

Achieving Justice

2015 Annual Report

**Bringing Justice Home
Campaign Committees**

Metro-East Campaign, 2015 - 2017

Russell Scott, *Co-Chair*
Ted Gianaris, *Co-Chair*
Robert J. Bassett
Randy L. Gori
M. Ann Hatch
Jeffrey S. Hebrank
Kevin T. Hoerner
Ebony R. Huddleston
Thomas Q. Keefe, III
Michael J. Nester
Kent L. Plotner
Gregory L. Shevlin
Jeffrey K. Watson
David A. Weder

Southern Region Campaign, 2015 - 2017

G. Patrick Murphy, *Co-Chair*
Diane M. Goffinet, *Co-Chair*
Michael A. Fiello
Paul R. Lynch
Michael P. Ruiz
Sheila J. Simon
William F. Sherwood
Stephen W. Stone

Northern Region Campaign, 2016 - 2018

Donald J. Hanrahan, *Co-Chair*
Claire A. Manning, *Co-Chair*
Robert V. Bonjean, Jr.
Carl R. Draper
Lauren J. Pashayan
James Potter
Hon. Jeanne E. Scott (Ret.)
Thomas M. Vaught

Eastern Region Campaign, 2016 - 2018

John Thies, *Chair*
Marc Ansel
Steve Beckett
John Colombo
Ann Einhorn
Austin Hill
Traci Nally
John Phipps
Miranda Soucie
Brian Smith
Bill Tapella
Fred Underhill
Susan Zielke

Decatur Campaign, 2017 - 2019

TBD

Quincy Campaign, 2017 - 2019

TBD

Dear Friends and Supporters:

Our Annual Report provides the opportunity to review the outstanding work our attorneys and paralegals achieved for our clients, how our funders supported our work, and how our private attorneys partnered with us by providing pro bono help and financial support. In the past, my messages have been generally optimistic, even when tempered by economic and funding downturns.

Now, as I write this a few days after the 2016 elections, it is challenging to find encouraging words, when staff and supporters are concerned about the new and possibly very serious challenges facing our clients, and what our program may face in the years ahead.

Legal aid programs and our clients are in a period of uncertainty. I fear that our clients who already have so many challenges and struggles in their lives will have even greater obstacles to overcome should they lose access to health care, consumer protections, or other safety net programs.

Land of Lincoln will not be involved in legislative struggles. But we are creative, dedicated advocates who will continue to fight for our clients in every way we can, staying true to our vision that "all people of central and southern Illinois should have access to justice, income security, adequate housing, quality education, healthcare, safety from violence and exploitation, and the opportunity to improve their own lives."

Please review our report to remind yourselves of what we accomplished together in 2015. Our attorneys and paralegals, together with our private bar panel members, served over 12,800 low income and senior clients, on their most critical legal needs. This includes over 1,100 clients served by pro bono attorneys.

Also during 2015, we launched our three-year Bringing Justice Home local campaigns focused on sustaining our current services. These campaigns led primarily by private attorney committees will continue through 2017 and have already achieved pledges and gifts of over \$2.5 million.

The work we do together with our civil justice partners inspires and strengthens us as a Program and as legal advocates. So, while there are many uncertainties right now, there is one absolute certainty. Land of Lincoln will survive, and in partnership with the private bar, we will continue to represent clients with passion and with the highest quality legal work, in ways that will have the most positive impact on our clients.

You help us make a difference for each of our clients. Thank you for all that you do for the poor and elderly of central and southern Illinois.

Sincerely,

A handwritten signature in cursive script that reads "Lois Wood".

Lois Wood
Executive Director

Our Clients

Fran and her husband resided in an assisted living facility. Fran asked for help from Land of Lincoln, because she was very distraught and frightened for herself and her disabled husband. Their son had been making threatening and harassing phone calls four to five times a day. He attempted to obtain guardianship of Fran and her husband by contacting their doctors. The son told them that he was trying to get guardianship so he could control their day-to-day lives. Fran and her husband did not want him to visit them, and he was advised to refrain from coming to the facility. Nevertheless, he continued to visit and the police were called to forcibly remove him. Fran wanted to get an Order of Protection for herself and her husband. Although she was very apprehensive and frightened about testifying, an attorney from Land of Lincoln prepared her and gave her the assurance and courage she needed for trial. The attorney represented the client at three contested hearings, and was successful in obtaining a Plenary Order of Protection for Fran and her husband. Fran and her husband no longer live in fear or anxiety.

Land of Lincoln assisted George, a middle-aged man, who was served with foreclosure. George had lost his job due to a work related injury and was unable to make his mortgage payment. Eventually, he was approved for workers compensation, and had the income to make his mortgage payments going forward. George contacted several companies that advertised their success at obtaining loan modifications for homeowners in foreclosure. Unfortunately, these companies were operating mortgage rescue scams, costing George thousands of dollars, while his foreclosure moved closer and closer to final sale. George requested assistance from Land of Lincoln after the lender had just asked for judgement of foreclosure and sale. Land of Lincoln represented George in mediation and obtained a permanent mortgage modification. The foreclosure was dismissed. In addition, if George remains in good standing on his loan for several years, he will receive over \$50,000 in principal forgiveness.

Marcy was served with an eviction notice for having an "unauthorized individual" living in her apartment. This unauthorized individual was Marcy's toddler-age nephew. Since the mother of the toddler was unable to, Marcy was caring for the child. Because of this generous and selfless act, this toddler was not at risk of foster care placement. However, Marcy and the toddler were now facing homelessness. Through Land of Lincoln's assistance, Marcy was able to obtain legal guardianship of the child and the eviction was dismissed. Marcy and her nephew are no longer at risk of homelessness, and the child's day-to-day personal, educational, and medical needs are taken care of.

Our Pro Bono Attorneys

CENTRAL REGIONAL OFFICE | Susan Andorfer • Jeanne Aubuchon • Jennifer Behme • Gary Bement • Thomas Benedict • William Berry • Curtis Blood • Pamela Brennan • Larry Brockman • Pearson Bush • Don Collins • Ryan Connor • Ashley Cook • Bruce Cook • Heather Dabler • Brad Denney • James Donovan • Van-Lear Eckert • Carla Ehlers • M. Caitlin Embrich • John English • William Enyart • Alan Farris • Brian Flynn • Patrick Foley • Anthony Garavalia • Michael Garavalia • Kelly Garrett Hicks • Megan Gilbreth • Roza Gossage • Andrew Hardge • Beth Heaton • Rosemarie Heidenreich Parker • Marsha Holzhauser • Dustin Hudson • Melroy Hutnick • P. Johnson • Francine Johnston • John Johnston • Whitney Kampwerth-Luebbers • Chef Kelly • Kevin Kubitschek • Dominic Kujawa • Jill Laux Schubert • Elaine LeChien • John Lee • Natalie Lorenz • Gary Mack • Brian Manion • Alana Mejias • James Mendillo • Terry Neubauer • Megan Nolan • Susan Parnell Wilson • Terry Peebles • Kimberley Power • Paul Ray • Phillip Rice • Mike Rousseau • Michelle Sabin • Russell Scott • Gregory Shevlin • Christopher Smith • Amy Spector • Robert Sprague • James Stiehl • William Stiehl • Paul Stormont • Tim Stubblefield • Judith Trentman-Wilson • Gary Wangler • Dennis Watkins • Stan Weller • Misty Wuebbers | **EASTERN REGIONAL OFFICE** | J. Ayres • Judy Baker • Catherine Barbercheck • Edwin Barney • Kirsten Bays • Ellen Beattie • Chad Beckett • J. Beckett • George Bell • Anna Benjamin • Kat Bork • Aaron Brakke • Evan Bruno • Thomas Bruno • Tony Bruno • Elyn Bullock • Frank Byers • Esther Cha • Joseph Chamley • Kerry Clapper • Kevin Colombo • Rachael Cunningham • Jeffrey Davis • John Deckert • Scott Dempsey • Kaye Dent • Roy Dent • Charles Devens • Thomas Drysdale • Robert Dunst • John Elder • Eric Eves • Thorpe Facer • Deborah Feinen • Robert Finch • Kathleen Finney • John Foltz • Daniel Fossier • Robert Frederick • Kelly Freed • Ken Gano • Kevin Geisler • James Green • James Griffin • Drew Griffin • Janet Grove • Kevin Hammer • Marjorie Harris • Andrew Hatch • Kent Heller • Brent Holmes • Sarah Holsapple-Miller • Jason Hortenstine • Xio Yan Huang • Liya Hussmann Rogers • Robert Jacobson • James Jankowicz • Fred Johnson • Jerry Johnson • Frank Johnston • Jessica Jolly • Carlton Kagawa • Arthur Kapella • Mark Karpus • Robert Keller • Brett Kepley • Brian King • Jennifer Koebele • Ronald Langacker • Brian Lawlyes • Doug Lawlyes • Stephen LeSueur • Todd Anne Marinkus • Steven Mayberry • Michael William McNutt • Lucas Mette • Thomas Meyer • Mullady • Traci Nally • Faruq Nelson • Tracy Peithmann • Sarah Peterlin • Elizabeth Peterson • Twila Russell-Orr • Davis Ryan • Nicholas Schiro • Schurter • William Scott • Cole Shaner • Stephen Solberg • David Steigmann • Rowan Thomas • William Totten • William Townsley • Uppencamp • Jack Waaler • Randy Waks • Wells • Paul Wieck • John Wilkie • Janett | **NORTHERN REGIONAL OFFICE** | Michelle Charles Booth • James Brinkoetter • Bradford Farr • Gary Geisler • Kelli Gordon • Donald Hubbard • Daniel Kepner • Douglas Lake • Martin • Edwin Mills III • Darrel Parish • Andrew Riplinger • LaRue Robinson • Hugh Rowden • Philip Tibbs • Dan Way • Andrew Weatherford • | **SOUTHERN REGIONAL OFFICE** | Carla Aikens • Amanda Burton • Linda Cantrell • Esther Cha • Diana Douglas • Bryan Drew • Douglas Andrew Flynn • Joseph Ghibaudy • Larry Gibson • Jeff Goffinet • Amanda Gott • Melissa Greathouse • Maria Hafford • Celeste Hanlin • L. Hanson • Neal Heflin • Scott Hendricks • Heidi Hoffee • James Hopkins • Jeff Howard • William Hudson • Jessica Hudspeth • Eugenia Hunter • Chelsey Hurn • D. Kessler • Lefisha Luecking Orlet • Teresa Machiaco-Hopkins • Mark Maclin • Vito Mastrangelo • Michael Maurizio • Andrew McNeill • Brian Merrell • Bill Milner • Gary Milone • Bradley Olson • Leslie Peters • David Piercy • Cheryl Powell • Janet Proctor • Julie Quinn • E. Randolph • Gerald Reed • Peggy Reiman • Rebecca Reinhardt • Robert Roth • Diane Speir • Jeanne Stich • Paige Strawn • Sarah Taylor • Glenn Tetzlaff • Jennifer Thompson • Jeff Trout • Anna Vick • Edwina Warner • Julie Webb • Penelope Westwater • Robert Wilson • Barbara Woodcock • Bartley Zuber | **WESTERN REGIONAL OFFICE** | Barbara Adams • Bruce Alford • Bradley Allen • Laura Andrews • William Asa • Gail Bader • Brenda Baum • Leonard Berg • William Berry • Deborah Besserman • Betsy Bier • John Bitzer • Lawrence Blickhan • Elizabeth Bozicevic • Shannon Bradford • Talmadge Brenner • Joseph Brown, Jr. • Bridget Buckley • Kathy Buckley • Ryan Byers • Trent Cameron • Leecia Carnes • Elizabeth Carrion • Nathaniel Carroll • Mark Cassens • Julia Chaney-Faughn • Edward Clark • Larry Clark • Deborah Cobb • Tanja Cook • Jack Cranley • Katherine Daniels • Jack Daugherty • John Delaney • Thomas Denby • Patricia Dennis • Michael Diaz • Kurt Dittmer • Angela Donohoo • Christopher Donohoo • Tony Dos Santos • Alicia Downs • James Drazen • Ellar Duff • David Fahrenkamp • Derek Filcoff • George Filcoff • Greg Flatt • Frederick Floreth • Janel Freeman • Kyle Frericks • Lauren Gearhart • Tim Graham • Donald Groshong • Craig Grummel • John Hauk • Deborah Hawkins • Elizabeth Hayaski • Christine Heinsz • Jennifer Hightower • Keith Hill • John Hoefert • Michael Hollahan • Ebony Huddleston • Mark Humphrey • Christopher Hunter • Sara Ingram • Billie Johnson • Jennifer Johnson • Kyle Lane • Amy Lannerd • Robert Larson • Scott Larson • Paul Lauber • John Leonard • Bonnie Levo • Laef Lorton • Lola Maddox • Dustin Maguire • Saleem Mamdani • Mary Massa • Shay Matthews • Andrew Mays • William McCleery • Jeffrey McDonald • William Meckes • Michael Meehan • Christopher Mendenhall • Russell Meyer • Andy Miosky • Stephen Morris • Todd Neilson • Alok Patel • Gary Pinter • Donna Polinske • Alan Pretnar • John Raffaele • Joseph Reames • Edmond Rees • Lindsey Reese • Erin Reilly • Daniel Rhoads • Nicholas Rober • Larry Ruemmler • Casey Schnack • Ryan Schnack • Christopher Scholz • Maureen Schuette • Scott Schultz • David Shaw • Jennifer Shaw • Barbara Sherer • Amy Sholar • Randall Steele • Rick Steinger • Gale Stipes • Marleen Suarez • Michael Swanson • Lawrence Taliana • Julia Tracy • Elliott Turpin • Michael Velloff • Gina Verticchio • Suzanne Vogel • Robert Watson • Jeffery Weishaupt • Michael Wesley • Brock Willeford • Mary Williams • Jennifer Winking • Leslie Wood • Dennis Woodworth • Karl Wulff • Rick Zimmerman

Our Pro Bono Attorneys Help Clients like Tina...

Tina, the mother of three small children, was working a full time job.

She had purchased a used car, which had multiple repair issues, and eventually stopped running. She stopped making payments on this car and had to purchase another car to be able to keep her job. The broken down car was repossessed, and a deficiency judgment was entered against her. Her wages were garnished because of the deficiency, and she could not afford her utility bills.

The power company was threatening to shut off her electric service.

She was referred to one of our pro bono attorneys who filed a bankruptcy for Tina. He was successful in getting the judgment discharged, and stopped her wages from being garnished. She and her children no longer live in fear of having their electricity shut off, and she has more income each month to spend on their day to day needs.

Lichtenberger • Nancy Livingston • Bryce Lynch • McClellan • John McFetridge • Bryan McIntyre • Charles Mockbee • James Mullady • Madison Nugent • Stephen O'Byrne • Alyx Parker • William Brian Pondenis • Dustin Probst • Marilyn Resch • Kevin Schneider • Joseph Schroeder • Brian Sheffler • Barbara Slanker • Rodney Smith • Kristin Themer • David Thies • Lott Thomas • William William Tracy • David Tuggle • Heath Andrew Weatherford • Tyler Weaver • Suzanne Winter-Black • Ruth Wyman • Frank Young Blackburn • Kaylee Boehm • Robert Bonjean • Bucklin • Roland Cross • Carl Draper • William Hanrahan • Pamela Hart • Grady Holley • Erick Colleen Lawless • Maureen Lober • Nancy Ramage • R. Reed • Jeffrey Richardson • Erica Timothy Shay • Scott Sievers • Ronald Stradt • Daniel Wright • James Zachry J. Ayres • John Brewster • William Broom • John Chullen • Brooks Cullison • Tania Cullison • Dyhrkopp • William Easton • Edward Eytalis •

Our Impact

Our Mission

To provide low-income and senior residents of central and southern Illinois with high quality legal services in order to obtain and maintain their basic human needs. Through advice, representation, advocacy, education, and collaboration we seek:

- to achieve justice for those whose voices might otherwise not be heard;
- to empower individuals to advocate for themselves; and,
- to make positive changes in the communities we serve.

2015 Cases Closed

Family Safety & Stability Orders of Protection, Divorce, Custody, Guardianship, Education	4,513
Housing Rental, Homeownership	2,112
Elder Law Elder Abuse, Financial Exploitation, Investigation and Enforcement of Rights and Quality of Care Issues for Nursing Home Residents, Advanced Directives and Wills	1,914
Health & Income Security Medicare, Medicaid, SSDI, SSI, Employment	1,170
Consumer Protection Consumer Fraud, Illegal Debt Collection, Bankruptcy	1,074

Land of Lincoln Staff and Pro Bono Attorneys closed over 10,700 cases in 2015.

Our Vision

We believe all people of central and southern Illinois should have access to justice, income security, adequate housing, quality education, healthcare, safety from violence and exploitation, and the opportunity to improve their own lives.

Our Financials

REVENUE

Grants	\$ 7,461,204
Reimbursements	\$ 54,671
Interest & Dividends	\$ 29,299
Attorney Fees	\$ 17,025
Contributions	\$ 727,691
In-Kind Donations	\$ 863,651
Contract Services	\$ 89,689
Other	\$ 49
Total Contributions & Revenue	\$ 9,243,279

EXPENDITURES

Program Services	\$ 7,636,467
Management & General	\$ 1,103,309
Fundraising	\$ 122,573
Total Expenditures	\$ 8,862,349

Our Institutional Funders

Thank you to the institutional funders who supported Land of Lincoln in 2015.

AgeSmart Community Resources
Alton Woman's Home Association
Americorps VISTA - Equal Justice Works
Area Agency on Aging for Lincolnland
Carle Foundation Hospital
East Central Illinois Area Agency on Aging
Illinois Bar Foundation
Illinois Criminal Justice Information Authority
Illinois Department on Aging
Illinois Department of Children & Family Services
Illinois Department of Human Services
Illinois Equal Justice Foundation
Lawyers Trust Fund of Illinois
Legal Services Corporation
Midland Area Agency on Aging
Office of the Attorney General of Illinois
Public Interest Law Initiative
Saint Clair County Health Department
Saint Clair County Intergovernmental Grants
Southern Illinois Healthcare
Southern Illinois School of Medicine—HIV Care Connect
United States Department of Justice: Office of Violence Against Women
United Way of Greater St. Louis
United Way of Greater St. Louis—Southwest Illinois Division
United Way of Greater St. Louis—Tri-Cities Area Division

Our Donors

Thank you to our donors who supported Land of Lincoln in 2015.

\$50,000-\$100,000

Bruce & Sandra Cook
M. Ann Hatch
Thomas Q. & Rita Keefe
Thomas C. Rich
Simmons Hanly Conroy LLC
Stephen Tillery

\$10,000-\$49,999

Joe and Claudia
Bartholomew
Bruce R. and Ashley Cook
HeplerBroom LLC
Maune Raichle Hartley
French & Mudd LLC
O'Brien Law Firm, P.C.
Russell K. Scott
St. Clair County Bar
Foundation

\$1,000-\$9,999

Black, Hedin, Ballard,
McDonald, PC
Jena Borden
Bullock Campbell Bullock
& Harris, PC
Edward & Theresa Burns
Byron Carlson Petri &
Kalb, LLC
Jeffrey & Margaret Diederich
Environmental Litigation
Group, PC
Hon. Stephen G. Evans
Michael & Susan Fiello
Flint & Associates, LLC
Foley & Mansfield
Charitable Foundation
Jane Hays
Herzog Crebs LLP
Heyl Royster
Howerton, Dorris & Stone
Illinois Bar Foundation
Jackson County Bar
Association
Lewis Rice & Fingersh, L.C.
Madison County Bar
Association
Claire Manning
Mathis Marifian & Richter
Foundation

Carson Menges
Robert C. Nelson, Jr.
Gary and Amanda
Neubauer
Rich & Alice Noble-Allgire
Philipps & Philipps, Ltd.
John Phipps
Prince Law Firm
Hon. Dennis Ruth
Schoen Walton Telken
& Foster, LLC
Hon. William Schwartz
William Sherwood
Shrader & Associates
SIU School of Law Student
Bar Association

Stifel Bank & Trust
Diane Thompson
United Way of
Champaign County
Thomas Vaught
Wham & Wham
Steve & Bonnie Wheeler
Lois Wood & James Hunsley
Linda & Glen Zazove

\$500-\$999

Anonymous (2)
Leonard Berg
Law Office of Stephen C.
Buser, Ltd.
Champaign County Bar
Association
Gregory Collins
Charles W. Courtney, Jr.
Christopher & Michele Dain
Daniels Law Firm
Rusty Freeland
Clarissa Gaff &
Stephen Miller
Elaine Gatlin
Hon. J. Phil Gilbert
Jeff & Diane Goffinet
Hon. Richard Goldenhersch
Jason Harper
Hon. Clarence W. Harrison, II
Hill Law Offices
Richard Hughes
Johnston Law Offices, P.C.
Leo Konzen

Paul R. Lynch
Sangamon County Bar
Assoc., Young Friends
Sheila Simon
Sorling, Northrup, Hanna,
Cullen and Cochran Trust
Woody Thorne
United States Arbitration
and Mediation Midwest
Walker & Williams
Hon. Stephen Williams
Williamson County Bar
Association
Christine Zeman

Under \$500

Jill Adams
Adams & Huetsch
Hon. Philip Alfeld
Alleman Law Firm PC
Anonymous (5)
Jason Anselment
Lela Asbury
Dale Aschemann
Brad Badgley
Daniel Baechle
Laurel Bailie
Nina Bain
Balbach Law Offices, P.C.
Dorothy Ball
Patricia Barham
Hon. John Baricevic
James Barr
Norma Barth
Linda Bates
Hon. William Becker
Betty Biggart
Rodger Birnbaum
Mary Blackmon
Hon. Ralph & Jill Bloodworth
The Boeing Company
Richard Bohm
Glen Bower
Robert & Betty Boyd
Jonathan Braden
Mary Britsch
Vivian Brittin
Andrea Brodzinski
Edna Brown

Constance Brown
Lori Bryant
Annie Burnett
James Burshears
Scott & Linda Campanella
Britt Campbell
Julia Campbell
William Cannon
Jack Carey
Wayne Carlson
Karoline Carstens
Hon. Melissa Chapman
Rebecca Cherry
Leonard Cleary
Holly Clemons
Coffee Ward & Bower, LLP
Nancy Coleman
Terry Conour
Cook Yursa Bartholomew
Brauer & Shevlin
Richard Cooper
Stanley Crask
Kimberly & Michael Dahlen
John Daly
Virginia Davis
John Dively
Tracy Douglas
B. Jay Dowling
Anne Draznin
William Drennan
David Duree
Joann Eihausen
Kortne Ellis
F. C. English
Alex Enyart
Rep. William Enyart
John Erbes
Kathleen Evans
Sandra Fair
Hazelle Fawkes
Anthony Ferreira
Ethel Fondel
Foreman & Kessler
Esther Frey
Robert & June Gagen
Helen Gardner
Steven & Cheryl Garst
Carol Geil
John Germeraad
Ronald Giacone

Committee to Elect
Andrew J. Gleeson
Goldenberg Heller
Antognoli & Rowland, P.C.
Linda Goldsberry
Amanda Gott
Hon. W. Charles &
Barbara Grace
Melba Grady
John Green
Joseph Gross
Timothy Gutknecht
Frederick Hahn
Dale Hale
John & Dorothy Hall
Hassakis & Hassakis, P.C.
Roger Haughey
Joseph Heister
Elli Henderson
Kristen Henke
Robert & Joyce Hillebrand
Betty Hinthorne
Patrick Hitpas
Carol Holley
Brent Holmes
Marsha Holzhauer
Janet Hormberg
Vernon Horn
Frank Houdek
Brian Huelsmann
Delores Hunt
Helen Hutton
David Hylla
Illinois CPA Society
Norma Jackson
Harris Jackson
Eric Jackstadt
Fred Jones
Juanita Jorn
Robert Kane
Lloyd Karneier
Kassly, Bone & English, P.C.
Estate of Daniel Kennett
P. Joan Kreysor
Megan Kinney
Maxine Koenig
Frank Kopecky
Lackey & Stevenson, P.C.
Hon. Heidi Ladd
Mark & Elizabeth Levy

Melinda Lewis
Chun Mei Liu
Nina Long
Vincent Lopinot
Kathy J. Lutkehus
Estelle Lyons
Roe Madonia
Mary Mahoney-Kidurkis
Melissa Marlow
John Martincic
Michael & Mabel Mason
Andy & Julie Matoesian
Maurizio & Sharpe
G. Allen Mayer
Donald McAfee
William McCleery
Jane McLeod
Maxine McMath
Carl McNece
Andrea McNeill
Irene Mengarelli
Meyer Capel, P.C.
Philip Milk
Carl Morefield
Stanley Morris
Valerie Munson
W. Scott Murphy
Mary & Edward Nalefski
Judith Newman
Everett Nicholas
Gray & Lauren Noll
Terrence O'Leary
Dennis Orsey
David Overstreet
James Palmer
Hon. Phillip Palmer
Archie Palos
Dorothy Patterson
David Piercy
Jennifer Pitzer
Wayne Politsch
John Powers
Alan Pretnar
Lara Quivey
Mark Rabe
Randolph County
Bar Association
Judith Ray
Sandra Reed
Evelyn Rich

Michael & Alicia Ruiz
Carol Rukavina
Richard Salik
Florence Scheffel
Ramona Scheibe
Chris & Monica Scholz
Kurt Schroeder
Aleene Scroggins
Shafer & Doody PLLC
Shaw Law Group, PC
Bertie Siebert
Lynn Smith
Christy & Matt Solverson
Jacob Spa
Randall Steele
Karl Steinhauer
Hon. Bruce Stewart
Mary Stewart
Ronald Stone
Paul Storment
Guice Strong
Monica Stump
Charlotte Sweatman
Sarah Taylor
Diane Taylor
Allie Terrell
Rodney Thompson
Nora Tillman
Nicole Truong
Eleanor Tullis
David Vandergriff
Louis Vanhuss
Wilma VanScyoc
L. Kevin Vick
Scott & Robin Walden
Jeremy Walker
Curtis Wallace
Mary Warnings
Ian Warren
Forrest Weed
Wenona Whiffield
Nancy Wilson
George Wittman
Thomas Wolf
Virginia Wood
Mary Zinna

... And thank you to our donors who supported Land of Lincoln in 2016*.

\$50,000-\$100,000

Gori, Julian & Associates, P.C.
M. Ann Hatch
Thomas C. Rich

\$10,000-\$49,999

Joe and Claudia
Bartholomew
Becker Hoerner Thompson
& Ysursa, P.C.
Goldenberg Heller Antognoli
& Rowland, P.C.
Greensfelder, Hemker &
Gale, P.C.
HeplerBroom LLC
Husch Blackwell
O'Brien Law Firm, P.C.
Russell K. Scott
Gregory L. Shevlin
Weilmuenster & Keck, P.C.

\$1,000-\$9,999

Richard A. Aguirre
Anonymous
Robert J. Bassett
Robert V. Bonjean, Jr.
Boshardy Law Office, P.C.
Ann E. Callis
Coles-Cumberland Bar
Association
Cox, Phillips, Weber, Tedford,
Heap & Ayres, PC
Michael & Susan Fiello
Kathleen Fleshren
Foley & Mansfield Charitable
Foundation
Gates Wise Schlosser
& Goebel
Jane A. Hays
Michael Henneman
Herzog Crebs LLP
Heyl Royster
Hinshaw & Culbertson LLP
Korein Tillery, L.L.C.
Robert D. Larson

Madison County Bar
Association
G. Patrick Murphy
Michael J. Nester
Leslie Newman
Rich and Alice Noble-Allgire
Gerald S. Reed
Reed Heller Mansfield
& Gross
John C. Ryan
Jeanne Scott
Sgro, Hanrahan, Durr, Rabin
& Bruce, LLP
St. Clair County Bar
Foundation
Donald R. Tracy
Tri-City Bar Association
Thomas M. Vaught
David A. Weder
Bradley W. Wilson
John P. Womick
Lois Wood & James Hunsley
Linda & Glen Zazove

\$500-\$999

Anonymous
Robert V. Bonjean, III
Richard Chase
Roland Cross
Daniels Law Firm
Ann Adler Einhorn
Adrian E. Harless
David C. Holtzman
Janet M. Hornberg
Bonnie Levo
Levo-Donohoo LLC
Paul R. Lynch
Kevin Mechler
Traci E. Nally
Noll Law Office LLC
John T. Phipps
Kathleen L. Pine
Mark Rabe
Scott & Scott, P.C.
Stephen M. Szewczyk
Williamson County Bar
Association

Under \$500

Jill Adams
Jean Alemond
Grace M. Allen
Mary A. Ambuehl
Patricia Apke
Virginia Archer
John E. Arend
James M. Bailey
Nina B. Bain
Joseph E. Ball
Dorothy J. Ball
Ben A. Barnes
Joyce Barth
Theresa Bartosiak
Daniel J. Beard
Larry C. Beck
The Boeing Company
Edward S. Bott
Walter C. Brandon
Fed L. Bronner
Constance Brown
Merv D. Budde
Mike & Sheila Burton
Stephen C. Buser
Eddie Carpenter
Champaign Rotary Club
Chatham & Barcevic
Paul R. Cole
Michael & Claudia Connelly
Cook Ysursa Bartholomew
Brauer & Shevlin
Gregory Cott
Joyce Crable
Glena A. Crossen
Jack Curry
Christopher & Michele Dain
Marcella Davis
Ruby M. Davis
Linda N. Devening
Thomas R. Dodegge
Harold Edge
Alex Enyart
Richard J. Evans
Emmet A. Fairfield
Verdell M. Fehlker

Harlan H. Ferry, Jr.
Virginia File
Richard R. Freeman
Rilla F. Fulwider
Jerry E. Garrison
Steven & Cheryl Garst
Herman Geriets
Dorothy Gilmore
W. Michael Gnavi
W. Charles Grace
Eric L. Grenzsbach
Timothy A. Gufknecht
Janet R. Hafford
Wendell W. Hahn
Eleanor Hammon
Gary & Cindy Haps
Jason Harper
Doris J. Haukapp
Virginia Hawkins
Joseph W. Heister
Lavina Hendricks
Larry Henson
Hicks & Spector, L.L.C.
Harry W. Hill
Leola H. Holmes
Patrick J. Hughes, Jr.
Calvin Hwang
Amy L. Jackson
Larry M. Jones
Burma L. Jones
Jack E. Jordan
Sabrina Keith
Edward J. Kionka
Gerri M. Kirchner
Donald Kraus
Arden J. Lang
Nancy J. Leach
Beverly Lee
Livingston Law Firm
Stephen J. Lobsinger
Rudy Lottes
Kristine M. Mack
Kathy S. Malloy
Owen D. McIntire
Charles E. McNeely
Martin J. Mengarelli

Beverly Meyer
Polly S. Molnar
Gwendolyn R. Moore
Arthur B. Morris
Richard & Ruth Moscardelli
Paul S. Murphy
Charaline A. Myers
Susan S. Netznik
Carrie L. Nevills
Mary L. Noblitt
Gray and Lauren Noll
Donald K. Ornellas
Kenneth P. Orr
Willie Mae Parker
Jacqueline J. Pasko
Esther Patt
Gea Pierce
Pitchers Sports Pub
Pogge Law Office
Julie G. Quinn
Larry J. Rhymer
Marion Dale Rice
Levander Robinson
Aimee Roby
Michael & Alicia Ruiz
Richard L. Salik
Samuels, Miller, Schroeder,
Jackson & Sly, LLP
Suzanne J. Schmitz
Cheryl L. Schmollinger
Floyd P. Schumann
Mary L. Scott
James Sealey
Muriel Shackelford
James Simonds
Virginia L. Siscoe
Joyce G. Sitze
C. Matthew & Jan C. Smith
Marcia S. Smith
David L. Smith
Thomas F. Sonneborn
June A. Spiker
Sandra K. Stewart
Bernice E. Stolze
Ronald J. Stone
William D. Sweetin
Sara J. Swift

Sarah J. Taylor
John & Terry Thies
Ruth M. Throop
Elizabeth Tracy
Gladys E. Tuchalski
Chad Turner
United States Arbitration and
Mediation Midwest
Elizabeth A. Urbance
Wilma L. VanScyoc
Frank Warren
Dessie Watson
Robert E. Wells
Steven Wermcrazt
Gary Whitfield
John R. Williams
Bettie J. Williams
Carmen Wilson
David Wilson
Virginia L. Wood
Robert L. Woolsey
Norma Jane Wright
Phillips M. Yates
May L. Yeh
H. Allen Yow
Dorothy Zillen

Our Board of Directors

Officers

M. Ann Hatch
President

Herzog Crebs LLP
Belleville

John Thies
Vice President
Webber & Thies, P.C.
Urbana

Gerald S. Reed
Secretary

Reed, Heller, Mansfield & Gross
Murphysboro

Christopher Scholz
Treasurer

Scholz, Loos, Palmer, Siebers & Duesterhaus
Quincy

Lois Wood
Executive Director

Members

Keith Casteel

Samuels, Miller, Schroeder, Jackson & Sly LLP
Decatur

Donald Hanrahan

Sgra, Hanrahan, Durr, Rabin & Bruce
Springfield

Greg Shevlin

Cook, Ysura, Bartholomew, Brauer & Shevlin, Ltd.
Belleville

L'Sonya Crawford-Jones

Springfield

Ebony Huddleston

Farrell, Hamilton & Julian, P.C.
Godfrey

Ethel Sylvester

East St. Lous

Benjamin Edwards

Edwards Law Offices
East St. Louis

Bonnie Levo

Levo-Donohoo LLC
Troy

Lonnie Weathersby

Joppa

John Erbes

Southern Illinois University, School of Law
Carbondale

Claire Manning

Brown, Hay & Stephens, LLP
Springfield

Don Wilcox, Sr.

Urbana

Ted Gianaris

Simmons Hanly Conroy
Alton

Alecia Newby

Alton

Waldridge Witherspoon, Sr.

Springfield

Lawrence Gibbs

Joppa

Russell Scott

Greensfelder Law Firm
Swansea

Advisory Members

Harlan H. Ferry, Jr.

Commerce Bank
Belleville

John Phipps

John T. Phipps Law Offices PC
Champaign

Karen Owens

Granite City

Administrative Office

Dorothy O. Cook Community Law Center
8787 State Street, Suite 201
East St. Louis, IL 62203
(618) 398-0574

Central Regional Office

Dorothy O. Cook Community Law Center
8787 State Street, Suite 101
East St. Louis, IL 62203
(618) 398-0958
*Counties Served: Clinton, Fayette, Monroe,
Randolph, St. Clair & Washington*

Eastern Regional Office

302 North First Street
Champaign, IL 61820
(217) 356-1351 or (800) 747-5523
*Counties Served: Champaign, Clark, Coles,
Crawford, Cumberland, DeWitt, Douglas,
Edgar, Effingham, Ford, Jasper, Moultrie,
Piatt & Vermilion*

Northern Regional Office

3085 Stevenson Drive, Suite 202
Springfield, IL 62703
(217) 529-8400 or (800) 252-8629
*Counties Served: Cass, Christian, Logan,
Macon, Mason, Menard, Morgan,
Sangamon, Scott & Shelby*

Western Regional Office

310 Easton Street, Suite 330
Alton, IL 62002
(618) 462-0029 or (800) 642-5570
*Counties Served: Adams, Bond, Brown,
Calhoun, Greene, Hancock, Jersey, Macoupin,
Madison, Montgomery, Pike & Schuyler*

Southern Regional Office

Old National Bank Building, Third Floor
509 South University Avenue
Carbondale, IL 62901
(618) 457-7800 or (800) 642-5335
*Counties Served: Alexander, Clay, Edwards,
Franklin, Gallatin, Hamilton, Hardin, Jackson,
Jefferson, Johnson, Lawrence, Marion,
Massac, Perry, Pope, Pulaski, Richland, Saline,
Union, Wabash, Wayne, White & Williamson*

