


Children's Law Center fights


so **every child** in DC


can grow up  
with a  
**loving family,**


**good health  
and a quality  
education.**

Children's Law Center works hard to protect our clients' confidentiality.  
The Hernandez family's name has been changed.


Long Family


Nash Family


Hernandez Family

# We Accomplish More

## WHEN WE WORK TOGETHER

You are holding the lives of three children in your hands—children who are close to our hearts. Through this report, you will meet Keymonie, a toddler with a love of karaoke who was recently adopted by her great-aunt. You can read about Aiden, a boy who had terrifying asthma attacks caused by mold his landlord refused to remove. You will also learn about David, who acted out in class because his school wouldn't acknowledge his learning disability.

These three children—with stories of perseverance and resilience—are typical of the children we met and the issues we advocated for this year.

In 2017, Children's Law Center once again helped more than 5,000 children and families tackle seemingly insurmountable problems. We did this by standing shoulder-to-shoulder with people like you. Our remarkable impact is enabled by our pro bono attorneys, donors, advocacy and medical partners, as well as the government officials and judges with whom we work.


Laurie DeWitt/Pure Light Images

This year, many of our major accomplishments were in partnership with others. A few examples:

- Reforming the **Temporary Assistance for Needy Families Program** and protecting the cash assistance safety net for the city's poorest children by leading a coalition of advocates and providers working with the Mayor and DC Council.
- Winning the **BUILD Health Challenge**, a national program that supports community partnerships to improve health for everyone. Our focus is on eliminating dangerous housing conditions that harm the health of DC children with asthma.
- Moving to a new office that represents our commitment to our 100+ staff, our allies and our clients. Our offices include a playroom for children, meeting spaces for coalitions and technology to expedite our response to the urgent needs of DC kids.

This year has reaffirmed that our strength is our people—all of them. Our clients remain daily inspirations of tenacity. Our partners, like you, allow us to expand our reach and make us stronger. The creative problem-solving skills of our staff and boards and their ability to draw together the right team to find the right solutions is making the District a better place to live for all.

**Judith Sandalow**  
Executive Director

**Theodore D. Segal**  
Chair, Board of Directors


# CHILDREN'S LAW CENTER 2017 Impact at a Glance

Children's Law Center fights so every child in DC can grow up with a loving family, good health and a quality education.

We reached

**1 of every 9 children**

living in DC's poorest neighborhoods.

Children's Law Center helped

**5,891 children and families**

in 2017.

**3,121**  
Family

We collaborated with pro bono attorneys on

**more than 500 cases** this year.

**1,708**  
Health

**2,256**  
Education

Our policy work delivered real results to protect

**more than 10,000 DC children**

who rely on the Temporary Assistance for Needy Families Program.

**We trained 1,627**

judges, pediatricians, parents, social workers, youth, pro bono lawyers and caregivers.


# CHILDREN'S LAW CENTER'S Systemic Advocacy

Every day, our eight-person policy and communications team draws on the organization's 21 years of experience to improve DC laws, policies and practice. Our advocacy delivers real results that positively impact all DC children.


CLC attorneys Aubrey Edwards-Luce and Damon King at a meeting with advocates.

## Work in Progress

In 2014, as a result of Children's Law Center's (CLC) advocacy, the DC Council unanimously passed special education reform legislation. Unfortunately, some critical reforms remained unfunded and unimplemented—impacting more than 20,000 students in the past three years. In 2017, together with our special education coalition partners, we made significant strides toward securing funding for the reforms and won a commitment from the District to expand early intervention services to infants and toddlers. In 2018, we will work to ensure all the reforms are properly funded and implemented.

Every day we advocate for kids who are disproportionately harmed by school suspensions and expulsions—children of color, children with disabilities and children in foster care. In 2017, we fought to eliminate bias in school discipline and ensure all students have access to the supports they need—work we are continuing in 2018.

In 2016, Child and Family Services Agency (CFSA), the government agency responsible for protecting abused and neglected children, announced the restructuring of its foster care program, reducing the number of private agencies that support foster families and children from seven to one. CLC has first-hand experience with the devastating impact a reorganization can have. Just a few years ago, the closure of a few private agencies led to children being moved from stable foster families and even to kids spending the night in CFSA's offices. That's why we are working closely with the government to minimize the number of children whose lives are disrupted and ensure that children's well-being takes priority over bureaucratic convenience.

## 2017 Policy Victories

Temporary Assistance for Needy Families (TANF) provides children with stability and the necessities most take for granted—such as diapers and medicine for a fever. Through our work with the *TANF is a Lifeline* coalition and generous support from the Bainum Family Foundation, we ensured DC children would not lose this critical resource. Successful TANF reform has already protected more than 10,000 children.

Until last year, child survivors of domestic sex trafficking could only get support if they were charged with a juvenile offense or put into foster care. Because of our advocacy, the law now requires the government to provide services to all children who have been trafficked.

“Children's Law Center is a lead advocate for children living in poverty who are disproportionately impacted by suspensions and expulsions every day—a shared priority of ours to ensure all students have access to the supports they need to stay engaged and learn in the classroom.”

**Councilmember David Grosso**  
Chairperson of the Committee on Education,  
Council of the District of Columbia


Councilmember David Grosso, Children's Law Center staff and other child advocates during the Student Fair Access to School Act of 2017 press conference.

# Golden Shoes, Golden Hearts

## AN ADOPTION DAY STORY

Denise Long's eyes sparkled—just like Keymonie's gold glittering shoes did—as they prepared for Adoption Day 2017.

Keymonie is a happy, active 2-year-old, and, as her Children's Law Center Guardian *ad litem* attorney Jess Sucherman describes her, quite the fashionista. From singing to putting on her great-aunt's makeup and "working" on a toy laptop, she's a bundle of energy. However, she wasn't always such a secure, happy child.

Rewind to two years ago when Keymonie's mom—Ms. Long's niece—was a teenager, running away from home and struggling both academically and with her personal life. Keymonie was placed in foster care as a baby.

That's when Sucherman became Keymonie's lawyer. Her goal was to make sure Keymonie had a stable, loving home as soon as possible.

Ms. Long knew bouncing from home to home and a life with strangers wasn't the childhood she wanted for Keymonie. That's when she decided to foster her grandniece herself, originally setting out to foster Keymonie for only a few months until her niece got back on her feet.

"Ms. Long's story is such a good example of family stepping in," Sucherman remembers. "She truly fell in love with Keymonie."

CLC attorneys like Sucherman work closely with our staff of investigators, social workers and education attorneys


**Keymonie** surrounded by family, friends, WilmerHale attorneys **Renita Khanduja** and **Nana Wilberforce** and CLC attorney **Jess Sucherman**.


Lisa Helfert/Lisa Helfert Photography

to truly understand each child and what's best for them. While the initial goal was to reunite Keymonie with her mom, it became clear that this simply wasn't a safe option for her.

That's when Ms. Long decided to adopt. After spending so much time watching their love grow, Sucherman knew Keymonie and Ms. Long belonged together, so she advocated for the adoption. Through its pro bono program, CLC secured two lawyers from WilmerHale to represent Ms. Long. Sucherman worked closely with them to ensure a successful adoption.

"Jess got the adoption started and was one of our strongest allies," Ms. Long remembers. "Even when I was working with the pro bono attorneys, she would still call to ask how I was doing and Keymonie was doing. She listened when others wouldn't—she understood."

Sucherman never lost sight of her priorities: Keymonie's safety, happiness and well-being.

On a cold November day, frost on the ground glistened under Keymonie's golden shoes—but nothing was as bright as Ms. Long's face. Holding hands with Keymonie, they headed into the courthouse to sign papers making official what they already knew—they are a forever family.

# Healthy Together

## OUR MEDICAL-LEGAL PARTNERSHIP

Children's Law Center's (CLC) medical-legal partnership removes non-medical barriers to children's health and well-being—barriers such as poor housing conditions and lack of appropriate special education. Children's Law Center attorneys work from offices located inside clinics across DC, adding a lawyer to the health care team. The program's fully integrated reach expanded to two new locations in 2017. Our team members work in Children's National Health System, Mary's Center and Unity Health Care centers in Wards 1, 5, 7 and 8—and positively impacted more than 1,000 DC children in 2017.

### BUILD Health


In 2017, Children's Law Center received a prestigious grant from the BUILD Health Challenge, a consortium of national funders that is working to create models of multi-sector, community-driven partnerships to reduce health disparities caused by social inequity. Children's Law Center is collaborating with the Department of Health and IMPACT DC (Children's National Health System's asthma program) to improve asthma outcomes for DC's poorest children.

“ Our groundbreaking medical-legal partnership with Children's Law Center has become a core part of our daily operations and empowers us to solve the root causes of our patients' health issues outside the exam room.”

#### Dr. Stephen Teach

Chair, Department of Pediatrics and Director of IMPACT DC Asthma Program, Children's National Health System

### Asthma-Related Emergency Room Visits by DC Children


# More than Mold

## THE MATTHEWS FAMILY'S FIGHT FOR A HEALTHY HOME


The pleas went unanswered. Sisson and Healthy Together, CLC's medical-legal partnership program, were the solution.

Healthy Together removes non-medical barriers—ones like poor housing conditions and lack of appropriate special education measures—to children's health and well-being. Attorneys like Sisson are embedded in clinics and hospitals across DC, expanding health care for low-income families to include legal assistance.

Sisson represented Ms. Matthews as she sued for repairs—repairs that were critical to the family's health and safety.

Source: Storyblocks

Four-year-old Aiden wakes up night after night in a panic. He feels like there's a truck parked on his tiny chest. He wheezes, coughs, his throat hurts and he can't breathe. Aiden is having an asthma attack, and his landlord doesn't care.

When Children's Law Center (CLC) met them, Ms. Matthews and her two young children were living in an apartment reeking of mold and infested with rats and mice. The landlord refused to fix these issues. These living conditions exasperated Aiden's asthma.

Because there is a Children's Law Center lawyer embedded in Children's Health Center – Anacostia, Aiden's doctor referred Ms. Matthews on site. That's how attorney Diana Sisson began her advocacy for the family of three.

"Ms. Matthews was a relentless advocate for her family," Sisson said. "She sent the landlord photographs of the damaged apartment, made many phone calls pleading for repairs and even requested an inspection from DCRA, all in the hopes that her landlord would fix the root causes of Aiden's health issues."

"Before Diana came into the picture, the landlord and the agency didn't even pretend they cared," Ms. Matthews said. "I even shared a letter from the doctor saying Aiden couldn't live in these conditions. He missed probably half the school year because he was sick. Nothing happened until Children's Law Center became involved."

Through Ms. Matthews' hard work and Sisson's advocacy, the family won the case.

The court ordered the landlord to make the repairs. Now, the Matthews family lives in a mold-free apartment. They no longer fear coming across rats and mice daily. The holes in the wall are fixed, as are the carpets.

Most importantly, while Aiden still has the occasional flare up, he feels much better. The truck parked on his chest is gone and he can go to school again.

Children's Law Center works hard to protect our clients' confidentiality. Aiden's name and image have been changed. All other details are true.

# 2017 Pro Bono Partners

Children's Law Center partners with hundreds of attorneys from the District's top law firms and corporations, as well as with lawyers from government agencies and solo practice—extending high-quality legal advocacy to more District children and families. Our pro bono program provides world-class mentorship, training and materials so attorneys can be successful in their legal advocacy. In addition to gaining valuable professional skills, our pro bono partners are deeply touched by their experience with us—because our cases are life-changing.

The Advisory Board Company  
Aetna  
Akin Gump Strauss Hauer & Feld LLP  
Allen & Overy LLP  
Altria Group  
American Association for Justice  
American University Washington College of Law  
Arce Stark Law LLC  
Arent Fox LLP  
Arnold & Porter Kaye Scholer LLP  
The Law Office of Nigel M. Atwell  
Noah Baer  
BakerHostetler  
Ballard Spahr LLP  
Fatmata Barrie  
Allison Bauer  
Evelyn Becker  
Buchanan Ingersoll & Rooney PC  
Buckley Sandler LLP  
Carlton Fields Jorden Burt, P.A.  
Cecilia Duran  
Chris Cejas  
Natalasha Cenatus  
Clifford Chance US LLP  
Columbus School of Law at Catholic University of America  
Cooley LLP  
Covington & Burling LLP  
Crowell & Moring LLP  
DC Affordable Law Firm  
Debevoise & Plimpton LLP  
Dechert LLP  
Delaney McKinney LLP  
Deloitte  
Dentons  
DLA Piper  
Dodd Legal LLC  
Law Offices of Edward J. Elder  
Ernst & Young LLP

Eversheds Sutherland (US) LLP  
Federal Government Pro Bono Program  
Finnegan, Henderson, Farabow, Garrett & Dunner LLP  
Fish & Richardson P.C.  
General Electric Company  
Gibson, Dunn & Crutcher LLP  
Gilbert LLP  
Greenberg Traurig, LLP  
Laura Griffen  
Groom Law Group, Chartered  
Guerrieri Clayman Bartos & Parcelli PC  
Haug Partners LLP  
Haynes and Boone, LLP  
Hogan Lovells US LLP  
Hollingsworth LLP  
Hunton & Williams LLP  
Hyman, Phelps & McNamara  
The Jacob Burns Community Legal Clinics at The George Washington University Law School  
Jones Day  
K&L Gates LLP  
Katten Muchin Rosenman LLP  
Kellogg, Huber, Hansen, Todd, Evans & Figel, PLLC  
Michael Kentoff  
King & Spalding LLP  
Kirkland & Ellis LLP  
Krauthamer & Stahl, Chartered  
Ferriall Lanton  
Latham & Watkins LLP  
Lowenstein Sandler LLP  
Manatt, Phelps & Phillips, LLP  
Howard Margulies  
Robert Mathis  
Mayer Brown LLP  
McDermott Will & Emery LLP  
McGuireWoods LLP  
Milbank, Tweed, Hadley &

McCloy LLP  
Miller & Chevalier Chartered  
Morgan, Lewis & Bockius LLP  
Morvillo Law  
Murnane & Associates, PLLC  
O'Melveny & Myers LLP  
Paul Hastings LLP  
Paul, Weiss, Rifkind, Wharton & Garrison LLP  
Pepper Hamilton LLP  
Perkins Coie LLP  
Pierce Atwood LLP  
Pillsbury Winthrop Shaw Pittman LLP  
Prakash Law LLC  
Reed Smith LLP  
Richards Kibbe & Orbe LLP  
Brian Rohal  
Ropes & Gray LLP  
Shearman & Sterling  
Sidley Austin LLP  
Skadden, Arps, Slate, Meagher & Flom LLP

Smith Pachter McWhorter PLC  
Steptoe & Johnson LLP  
Sullivan & Cromwell LLP  
The Law Office of Henry A. Thompson, II  
Law Offices of Nicole Tuchinda  
University of the District of Columbia, David A. Clarke School of Law  
Van Ness Feldman LLP  
Venable LLP  
Verizon  
White & Case LLP  
Wiley Rein LLP  
Wilkinson Walsh Eskovitz  
Williams & Connolly LLP  
WilmerHale  
Wilson Sonsini Goodrich & Rosati  
Winston & Strawn LLP  
Sumeera Younis

“Children's Law Center provides high-quality services to the children of DC and multiplies its impact through relationships with law firms, corporations and government agencies. We are proud to be part of this extensive pro bono network that works to change children's lives.”

**Tamika Tremaglio**  
Greater Washington Managing  
Principal, Deloitte

# The Education David Deserves

## THE ZANDERS FAMILY'S FIGHT FOR LEARNING

Imagine sitting in a classroom day after day, month after month, struggling to catch up. You are behind, frustrated and don't know what's going on. This was 15-year-old David's reality for years.

Like more than 12,000 DC children, David has special needs—needs his school ignored.

"I knew an individualized education program (IEP) would help David," his mom Keltisha Zanders remembers. "All I wanted was for David to be in an environment where he could truly learn. Instead, his school was throwing him out of the classroom every chance they got."

Though Ms. Zanders requested an IEP multiple times, school officials failed to provide one. In the meantime, David was suffering at school, being suspended and falling behind.

That's why Children's Law Center (CLC) and pro bono lawyers at Paul, Weiss, Rifkind, Wharton & Garrison LLP joined the team—David's team.

CLC mentors, including Healthy Together program director Tracy Goodman, worked closely with Paul, Weiss pro bono lawyers to help David.

Together, the team refused to accept anything short of the right result. They initially helped get David an IEP and the necessary evaluations. When the District of Columbia Public Schools (DCPS) failed to implement any of the educational services outlined in his IEP, the team fought to make sure DCPS complied. From securing counseling, extra hours in the classroom and individualized instruction to contesting unfair suspensions, they never gave up on David's right to learn.


Source: Storyblocks

"Tracy was a great guide and was there for our team every step of the way," Paul, Weiss associate Sarah Ripa says, reflecting on her work on the case. "We consulted with her about each strategy and every new development. We couldn't have done it without her."

The team finally achieved its biggest victory for the Zanders family—securing an order requiring DCPS to fund David's placement in a full-time therapeutic school that truly meets his needs.

David now attends class regularly, truly learning for the first time.

"David is doing great now," Ms. Zanders shares. "He hasn't been suspended since Paul, Weiss got him the services he needed. I'm no longer getting calls from the school every day. He's not getting kicked out of class. He's getting the education he deserves."

Children's Law Center works hard to protect our clients' confidentiality. David's image has been changed. All other details are true.

## Board of Directors

Theodore D. Segal, *Chair*  
Delta Star, Inc.

Melissa Wiley, *Treasurer*  
Ernst & Young LLP

Elizabeth Bausch, *Secretary*

Alan A. Pemberton\*, *Secretary*  
Covington & Burling LLP

Allison L. Alexander  
Clark Enterprises, Inc.

John T. Bentivoglio  
Skadden, Arps, Slate, Meagher & Flom LLP

Jill Caiazzo  
IBM Corporation

Anne P. Davis  
Arnold & Porter Kaye Scholer LLP

Renee DeSilva  
EAB

Ona Alston Dosunmu  
The Brookings Institution

A. Patrick Doyle\*  
Arnold & Porter Kaye Scholer LLP

Vicki Scheer Foster

Manu Gayatrinath  
Latham & Watkins LLP

Wendy Goldberg

Justin Gray  
Gray Global Advisors, LLC

Michael N. Harreld  
PNC Financial Services Group

Leslie B. Kiernan  
Akin Gump Strauss Hauer & Feld LLP

Michael S. Labson  
Covington & Burling LLP

Creighton Magid  
Dorsey & Whitney LLP

Evan Miller  
Jones Day

Miguel E. Rodriguez  
Center for American Progress

Page Lane Smith\*

Catharine E. Snowdon\*  
Private Trustee

Deborah A. Wilson  
Ramshead Advisors

Paul Wojcik\*

Joanne L. Zimolzak  
Dentons

## Advisory Board

Jill Caiazzo, *Chair*  
IBM Corporation

Meredith L. Boylan  
Venable LLP

Jennifer Brough  
Locke Lord LLP

Nicole Cerquitella  
Aetna

Ronald Coenen Jr.  
Eversheds Sutherland (US) LLP

Nathaniel Custer  
WilmerHale

Sean M. FitzGerald  
Latham & Watkins LLP

Tracey A. Fung  
Williams & Connolly LLP

Adam C. Goldstein  
Clifford Chance US LLP

Megan L. Greer  
Akin Gump Strauss Hauer & Feld LLP

Michael J. Gridley  
Wiley Rein LLP

Stephanie P. Hales  
Sidley Austin LLP

Jerald Hess\*  
DLA Piper

Melanie Katsur  
Gibson, Dunn & Crutcher LLP

Brenda E. Lee\*  
WilmerHale

Kara H. Lowery  
Fannie Mae

David McDonough  
Wells Fargo & Company

Stacey McEvoy  
Hogan Lovells US LLP

Bryan Nese  
Mayer Brown LLP

Jessica T. Nyman  
Pillsbury Winthrop Shaw Pittman LLP

Katherine E. Pappas  
Miller & Chevalier Chartered

Anjali B. Patel  
Skadden, Arps, Slate, Meagher & Flom LLP

Hilary K. Perkins  
Jones Day

Julia Post  
Covington & Burling LLP

Timothy W. Riffe  
Fish & Richardson P.C.

Rochelle-Leigh Rosenberg  
Crowell & Moring LLP

Jordana S. Rubel  
Morgan, Lewis & Bockius LLP

Brian D. Schneider\*  
Arent Fox LLP

Benjamin Shapiro  
Deloitte

Andrew F. Solinger  
Arent Fox LLP

Margaret (Maggie) Spicer  
White & Case LLP

Amanda Pedvin Varma  
Steptoe & Johnson LLP

Katherine Veeder  
Dentons

Catie Ventura  
Kirkland & Ellis LLP

Hillary Webber  
McDermott Will & Emery LLP

Ben Wolfert  
Bates White

\*Board term ended in 2017

## Emeritus Board

H. Guy Collier, *Co-chair*

Vicki Scheer Foster, *Co-chair*

Jessica Abrahams

Thomas N. Bulleit

Joseph S. Conti

Wayne R. Curtis

Donna Donlon

A. Patrick Doyle

Janet Eakes

Evan R. Farber

Joseph C. Figini

Mary Giliberti

Nina Gross

Anthony Herman

Sharon Gibson Judge

Ed Lazere

May Liang

James Marsh, *Founder*

Margaret J. McKinney

Carmen G. McLean

Kenneth Noyes

Sylvia Pearson

Robert A. Peck

Alan A. Pemberton

Charles F. (Rick) Rule

Nancy Sidamon-Eristoff

Page Lane Smith

Catharine E. Snowdon

Jean Steele

Julia Tolkan

Mariella Trager

Diane Weinroth

Gloria Wilder

Peter L. Winik

Paul Wojcik

Special thanks to Alexis DeBernardis (Crowell & Moring LLP), Shira M. Helstrom (Morgan, Lewis & Bockius LLP), Maureen C. Hughes (Akin Gump Strauss Hauer & Feld LLP) and Nikki McArthur (Jones Day) for their assistance with the advisory board this year.


# 2017 Champions for Children

ACCOMPLISH MORE THAN EVER TOGETHER!

The Champions for Children campaign is organized by our advisory board to promote critical annual support that directly helps children and families. This year \$1.1 million was raised from firms, corporate connections, associates, partners and staff—all to make sure that vulnerable kids have legal advocates in their corner. DC's children are the real winners, but our 2017 competition was led by:


**Kevyn D. Orr**

*Partner-in-Charge  
Washington, DC Office*

Champion among firms with 250+ attorneys in the DC office


**Dan Masur**

*Partner-in-Charge  
Washington, DC Office*

Champion among firms with 100–249 attorneys in the DC office


**Denise Hanna**

*Managing Partner  
Washington, DC Office*

Champion among firms with 1–99 attorneys in the DC office


**Charles H. Mullin**  
*Managing Partner*

Corporate Champion  
Children's Law Center's  
inaugural recipient


**Michael G. Egge**  
*Managing Partner  
Washington, DC Office*

High Flier Champion  
Boasts 17 Kite Club donors  
and a stellar firm gift

# Institutional Donors

## \$250,000+

The BUILD Health Challenge  
The Deerbrook Charitable Trust  
District of Columbia Bar Foundation  
Jones Day Foundation

## \$100,000-\$249,999

Bainum Family Foundation  
Meyer Foundation  
The Morris and Gwendolyn Cafritz Foundation  
Morton K. and Jane Blaustein Foundation  
Trellis Fund

## \$75,000-\$99,999

Akin Gump Strauss Hauer & Feld LLP\*  
Latham & Watkins LLP\*  
Share Fund

## \$50,000-\$74,999

Covington & Burling LLP\*  
Fund for Children, Youth, and Families, administered by the Community Foundation for the National Capital Region  
The William J. and Dorothy K. O'Neill Foundation

## \$25,000-\$49,999

Anonymous  
Arnold & Porter Kaye Scholer LLP\*  
Dentons\*  
Fund for Shared Insight  
Mayer Brown LLP\*  
Park Foundation  
Prince Charitable Trusts  
Quadrangle Development Corporation  
Sidley Austin LLP\*  
Skadden, Arps, Slate, Meagher & Flom LLP

## \$15,000-\$24,999

Children's National Health System  
Crowell & Moring LLP\*  
Finnegan, Henderson, Farabow, Garrett & Dunner LLP  
Gray Global Advisors, LLC  
Jones Day\*  
McDermott Will & Emery LLP  
The Morrison & Foerster Foundation\*  
Richard E. and Nancy P. Marriott Foundation  
Ropes & Gray LLP  
Steptoe & Johnson LLP\*  
Williams & Connolly LLP


Equal Justice Works fellows **Mackenzie Becker** (left), sponsored by Greenberg Traurig LLP and Steptoe & Johnson LLP, advocates for LGBTQ foster youth and **Diana Sisson** (right), sponsored by The Morrison & Foerster Foundation, works with homeless youth.

Pete Duvall/Anything Photo

## \$10,000-\$14,999

Arent Fox LLP\*  
Bates White  
Charles River Associates  
The City Fund, administered by the Community Foundation for the National Capital Region  
Clark Enterprises, Inc.  
Clifford Chance US LLP  
Cooley LLP


“For nearly two decades, we’ve had a rotation for Covington lawyers and paralegals to work with Children’s Law Center because it allows us to contribute to the outstanding legal service the organization provides to Washington’s children and families.”

**Timothy C. Hester**  
Partner, Covington & Burling LLP


**Jazzirelle Sepulveda** (left) and **Daniel Arevalo** (right), Covington’s loaned associate and paralegal.

Laura Meyer/Laura D. Meyer Photography


“ No group is more deeply embedded in the work of standing up for kids in DC than Children’s Law Center.”

Senator Chris Murphy (D-CT)

Senator Chris Murphy and Catherine Holahan accepting our Distinguished Child Advocate Award at this year’s Helping Children Soar Benefit.

Laurie DeWitt/Pure Light Images

Delta Star, Inc.  
Eversheds Sutherland (US) LLP\*  
Fish & Richardson P.C.  
General Electric Company  
George Preston Marshall Foundation  
Hunton & Williams LLP  
Locke Lord LLP  
The Max and Victoria Dreyfus Foundation, Inc.  
Microsoft Corporation  
Pillsbury Winthrop Shaw Pittman LLP\*  
The Rapoport Family Foundation  
Stradley Ronon Stevens & Young, LLP\*  
Venable LLP  
WilmerHale\*

#### \$5,000-\$9,999

Buckley Sandler LLP\*  
Carlton Fields Jordan Burt, P.A.  
CBRE  
Cohen Milstein Sellers & Toll PLLC  
Deloitte  
The Dorsey & Whitney Foundation

Evermay Wealth Management, LLC  
Fragomen Worldwide  
Geotext Translations  
Gibson, Dunn & Crutcher LLP  
Holland & Knight LLP  
Kirkland & Ellis LLP\*  
KrollDiscovery  
Lockton Companies  
Lowenstein Sandler LLP\*  
Marriott International, Inc.  
Mary and Daniel Loughran Foundation  
McGuireWoods LLP\*  
McLarty Capital Partners  
Miller & Chevalier Chartered\*  
Penan & Scott, P.C.  
Raffa Financial Services, Inc.  
Richards Kibbe & Orbe LLP  
Thomson Reuters  
Walker & Dunlop  
White & Case LLP  
Wiley Rein LLP  
Wilson Sonsini Goodrich & Rosati Foundation

#### \$3,000-\$4,999

BakerHostetler  
Cleary Gottlieb Steen & Hamilton LLP\*  
Consilio  
Cresa Partners of Washington D.C. Inc.  
The Crowley Company  
Delaney McKinney LLP\*  
Feldesman Tucker Leifer Fidell LLP  
Freddie Mac  
Fried, Frank, Harris, Shriver & Jacobson LLP  
Goulston & Storrs PC  
Katten Muchin Rosenman LLP  
KPMG LLP  
Morgan, Lewis & Bockius LLP  
Nelson Mullins Riley & Scarborough LLP  
The NewinCo, Inc.  
Newmark Knight Frank  
The NIHCM Foundation  
Van Ness Feldman LLP  
Xact Data Discovery  
Zamani & Associates PLLC

\*These firms participate in the DC Access to Justice Commission’s Raising the Bar in DC Campaign.


# Kite Club

Thank you to the 2017 members of our Kite Club, Children's Law Center's most generous individual and family foundation donors, who give \$1,500 or more each year to support our work with DC's most vulnerable children.

## \$100,000+

MAJIC Vermont Foundation

## \$50,000-\$99,999

Elizabeth and Justin Bausch

John T. Bentivoglio

Diana and Stephen Goldberg 


Wendy and Fred Goldberg

Theodore D. Segal and Joyce Wasserstein

## \$25,000-\$49,999

Diane and Norman Bernstein Foundation

Mitch and Carrie Ettinger

Joseph C. Figini and Jason Denby 

The Andrew and Julie Klingenstein Family Fund

Evan Miller and Nancy Hedin 

Page and Howard Smith 

Elsa Walsh and Bob Woodward

## \$20,000-\$24,999

Tom and Kristy Bulleit

Vicki and Michael Foster

Creighton and Vicky Magid

James Marsh and Amy Fastenberg

Melissa Wiley 

Deborah Wilson and Tony Herman 

## \$10,000-\$19,999

Kathryn Baer 


Jule Cahill Crider and Greg Crider

Renee DeSilva and Ernest Bowser

Elizabeth and Michael Galvin

Manu Gayatrinath and Anthony Cruz

Justin Gray

The Honorable Gladys Kessler (Ret.) 

Sachiko Kuno

Nicole and Joshua Mintz

The Nord Family Foundation

Charles F. (Rick) Rule

Ina and Terrance Sandalow

Katie and Dick Snowdon

## \$5,000-\$9,999

Anonymous (3)

Allison L. Alexander and Gregory B. Coleman

Cindy and Mark Aron

Jim Bodner and Victoria Greenfield

Brian V. Breheny and Pedro Lay

Steven Cline and Christopher Bolcik

Anne Davis and Chase Wollenhaupt

Joyce Derooy and Warren King

A. Patrick Doyle and Elizabeth Downes

Alice S. Fisher

J. Beth and Roland Goss

Stephanie P. Hales and Thomas L. Devlin

The Hanley Foundation DC

Leslie and Paul Kiernan

Tom Kim and John Olson

Amanda and David Latimer

J. Bruce Mackey

Donna and Thomas F. McLarty, III

John M. Nannes

Anthony and Dale Pappas

Alan and Miriam Pemberton

Thomas Pheasant and Juan Carlos Rincones

Lila and Brendan Sullivan

Daniel Volchok and Kathleen Keller

Paul Wojcik

Joanne L. Zimolzak and Eric Sampson

## \$3,000-\$4,999

Nathaniel and Lee Beers

Jeff Brennan and Debbie Feinstein

Miguel Browne and Silvija Strikis

Jill Caiazzo

Dorothy and Joseph Conti

David and Martha Dantzic

Benjamin Gitterman

Andrew Greenfield

Lisa Greenman and Paul Leder

Courtenay and Michael Labson

Mary E. McClymont

Jane and Thad Paul

Don and Olwen Pongrace

Jessica Rosenbaum

Judith Sandalow 

Brian Shook and Derek Thomas

Linda and Steuart Thomsen

M. Christine Vick and Radford Koerner

Keith and Geetha Waehrer

The Zerhouni Family Charitable Foundation

## \$1,500-\$2,999

Anonymous

Jessica Abrahams and Chris Fleming

Warren Allen II and Chandra Keller-Allen

Diane Ambler and Ethan Grossman

Decker Anstrom and Sherron Hiemstra


Kady Ashley

James H. Barker

Charles Berk

Marcia and Donald Bisenius


Gerald Boyd, Jr.

 When I heard about CLC's recent work on behalf of a child who was being bullied repeatedly by her classmates, I was reminded how important our work is in kids' lives—not just CLC's advocacy for individual children, but its work to address the ways in which the system can fail them."

**Allison L. Alexander**

Vice President and Chief Corporate Counsel,  
Clark Enterprises, Inc.


Kim Marie and Scott Boylan  
 Meredith L. Boylan  
 Jennifer Bragg  
 Shirley Brandman and Howard Shapiro  
 Jim and Marian Brodsky  
 Jennifer and Branden Brough  
 David Brown  
 Cory and Rachel Capps  
 Jeffrey Chenard  
 Barton Clark  
 Ronald Coenen Jr.  
 H. Guy Collier and Catherine E. Colyer  
 Dina and Wayne Curtis  
 Ronald and Jessica Dabrowski  
 Karen M. Dale  
 David DiBari  
 Heidi Eitel and Brian Yourish  
 Evan and Amanda Farber  
 Heather Fine  
 Miriam Fisher  
 Sean M. FitzGerald  
 Marc and Phyllis Fleischaker  
 Scott Forchheimer  
 Jonathan Franklin and Sharon Bradford Franklin  
 Robin and Todd Galkin  
 Peter Gillon  
 Carolyn Gleason  
 Adam C. Goldstein  
 Armando Gomez  
 Douglas Greenburg  
 Megan L. Greer  
 Michael J. Gridley  
 Laura and Rob Griffen  
 Laura and Brent Gurney

Michael N. Harreld  
 David and Rebekah Hazelton  
 Steven and Carla Heger  
 Nancy Hendry and Bill Baer  
 Mary Anne and Tom Hilliard  
 Aimee Imundo  
 Laura Kaufman  
 J. Andrew Keyes and Cathleen Trail  
 Geoffrey M. Klineberg and Ursula Werner  
 Judith Korn  
 Billy and Casey Laxton  
 Ed Lazere and Suzanne Griffith  
 Jason Licht  
 Rachel and Benjamin Lieber  
 Raj and Emily Madan  
 Michael D. Mann and Carol Salzman  
 Dan Masur and Sherry Rhodes  
 Mary Beth Maxwell  
 Nikki McArthur  
 Jim and Marilyn McCullough  
 Kathleen McDermott  
 Carmen and Carson McLean  
 Melissa and Cameron Meierhoefer  
 Stephanie Mueller  
 Pamela and Byrne Murphy  
 Alison and Michael Nadel  
 Jessica Nyman and Zac Childers  
 Katherine E. Pappas  
 Thomas Papson and Toby Singer  
 Hilary and Paul Perkins  
 Chris Pernin  
 Ruth and Stephen Pollak  
 Emily and Marc Porter  
 Julia and Jonathan Post  
 Thomas and Kathy Raffa  
 Timothy W. Riffe  
 Julie Roberts and George Giamas  
 James Rocap  
 Miguel and Traci Rodriguez


Judith Sandalow and Judge Robert Leon Wilkins during this year's Thought Leadership Series book event discussion.

Stephen Voss/Stephen Voss Photography

“ Building healthy communities requires knowing and honoring diverse facets of our history. For the children of DC, that means understanding the important history and contributions of African Americans that are the foundation of our own community.”

**The Honorable Robert Leon Wilkins**

United States Circuit Judge of the U.S. Court of Appeals for the District of Columbia Circuit

Rochelle-Leigh Rosenberg and Daniel Ben-Zadok  
 Bruce and Lori Laitman Rosenblum  
 James and Virginia Russell  
 Benjamin and Sarah Shapiro  
 The Hy and Myra Shapiro Foundation  
 Rachel and Paul Sheridan  
 Nancy and Simon Sidamon-Eristoff  
 Amy and Michael Sklaire  
 Eric Sonnenschein  
 Margaret (Maggie) Spicer  
 Stephen J. Teach and Elizabeth B. Jewett

Julia Tossell  
 Jennifer Van Driesen  
 Hillary Webber and Eric Conn  
 Greg and Maria Whiteaker  
 B. John and Karen Williams  
 Kathie and Mike Williams  
 Peter and Sylvia Winik  
 Chris Wright and Becky Troth  
 Margaret Zwisler

📌 Members of our Legacy Society who have named Children's Law Center in their estate plan.

# Individual Donors

## \$500-\$1,499

Anonymous (3)  
Joseph and Anne Slaughter  
Andrew  
Virginia Anthony  
James and Masako Armstrong  
Tami Lyn Azorsky and Kevin McGillicuddy  
Wilson Barmeyer  
David Barrett  
James Barrett  
Aaron Bartell and Talia Dubovi  
Deborah Baum  
Joshua Beard and Michelle Molloy  
Paul R. Berger  
Will Berger  
Bruce and Deborah Berman  
Alan Berube and Cristina Boccuti  
Bobby and Nellie Blair  
Liz and Bruce Bowen  
David and Katherine Bradley  
Tracey Braun and Chris McIsaac  
Matt Brill  
Christina Carroll and Joshua Rogaczewski  
Margie and Neal Chalofsky  
George Chester  
Donald Clarke  
Cheryl Coe  
Stephen Cohen and Alison Barnes  
Vincent Colatriano and Terri Evans  
Paul and Ana Collins  
Don and Elizabeth Cooper  
Ty and Julia Cottrill  
Dawn Crowell  
Rob and Teri Culbertson  
The Honorable John Delaney and April McClain-Delaney  
David Della Rocca  
Nicholas Denovio  
David DeRamus and Rosemary Regis

G. Richard Dodge, Jr.  
Nancy Dooher  
Ona Alston Dosunmu  
Nancy Drane and Dana Colarulli  
Karen and Jon Dubrow  
Nicholas and Lucie Duvall  
Karen K. Epstein  
Joseph and Jane Farrell  
Lisa Fastenberg and David Rabinowitz  
Ales Filipi  
Mark Flanagan  
Michael and Vivian Fletcher  
Ruth Friedman  
Tracey Fung  
Katherine L. Garrett and Donald P. Salzman  
Scott and Danielle Garten  
Alice and Stephen Gertzman  
Jennifer Giordano  
Edward and Susan Glynn  
Bruce Grabow  
Ruth and Tom Green  
Karen Greene  
Arielle and Jeffrey Grill  
David Gringer and Susan Caroline Johnson  
Neil Gurvitch  
Denise Hanna  
Barbara and David Harding  
Donald Harrison  
Joseph and Melanie Hartman  
Paul D. Hatch  
Julia Hatcher  
Ardelia and Jeffrey Hayward  
Laura Hillstrom  
Geoffrey and Elizabeth Hobart  
Adam Hoeflich  
Philip and Roberta Horton  
Shagufa Hossain  
Jessica Hough and Raina Brubaker  
Dorothy and Peter Hughes  
Fred and Kim Humphries

Paul James Hunt  
Michael Imbrosio and Marcie Bane  
Elisabeth Jacobs and Sam Walsh  
Everett Johnson  
George A. Jones  
Maria and Randy Jones  
Sian Jones  
Song Jung  
Michael and Donna Rich Kaplowitz  
Melanie Katsur  
David and Joanne Keator  
Sarah Keller  
Diane and Gib Kerr  
Mark and Yekyu Kim  
Paul Knight  
Sandy Koshkin and Barbara Levin  
Alex Lakatos  
Edwin and Marianne Lavergne  
Brenda Lee and Scott Neuman  
Marian Lee  
Beth A. Levene and David A. Becker  
Justin and Stephanie Lilley  
Gail A. Lione  
Catherine E. Livingston  
Laura Loeb and Howard Morse  
Holley and Warren Lutz  
Gail and Mark Lynch  
Peri Mahaley  
David Martin  
Mary Stuart McCamy  
David McDonough  
Stacey and Jay McEvoy  
Stacey McGraw and John Griffiths  
Jack and Kathleen McKay  
Allan and Darina McKelvie  
Mike McNamara  
Eric Mitzenmacher  
The Honorable Phil and Elizabeth Moeller  
Curtis Morehead

Ronald Morgan  
Graham Murphy  
Harsha Murthy and Caitlin Riley  
Gus and Amy Mutscher  
Nancy Parsons Hancock Fund  
Steve and Tracy Nickelsburg  
Kenneth Noyes  
Ralph Nurnberger  
John Odling-Smee and Carmela Veneroso  
Susan and Dennis Papadopoulos  
Nichole Pardo and Greg Bernstein  
Eloise Pasachoff and Tom Glaisyer  
Anjali and Amit Patel  
Carter Phillips and Sue Henry  
Roger Pollak  
Dave and Kirsten Pollin  
Tony and Elizabeth Poole  
Kristina Portner  
Elliott and Estee Portnoy  
Allison and Christopher Pugsley  
Linda Ravdin  
Presley R. Reed, Jr. and Cheryl Ann Teare  
M. Kristan Rizzolo  
Laurie Robinson and Sheldon Krantz  
Edward and Jytte Ruckert  
David Sandalow and Holly Hammonds  
Elizabeth Saxe  
Cathy and Marc Scheineson  
Andrew and Diane Schiff  
Brian D. and Beth Schneider  
Daniel and Teresa Schwartz  
Zelda Segal

Nathan Seltzer and Megan Quinlan  
Amish Shah  
David Sharman  
Anne Sidamon-Eristoff  
Jean Simons and Steve Solow  
Lynda Guild Simpson and Richard A. Simpson  
Roger and Stephanie Sola-Sole  
Richard and Sandy Spigler

Rosalie Sporn  
Edwin Staples and Rachel Tausend  
Barrett Tenbarge  
Stacy Teng and Matthew Knight  
Joseph B. Tompkins, Jr.  
Amanda Pedvin Varma  
Katherine Veeder and Michael Hutshneker  
Catie Ventura

Clinton Vince  
Adrian Wager-Zito and Michael Zito  
William and Sallie Wallace  
Gail and Seth Warner  
Marc Wassermann  
Jessica Waters and Douglas Ward  
Carla J. Weaver  
Maria and Lee Weber

Rebecca Weinreich  
Tim Wierzbicki  
Patricia Townsley Wingfield  
Jeremiah Wolsk  
Wendy Wysong and Tracy Rickett  
Mark Young and Rachel Carren  
Maryelena and Gino Zaccardelli

# 2017 Financial Statement


OCTOBER 1, 2016—SEPTEMBER 30, 2017

## Revenue and Support

DC Court Contractual Service	\$6,579,812
Grants	\$1,435,424
Contributions	\$1,956,273
Donated Goods & Services	\$364,830
Other Income	\$48,806
<b>TOTAL REVENUE AND SUPPORT</b>	<b>\$10,385,145</b>

## Expenses

Total Legal Programs	\$8,767,870
General and Administrative	\$636,444
Fundraising	\$604,132
<b>TOTAL EXPENSES</b>	<b>\$10,008,446</b>


Seventy members of Children's Law Center's 104 person team gather after a staff meeting (January 2018).

Pete Duvall/Anything Photo


501 3rd Street, NW, 8th Floor  
Washington, DC 20001  
(202) 467-4900

#### CONNECT WITH US

**w:** [childrenslawcenter.org](http://childrenslawcenter.org)

**f:** [facebook.com/dcclc](https://facebook.com/dcclc)

**t:** [@JudithSandalow](https://twitter.com/JudithSandalow) and [@CLCPolicy](https://twitter.com/CLCPolicy)