

50th Anniversary of VLN

Making Pro Bono Happen for 50 Years

Volunteer Lawyers Network
uses the power of volunteers
to protect and enforce the
legal rights of low-income
Minnesotans.

annual report
FISCAL YEAR 2015-2016

50th Anniversary of VLN

Making Pro Bono Happen for 50 Years

600 Nicollet Mall, Suite 390A
Minneapolis, MN 55402
t: 612-752-6655 • f: 612-752-6656
VLN@vlnmn.org

staff 2015-2016

Sue Pontinen
Executive Director

Martha Delaney
Deputy Director

Tom Walsh
Deputy Director

Colleen Beebe
Resource Attorney
Program Manager Immigrant Legal Services and Community Clinics

Tricia Bogle
Case Coordinator

Yaima Couso
Robina Public Interest Scholar Attorney

Barb Cruz
Case Coordinator

Glen Drew
Resource Attorney
Program Manager Civil, Clinics and Letters to Creditors

Luce Guillén-Givins
Intake Specialist / Case Coordinator

Chris Hanrahan
Resource Attorney / Program Manager Housing, Real Estate

Heidi Huber
Volunteer Liaison, Database Manager, Case Coordinator

Nancy Johnson
Administrative Director

Kate Kramer
Judge Nancy C Dreher Fellow

Alexis Phillips
Case Coordinator

Cassandra Phillips
Housing Court Pilot Project Coordinator

Greg Rachwal
Case Coordinator

Emma Riese
Intake and Community Clinic Coordinator

Emily Tanner
Receptionist / Office Assistant

Julie Thelen
Development Coordinator

CFPB FINANCIAL COACH
Don Fulton AFC®, CRC®

For 50 years, VLN pro bono attorneys have embodied equal justice under law by counseling and representing individuals and families living in poverty. These are essential community services. Civil laws – including protection for tenants, workers, and parents – only work to the extent someone can access the court to enforce them. As one client said succinctly, “Without a lawyer, I don’t have rights.”

VLN’s work is grounded in the belief that all attorneys share in the profound professional responsibility to ensure that the rule of law extends to everyone. This is not work reserved just for legal aid attorneys and public defenders. When private-sector and government attorneys volunteer to represent those in poverty, they not only fulfill the aspirations in their professional code of conduct, more importantly, they connect on a human level with those who come from very different life experiences. This helps break stereotypes about poverty and gives volunteers a much broader perspective on the impact of the law and public policy.

For the past 50 years, VLN has worked to give volunteer attorneys the support and structure they need to make efficient and effective use of their time. Our staff designs programs that respond to emerging legal needs, such as the explosion of requests for creditor/debtor and bankruptcy problems that emerged in the wake of the 2009 recession. We screen and connect specific clients to volunteers based on the interests and skills of the volunteers. In recent years, we have increased our attorney training about poverty law issues and communication in cross-cultural relationships between volunteer attorneys and clients.

One way we measure VLN’s success is by the feedback we get from our volunteer attorneys. Our incredible volunteer attorney retention reflects the fact that volunteers enjoy what they do and feel like they are making a difference. Our volunteers often say they gain more than they give, including the chance to make a difference in someone’s life, to cross social barriers, and to gain first-hand knowledge about the experience of those living in poverty: their resilience and resourcefulness.

During the past 50 years, thousands of volunteers have participated in this work and purpose. And, while so much has changed since 1966, fairness and equal justice for all continue to be as essential for individual and community well-being as ever.

“If you are a lawyer, public service is just something you do, using your training to provide a public benefit.”

—Tom Tinkham, VLN volunteer

Founders of Legal Advice Clinics in 1966 (now Volunteer Lawyers Network) l-r: Bob Henson, Cecil Schmidt, Jim Halverson, John Levine, Boyd Ratchye

The Beginning of Volunteer Lawyers Network

Legal Advice Clinic (LAC), now known as Volunteer Lawyers Network (VLN), was founded by a group of young lawyers who set out to create a pro bono legal program similar to one they had heard about in Chicago. Richard Aaron, Charles Dayton, James Halverson, Boyd Ratchye, Harlan Smith and Peter Weiss recruited 40 attorneys and formed LAC with a \$300 donation from the Pillsbury Company. LAC was incorporated in 1966 and met with clients at four “settlement houses” for two hours four nights a week.

1966
Legal Advice Clinics, Ltd incorporates as a not-for-profit organization.

Annual Budget: \$600
Volunteers: 45

1972

HCBA-LAC is awarded \$13,500 from the Governor's Crime Commission and hires its first half-time staff attorney for criminal law, Peter Albrecht.

1982

New Financial Guidelines due to increase in federal minimum wage to \$2.65/hour.

1991

Celebrate 25 Years!

Annual Budget: \$228,000
Volunteers: 2,000

1996

Name changed to **Volunteer Lawyers Network**.

2016

Celebrate 50 Years!

Annual Budget: \$1,275,000
Active Volunteers: 800
Annual Services: 10,000

2009

First VLN **Riverfront Celebration** takes place!

1960s

1970s

1980s

1990s

2000s

2010s

1970

A formal affiliation agreement is entered into with Hennepin County Bar Association, and name is changed to **HCBA-LAC**.

1977

Annual Budget: \$46,000
Volunteers: 250

1992

VLN serves residents beyond Hennepin County with its new bankruptcy program.

2005

The Spanish Legal Services program launches, initially called “Linea Legal Latina.”

1985

Reagan administration cuts LSC funding, which creates huge demand at LAC.

2014

New strategic plan and mission created:

To protect and promote the basic needs of people in poverty through the power of legal volunteers.

50th Anniversary of VLN

Making Pro Bono Happen for 50 Years

Volunteer Lawyers Network Today

Bringing justice to Elizabeth – and other Minnesotans like her – who deserve a chance.

In the middle of our Minnesota winter, Elizabeth got the devastating news: she and her three young children were being evicted. And, in a tight housing market, they had nowhere to go, especially with an eviction now on her record. The cause for the eviction? She'd asked her landlord to take care of broken heaters and infestations of mice, cockroaches and bedbugs.

Minnesota has laws protecting tenants like Elizabeth from unsafe conditions, as well as from her landlord's retaliation. But Elizabeth had no way to invoke those protections; without a lawyer's help, she had no way of showing her facts to a judge.

On the verge of losing access to stable shelter, Elizabeth found VLN. And the rule of law came back into her life through attorney Michael Cockson of Faegre Baker Daniels (*pictured on cover*). Michael brought the facts and statutes before the court and not only prevented the eviction, but in Elizabeth's words, he brought hope back into her life.

VLN envisions a community in which all have access to the legal services necessary for stability and well-being. If you are reading this, you probably volunteer or donate to VLN on a regular basis. YOU ARE VLN and YOU bring hope, stability and well-being to thousands in our community each year. Because of you, Elizabeth and her children, and many more like them, are safe, warm, and ready for another winter.

766 attorneys took a case during FY15-16: **9,145 services** were provided, including **6,027** received at clinics and events, and **1,648** received via telephone legal advice.

Services Provided by Category of Law

Number of Services Provided at Major Clinics

Top 10 Counties Served

Areas of Law Covered During Services

CONSUMER	2,198	HOUSING	2,115
Bankruptcy / Debtor Relief	873	Homeownership / Real Prop.....	116
Collect / Repo / Def / Garnsh.....	611	Housing Discrimination.....	1
Collection Practices /		Mort Predatory Lending Practices....	1
Creditor Harassment.....	72	Other Housing	24
Contracts / Warranties	100	Private Landlord / Tenant.....	1,916
Loans/Installment Purch.....	11	Public Housing	57
Other Consumer / Finance.....	509	INCOME MAINTENANCE	71
Predatory Lending	1	Other Income Maintenance.....	5
Unfair Sales Practices.....	21	Social Security (Not SSDI).....	4
EDUCATION	26	SSDI	6
Discipline (Exp & Susp).....	4	SSI.....	9
Education Other	5	State & Local Income Maint	11
Student Finc. Aid.....	17	Unemployment Compensation....	34
EMPLOYMENT	262	Veterans Benefits	2
Employment Discrimination	6	INDIVIDUAL RIGHTS	2,062
Employ Rights.....	115	Civil Rights	18
Other Employment.....	54	Immigration / Natural	898
Taxes Not EITC.....	21	Mental Health.....	3
Wage Claims & FLSA.....	66	Criminal Expungement.....	955
FAMILY	1,749	Other Individual Rights	118
Adoption.....	34	JUVENILE	37
Adult Guardianship.....	5	Delinquent.....	1
Custody / Visitation.....	823	Emancipation.....	1
Divorce / Sep / Annul.....	466	Minor Guardianship	
Domestic Abuse.....	47	Conservatorship.....	7
Name Change.....	22	Neglected / Abused / Depend	18
Other Family.....	51	Other Juvenile.....	10
Parental Rights Termin.....	16	OTHER / MULTIPLE TOPICS	617
Paternity.....	51	Adv Directives / Powers of Attorney...2	
Support	234	Criminal Referrals.....	79
HEALTH	8	Licenses (Drivers, Occ, Others) ...36	
Other Health	6	Other Miscellaneous.....	287
State and Local Health.....	2	Torts.....	169
		Wills & Estates.....	44
		TOTAL	9,145

50th Anniversary of VLN

Making Pro Bono Happen for 50 Years

Many thanks to our generous donors!

Donations received July 1, 2015 - June 30, 2016.

Individual Donors

Brock Alton
Joy Anderson
Kurt Anderson
Constance Aram
Kris Arneson
James Baillie
Anthony Baquero
Jayne Barnard McCoy
Matt Bazzano
Colleen Beebe
Virginia Bell
C. Christopher Bercaw
Ivy Bernhardson
Joan Bibelhausen
Paul Birnberg
Margie Bodas
Jodie Boderman
Thomas Boyd
Erica Brown
Pat Burns
Jonathan Bye
Karen Canon
Phil Carruthers
Mark Carter
Robert Carter
Kim Chapman
Estella Chea
Regina Chu
Katherine Constantine
Ashley Cooper
Hanna Cooper
Eric Cooperstein
Elizabeth Cowan
Clara Cypull
Lindsay Davis
Martha Delaney
Steve Demulling

Jodi Deschane
A. Denise Dess
D. Charles & Diane DeVries
Elizabeth DeVries
Kate DeVries Smith
Jospeh Dixon
Jennifer Doyle
Roger Dreher
Jaime Driggs
Diane Dube
Skip Durocher
Ryan Eddy
Derek Ellis
Larry Espel
Charlie & Anne Ferrell
William Fisher
James Forman
Thomas Fraser
Michael Friedman
Kathleen Fulte
Susan Gallagher
Samuel Glover
Daniel Goldberg
Peter Goss
David Graham
Joe Green
Kathleen Green
Mary Grimsley
J D Haas
Carolyn Ham
Joyanne Hamilton
Cassie Hanson
Kent Harbison
Marcy Harris
Jerry Helfand
James Henson
Dan Herber
William Hittler
Sten Erik Hoidal

David Hoiland
Kelly Hudick
Sarah Hudleston
Theresa Hughes
Rachel Hughey
Kevin Johnson
Kathleen Junek
Gina & Kurt Kastel
Mary Kiedrowski
Gregory Kishel
Susan Kjelvik
Corey Kobbervig
Ariene Kogh
John Kreighbaum
Ellen Krug
Muria Kruger
Pamela Kubitschek
Barbara Kuhn
Janet Lambert
Carol Lansing
Tricia Laughlin
Ray Lazar
Laurel Learmonth
Martha Lepore
James Levine
Daniel Mabley
Gordon Mammel
John Mandler
Steve Marchese
Susan Maricle
Greg Marita
James Mason
Lisa Mattson
Michael McCarthy
Kristine McKinney
Carole Megarry
Peter Menge
Laurie Miller
Paul Moe

Jack Moore
Julia Morgan
Timothy Morgan
Mary Mullen
John Mulligan
Thomas Nelson
Anna Novacheck
Cori Ofstead
Fred Ojile
Mike Ojile
William Ojile
John Orenstein
Tonja Orr
Mark Oyaas
Charles Parsons
Theodore Patton
Jean Peters
Bruce Peterson
Mark Peterson
Tom Pfeifer
Edward Pluimer
Suzanne Pontinen
Jesus Purisaca
Stephen Rathke
M. Jacqueline Regis
Michael Reif
Almaz Reta
Michael Reynolds
Jonathan Riehle
Dana Rindahl
Jan Rivers
Patrick Robben
Susan Robiner
Kristy Rodd
David Runk
Dennis Ryan
Ellen Sampson
Joseph Satter
Noreen Schertler

Andrew Schmidt
Nelson Schmidt
Brian Schmitz
Mark Schneebeck
Debra Schuna
Daniel Shapiro
Kathleen Sheehy
Maya Sheikh-Salah
Timothy Shields
Mark Siegel
Anna Skoglund
Michael Skoglund
Elaine Smith
Franklin Smith
Duane Stanley
Kristine Stefano
Leo & Christine Stern
Bridget Sullivan
Shawn Swearingen
James Swenson
Christina Szitta
Raymond Tahk-Johnson
Julie Thelen
Thomas Tinkham
Lica Tomizuka Sanborn
Daniel Tyson
Sara VanNorman
Mary Vasaly
Michael Vitt
James Volling
Mark Vyvyan
Mary Webber Nord
John Windhorst
Angela Woessner
David & Mary Woodward
Christopher Yetka
Julian Zebot
Alysia Zens
Kristin Zinsmaster

Organizations

3M
American College of
Bankruptcy Foundation
Anonymous Fund for
Minneapolis
Anthony Ostlund Baer &
Louwagie P.A.
Arthur, Chapman, Kettering,
Smetak & Pikala, P.A.
Associated Financial Group
Barnes & Thornburg LLP
Bassford Remele
Benevity Community
Impact Fund
Best & Flanagan LLP
Best Buy Co., Inc.
Blackwell Burke P.A.
Bowman and Brooke LLP
Briggs and Morgan,
Professional Association
Call For Justice, LLC
Cargill, Incorporated
Dorsey & Whitney
Foundation
Dykema Gossett PLLC
F.R. Bigelow Foundation
Faegre Baker Daniels
Foundation
Faegre Baker Daniels LLP
Fidelity Charitable
Fish & Richardson P.C.
Foley & Mansfield Charitable
Foundation
Fredrikson & Byron
Foundation
Fredrikson & Byron, P.A.
Gray Plant Mooty
Gray Plant Mooty Foundation
Greene Espel PLLP

You changed **19,640 lives** during FY15-16, including **7,615 children**,
through the delivery of pro bono legal services in Minnesota. *

*approximate numbers

Gustafson Gluek PLLC
Halunen Law
Hennepin County Bar Association
Hennepin County Bar Foundation
Henson & Efron, P.A.
Hinshaw & Culbertson LLP
HKM P.A.
Lindquist & Vennum LLP
Litigation Insights
Lommen Abdo, P.A.
Mardag Foundation
Maslon LLP
McKnight Foundation
McNeely Foundation
Meagher & Geer, PLLP
Medica Foundation
Merchant & Gould P.C.
Minnesota Association of Black Lawyers
Minnesota Chapter - Federal Bar Association
Nichols Kaster, PLLP
Nilan Johnson Lewis PA
Oppenheimer Wolff & Donnelly LLP
Pauly, DeVries Smith & Deffner, LLC
RBC Foundation - USA
Robins Kaplan LLP
Saint Paul Foundation
Saint Paul Foundation - Pan African Community Endowment
Schwegman, Lundberg & Woessner
Shepherd Data Services, Inc.
Shields Legal Services, P.A.
State of Minnesota

St. Jude Medical
Stinson Leonard Street LLP
Stoel Rives LLP
Stroz Friedberg, an Aon Company
TCF National Bank
Thomson Reuters
Thrivent Financial for Lutherans
U.S. Bank
U.S. Federal District Court
United HealthCare Services, Inc.
Winthrop & Weinstine, P.A.

In Memory of Bricker Lavik

Steven Carlson
Paul Dieseth
Nancy Fraser
Lori Nielsen
Lorraine Prindles
Linda Skwiera
David & Susan Wolfe
Alysia Zens

In Memory of John Nevin

Marcy Harris

In Honor of Dianna Morrissey

Paul Floyd

In Honor of Scott Russell

Martha Lepore

In Honor of Allen Silver

Barbara Glaser

In-Kind Donations

65 Vines Winery
Joy Anderson
Matt Bazzano
Black Sheep Coal Fired Pizza
Brave New Workshop
Breadsmith
Karen Canon
Mark Carter
Chanhassen Dinner Theatres
Continental Diamond
Martha Delaney
Kate DeVries Smith
Mark DiPietro
Dorsey & Whitney LLP
Skip Durocher
Fredrikson & Byron Foundation
Peter Goss
Guthrie Theater
Marcy Harris
Brenden Henehan
Hennepin Theatre Trust
Dan Herber
Sten Hoidal
Rachel Hughey
Icehouse MPLS
Illusion Theater
In the Heart of the Beast Puppet and Mask Theatre
Kieran's Irish Pub
Janet Lambert
Laurel Learmonth
Merchant & Gould P.C.

Minnesota Landscape Arboretum
Minnesota Twins
Minnesota Vikings
Minnesota State Fair
Fred Ojile
Park Square Theatre
Park Tavern
Michael Reif
The Saint Paul Hotel
Mark Schneebeck
Science Museum of MN
SEA LIFE® Minnesota Aquarium at Mall of America
Timothy Shields
Elona Singroy
Michael Skoglund
Douglas Stafford
Julie Thelen
Thomson Reuters
Twin Cities In Motion
Mary Vasaly
Mark Vyvyan
Walt Disney World Co.
Alysia Zens

We apologize for
any names that may
have been omitted
from this list or
have been listed
incorrectly. If we
missed you or made
an error, please let
us know so we can
thank you properly.

Services Provided at Clinics, Events, Programs & Workshops

Bankruptcy.....	147
Better Futures MN.....	1
Birth Certificate Project.....	85
Brian Coyle.....	96
Brooklyn Legal Clinic.....	34
CAPSH.....	274
Conciliation Court.....	592
Conciliation Court Appeal Clinic.....	50
Conciliation Court Consumer Debt Clinic.....	89
Consumer Protection Workshop & Legal Service Line.....	77
Criminal Expungement Clinics (3).....	164
Criminal Expungement Screening.....	576
Criminal Expungement Workshops.....	34
Dignity Center.....	209
Estate Planning Clinic.....	11
Family Justice Clinic.....	839
Family Unity Project.....	25
Housing Court.....	1,638
Jeremiah Clinics (2).....	3
Legal Access Point Clinic.....	1,137
LGBTQ Clinic.....	8
MIWRC.....	79
Park Avenue Clinic.....	425
Project Opportunity Connect.....	37
Real Estate.....	14
SJS (Special Immigrant Juvenile Status) Project...16	
Spanish Legal Services (SLS) Outreach Program....	51
StandDown.....	26
Youth Law Clinic.....	44
TOTAL.....	6,781

All of our clinics are designed to meet specific civil legal needs in partnership with other organizations.

- Bankruptcy Clinic, U.S. Federal Courthouse, St. Paul
- Bankruptcy Clinic, U.S. Federal Courthouse, Minneapolis
- Conciliation Court Clinic, Hennepin County Government Center
- Brian Coyle Community Center
- Legal Access Point Clinic, Hennepin County Government Center
- Park Avenue United Methodist Church Clinic
- Housing Court Project Clinic, Hennepin County Government Center
- Minnesota Indian Women's Resource Center
- Youth Law Clinic, YouthLink, Minneapolis
- StandDown Clinic for homeless veterans
- Minneapolis Urban League Clinic
- Trans and LGBTQ Clinic, Family Tree Clinic
- Trans and LGBTQ Clinic, The Exchange/MN Health Trans Coalition
- People Serving People Clinic
- West African Community Law Clinic, Brooklyn United Methodist Church
- Better Futures Minnesota Clinic
- Jeremiah Program Clinic
- The Dignity Center Clinic
- Family Law Clinic
- Listening House
- Family Unity Clinic

We have criminal records expungement clinics at Sun Ray Library, Arlington Hills Library, Rondo Library, Twin Cities RISE!, Dakota County Law Library, Catholic Charities, Ramsey County Library – Roseville, and the Minneapolis Public Library.

Several of our new and innovative initiatives include:

- **Tenant Remedies Actions and Habitability/Rent Escrow Litigation Fund:**

VLN, Mid-Minnesota Legal Aid (MMLA), and HOME Line are partners in a project funded by the McKnight Foundation directed at addressing the need for safe and habitable housing in the City of Minneapolis. The Habitability Litigation Fund is one aspect of this project and is intended to provide tenants with access to money so they can pursue claims and/or assert defenses in relation to housing cases. The fund is administered by VLN. Eligibility for use of the fund is determined by VLN and/or MMLA, and if a client is eligible for use of the fund, VLN and/or MMLA will determine the amount to be used and VLN will pay this amount into court on the client's behalf. If the client wins the case and receives an award of money, the client's attorney will request that the amount paid by VLN be disbursed to the attorney's office, so the attorney's office can reimburse VLN. If the amount awarded is less than or equal to the amount paid by VLN, the entire award will be used to reimburse VLN. If the amount awarded is more than the amount paid by VLN, the award will first be used to reimburse VLN. The client is not responsible for paying VLN back for the amount VLN paid into court if the client does not receive an award of money.

“My favorite client so far is a grandmother who assumed custody of her 6-year-old grandson after his father was killed a year ago. I prepared a paternity action for her. It appears she will get the permanent custody of the boy; the biological mother has lots of issues, and sounds like the boy is doing well in his grandmother’s care.”

—VLN volunteer

Our volunteers are the best!

- **Expansion of Full Representation Chapter 7 Bankruptcy Services:**

We created a new model for delivering full representation Chapter 7 bankruptcy services to residents of northwest Minnesota. Legal Services of Northwest Minnesota is actively referring clients to us for participation. The court provides us with meeting space in the federal courthouse in Fergus Falls, to allow multiple petition filings at one time and to conduct the creditors’ meetings by telephone.

- **Southern Minnesota Initiative:**

The goal of VLN’s Southern Minnesota Initiative is to respond to the civil legal needs of underserved immigrant communities, specifically undocumented individuals in southern Minnesota, in partnership with other legal aid and social service agencies of southern Minnesota.

During FY15-16, a total of 1021 legal professionals and others volunteered their valuable time to invoke the law’s protections on behalf of others. A testament to their dedication and VLN’s support, 399 of these had volunteered three years in a row. Of the many deserving of awards, two we especially recognized last year were Carole Megarry (Volunteer of the Year) and James Baillie (John D. Levine Pro Bono Distinguished Service Award).

Carole Megarry

Carole is a cornerstone at VLN’s busy Family Law Clinic in both quantity and quality. She volunteers there nearly twice per week on average! And while there, she provides not only excellent advice but, when helpful, a brief service as well – such as pleading, drafting, additional research or even court appearances. These brief services are so much more impactful than advice alone. She is a role model for us all – reliable, compassionate, competent, and proactive. Thank you, Carole!

Jim Baillie

And Jim Baillie? He is quite simply a rock star of our pro bono and legal community, with involvement in VLN since the late 1960s. Over the years, he has served thousands of VLN clients in every way possible, including direct legal services, program development (including LAP), board service (including board chair), and benefactor board service (including board chair). He is a champion of justice in other ways too, serving on numerous national committees (e.g., American College of Bankruptcy Pro Bono Committee and the ABA special committee on Disaster Response and Preparedness) and state membership organizations (e.g., HCBA and MSBA). We simply can’t list here all the ways in which Jim has served our community, but we can’t imagine anyone more exemplary of public service than Jim, and we are deeply grateful for all his work to support the rule of law in our community.

Recognizing those who truly make an impact.

Our awards over the past year reflect the quality of our organization and the impact that we are making together:

- **2015 Corporate Pro Bono (CPBO) Pro Bono Partner Award – Small Law** for the Best Buy and VLN partnership. Since 2004, Best Buy has partnered with us, assisting in our Housing Court Project and Conciliation Court Clinic to provide legal advice to low-income persons. Nearly one third of Best Buy attorneys have dedicated more than 500 hours annually to assist us with these two efforts.
- **Minnesota Lawyer Attorney of the Year** 2015 award to Glen Drew, VLN Civil Resource Attorney. Each year, *Minnesota Lawyer* recognizes the best achievements in the Minnesota legal profession with the Attorneys of the Year awards. Attorneys are chosen based on their leadership, involvement in major cases or other newsworthy events, excellence in corporate or transactional services, and public service. Glen recruits, mentors and trains volunteer attorneys on how to effectively advise and represent low-income clients in district court proceedings. His knowledge and dedication to excellence in legal services are respected by all who meet him. Among other tasks, he coordinates the participation of law firms, corporate legal departments, and individual attorneys at the free walk-in clinics located at the 4th Judicial District Court's Self Help Center and the Conciliation Court.
- **Hennepin County Bar Association Pro Bono Publico Award of Excellence as a Public Attorney** to Tom Walsh, VLN Resource Attorney for Family Law and Bankruptcy. This award is given annually to attorneys who have made significant contributions to the delivery of legal services to disadvantaged people and law-related education for the public. Tom has demonstrated consistent excellence in recruiting, training and supporting volunteer attorneys to handle cases in two challenging areas of law – family and bankruptcy – impacting thousands of clients annually. An essential member of the VLN leadership team, Tom supervises the family and bankruptcy law programs at VLN with high standards, hard work, and a disarming sense of humor.
- **The Tanya Neiman Pro Bono Professional of the Year Award** for 2016 by the National Association of Pro Bono Professionals to Martha Delaney, VLN Deputy Director. This award is given annually to an individual who demonstrates steadfast commitment and exceptional contributions to the delivery of pro bono legal services. Martha received this award, in part, due to her work in reframing pro bono services in a broader context of social justice and basic human rights. She also, in partnership with others, created the nationally distributed training curriculum on poverty for attorneys to promote more impactful legal services. Locally, she's known for her ability to draw upon a variety of best practice and strategic resources to improve pro bono service delivery.
- **The Steven A. Pihlaja Justice Partner Award** for 2015 by the Fourth Judicial District for the dedication, commitment, and selfless support provided by the organization and its volunteer attorneys.

*“VLN gave me hope,
gave me a chance to start over.”*
—Courtney, VLN client

FINANCIAL REPORT

July 1, 2015 - June 30, 2016

Income

Contributions	583,741
Service Grants	467,868
Special Events	147,391
Workshops & Seminars	3,008
Interest	6,249
TOTAL INCOME	\$1,208,257

Assets

Cash & Cash Equivalents	642,733
Accounts Receivable	170,742
Prepaid Expenses	13,780
Other Assets	4,568
Net Property and Equipment	26,277
TOTAL ASSETS	\$858,100

Expenses

Program Services	961,949
Management & General	176,766
Fundraising	103,196
TOTAL EXPENSES	\$1,241,911

Liabilities and Net Assets

Payroll Liabilities	84,345
Accounts Payable	19,661
Deferred Revenue	13,640
Net Assets	740,454
TOTAL LIABILITIES AND NET ASSETS	\$858,100

board of directors 2015-2016

Skip Durocher, Chair
Dorsey & Whitney

Mark Schneebeck, Vice Chair / Treasurer
Fox Rothschild LLP

Julian Zebot, Secretary
Maslon LLC

Michael L. Skoglund, Past Chair
Cargill Inc.

Joy Reopelle Anderson
Gary Plant Mooty

Matt Bazzano
Wells Fargo

Jon Bye
Lindquist & Vennum LLP

Karen Canon
US Bank

Mark Carter
Carter Legal Services, P.A.

Sam Glover
The Glover Law Firm, LLC

Peter Goss
Blackwell Burke P.A.

Marcy L. Harris, Esq.

Dan Herber
University of Minnesota

Sten-Erik Hoidal
Fredrikson & Byron, PA

Rachel Hughey
Merchant & Gould

Janet Lambert
Best Buy

Laurel Learmonth
Primus Law Group

Fred Ojile
Messenger Ojile PLLP

Michael Reif
Robins Kaplan LLP

Maya Sheikh-Salah
Lindquist & Vennum LLP

Tim Shields
Shields Legal Services

Kate DeVries Smith
Pauly, DeVries Smith & Deffner, L.L.C.

Douglas Stafford
Client Representative

Judge Mary Vasaly
Fourth Judicial District

Mark Vyvyan
Fredrikson & Byron, PA

Alysia Zens
Dorsey & Whitney

HCBA REPRESENTATIVE
Adine Momoh
Stinson Leonard Street LLP

LEGAL AID REPRESENTATIVE
Greg Marita
Mid-Minnesota Legal Aid

50th Anniversary of VLN

Making Pro Bono Happen for 50 Years

Together, VLN and thousands of volunteers have served more than 200,000 clients in the past 50 years.

Thank you for supporting VLN!
VLN's success is your personal accomplishment and commitment to pro bono legal services to Minnesotans.

Thank you for helping us fight for fairness and justice for struggling families and individuals in Minnesota who deserve a chance to thrive and achieve self-sufficiency. To help VLN, please go to vlnmn.org to make a secure tax-deductible donation.