephanie Wolf-Rosenblum and Michael Rosenblum

INDIVIDUALS & FAMILIES

John B. Kenison, Jr.
Robert S. Kenison
Michele E. Kenney
Hon. David D. King
Suzanne King
Brenda Kirk
Michael Klass
Stephen C. Kolocotronis
Jason Kroll
Natalie J. Laflamme
Matthew J. Lahey
Emilie D. Lander
Hon. Joseph N. Laplante
and Carol A. Fiore
John A. and Kathleen S. Lassey
Jane R. Lawrence
Mary Susan Leahy
Peter W. Leberman
Michael P. Lehman
Michael Lenehan
Elizabeth Maher Leonard
John H. Lightfoot
Alan N. Linder
Silas Little
and Theresa Kirouac-Little
Helen C. Lloyd-Davies
Audrey K. Logan
Inna Loring
Alice S. Love
Brooke L. Lovett Shilo
Michelle Loveys Dozier
Tricia H. Lucas
Justice Robert J. Lynn
Colleen Lyons
Ignatius MacLellan
Karen Makocy-Philbrick
George L. Manias
J. Christopher Marshall
Lee and Randy Mattson
Sarah E. Mattson Dustin
Steven J. McAuliffe
Hon. Landya B. McCafferty
Jeannine L. McCoy
Scott McCready
Caitlin G. McCurdy
Joseph M. McDonough, III
Peter J. McDonough

James McGhee
Steven A. McGilvary
Karen S. McGinley
Hon. Kathleen A. McGuire
John McKinney
Anthony A. McManus
James F. Merrill
Gregory E. Michael
James Moran
Marcia H. Moran
George R. Moore
Ben and Leanne Mortell
Robert B. Muh
Caitlin Murphy
Francis G. Murphy, Jr.
Hon. Walter L. Murphy
Joseph Murray
Ellen J. Musinsky
Lindsay E. Nadeau
Hon. Tina L. Nadeau
Margaret H. Nelson
Jennifer Nelson
Paul T. Nesper
John P. Newman
Peter A. Nieves
Leslie C. Nixon and Lee Nyquist
James G. Nocas, Jr.
Cathryn C. Nunlist
James A. O'Shaughnessy
Jeffrey B. Osburn
Jennifer L. Parent
Hon. John B. Pendleton
Roger B. Phillips
Christina Pickering
Thomas B. S. Quarles, Jr.
Thomas Raffio
John and Judith Ransmeier
Hilary Rheame
John E. Rich
Rachel Rowe
Constance Roy-Czyzowski
Jack K. Ruderman
Margaret P. Sack
Edward J. Sackman
Talesha L. Saint-Marc
Sheila Sarabia
Leonard S. Sawyer

Heather Scheiwe
Lyn M. Schollett
Lisa J. Schulz
Kierstan E. Schultz
Daniel P. Schwarz
Peter C. Scott
Mary Searles
Matthew R. Serge
Edward E. Shumaker
Pilar Silva
Mitchell M. Simon
Christina R. Simpson de Reyes
Marcia R. Sink
Kathryn E. Skouteris
Frederick Smith, Jr.
Irene S. Smith
Gordon B. Snyder
David C. Steelman
William M. Sullivan
Natalya Svirnova
Kara N. Sweeney
Eric A. Taussig
Richard W. Taussig
Patrick H. Taylor
Roy W. Tilsley, Jr.
Allison Thibodeau
Susan W. Thoresen
Hon. Brian T. Tucker
Michael B. Tule
Laurel A. Van Buskirk McClead
Henri van Riel and Rebeka Fortress
Marrielle Van Rossum
Erin Vanden Borre
Douglas G. Verge
Lawrence A. Vogelmann
Andru H. Volinsky
Srinivas Vundi
Michael J. Walls
Jeremy T. Walker
Lori A. Wamser
Nathan P. Warecki
Daniel Wentworth
Ingrid E. White
Karen A. Whitley
Anne Williams
Ronna F. Wise
Stephanie Wolf-Rosenblum
David Wolowitz
Kathryn Wright
Mark S. Zuckerman

Thank
you

INDIVIDUALS & FAMILIES

SUSTAINER CIRCLE

Sustainer Circle members from the McLane Middleton firm include Bill Glahn, Cathy Schmidt, Dave DePuy and Tom Hildreth

Sustainers Circle members who give monthly include Campaign Chair Erica Bodwell, former state Sen. Katie Wheeler, Chris Aslin and Rachel Godwasser.

2018 STAFF AT NHLA AND LARC

Elliott Berry
Stephanie Bray
Ray Burke
Justine Campbell
Ruth Cartlidge
Kerstin Cornell
Kris Delaney
Megan Dillon
Patrick Donahue
Karen Dorr
Kay Drought
Karl Durand
Maria Eveleth
Kim Flint
Paula Foss

Kaitlin Gauthier
Candace Gebhart
Donna Giddings
Jeffrey Goodrich
Carol Graham
Brenda Lee Grant
Breckie Hayes
Ruth Heintz
Dan Hobbs
Victoria Horrock
Erin Jasina
Brenda Kirk
Dona Larsen
Karen Leahy
Audrey Logan
Karen Makocy Philbrick

Jim Marshall
Steven McGilvary
Dawn McKinney
Niambi Mercado
Ben Mortell
Liliana Neumann
Lynne Parker
Sarah Palermo
Jillian Reihl
Cheryl Steinberg
Steve Tower
Jan Walsh
Lori Wamser
Michelle Wangerin
Chris Wellington

\$4,942,058
TOTAL 2017 REVENUE
FOR LARC AND NHLA

EXECUTIVE COMMITTEE

The Executive Committee of the Overlapping Boards of NHLA and LARC:
front row, Kile Adumene, Samantha Elliott, Anne Phillips;
second row, co-chairs Deborah Kane Rein and G. Dana Bisbee.
(not pictured: Quinn Kelley).

Other members:
John Beardmore, Deborah Butler, Lauren Snow Chadwick, Michael Delaney,
Claire Gagnon, Elizabeth Greenwood, Douglas P. Hill, Robert Langlois, Michael S. Lewis,
Rebecca Nann, John Pelletier, Robin Collen Zellers

NH Campaign for Legal Services
117 North State Street
Concord, NH 03301

RETURN SERVICE REQUESTED

Indicia?

NH CAMPAIGN
FOR LEGAL SERVICES
Equal Access to Justice for All

LIVING OUR VALUES

Other ways you can support equal access to justice

- ▶ Double the impact of your employees' generous gifts through matching-gift programs.
- ▶ Support IOLTA Leadership Banks: Civil legal aid programs benefit from the compilation of small amounts of interest earned when lawyers pool the escrow funds they hold for their clients. To maximize IOLTA income for civil legal aid, encourage your firm to place trust account funds with a Leadership Bank, which provides a higher interest rate. Contact the New Hampshire Bar Foundation to locate the Leadership Banks in your community.
- ▶ Sponsor Campaign events in your area: Help us spread the word about how legal aid benefits everyone. To arrange an event featuring representatives of the campaign, call Campaign Director Sarah Palermo at 603-369-6650.

