

2921 Adeline Street | Berkeley, CA 94703
T 510.548.4040 | F 510.548.2566 | E webinquiry@ebclc.org
ebclc.org

THE IMPACT OF EBCLC

"You cannot change any society unless you take responsibility for it, unless you see yourself as belonging to it and responsible for changing it."

— Grace Lee Boggs, Civil Rights Activist, 1915-2015

Welcome to EBCLC's 2014-2015 Annual Report! We've made this year's report an interactive PDF packed full of extra content.

Interactive PDFs are best viewed full-screen, and the functionality isn't usually supported in your web browser—so in order to easily navigate and enjoy the extra features of the report, you'll want to download this file and then open it, rather than just viewing it in your browser (e.g. Safari or Firefox).

We hope you enjoy learning more about the impact EBCLC made this past year, and let us know if you have any trouble viewing the report.

Thank you from all of us at EBCLC!

Project Management: Nana Duffuor

Design: Design Action Collective

Photography: Jim Block

DEAR EBCLC SUPPORTER,

This past year has been one of intense struggle and deep reflection. 2014 and 2015 marked the 50th anniversary of the War on Poverty, the Civil Rights Act, and the Voting Rights Act; milestones that remind us of the progress we are able to make as a society when a committed group of individuals work together to impact social change. And at the same time, they remind us that there is still so much work to do in our fight for justice.

This year, the killing of unarmed African Americans by law enforcement has inspired national conversation and action to address persistent racial inequalities. As legal advocates, EBCLC staff and students know that our work to address the causes and conditions of poverty is inherently linked to our work to address the legacy of racial and economic injustice. Together, we fight for justice that is, in the words of President Obama, “not just the absence of oppression, but the presence of economic opportunity.”

Within this report are just a few examples of how EBCLC uses its collaborative, holistic and multimodal approach to increase justice, health, security, productivity, and hope for our clients and communities. In the past year, EBCLC has:

- Launched a partnership with UC Berkeley's Undocumented Students Program to provide collaborative legal representation for undocumented college students and their families.
- Celebrated ten years of its Clean Slate Reentry Practice, which has served nearly 10,000 East Bay residents in the past decade, helping clients with criminal records access greater employment opportunities.

- Changed California law! This past year, EBCLC was involved in a record number of bills that stand to positively impact the lives of Californians.

Whether it's providing direct legal services or drafting legislation, the work of EBCLC has reverberating impact that not only improves outcomes for our clients, but works to transform unjust systems and policies. As lawyers, we are called to engage in this crucial work, and at EBCLC we are committed to answering that call.

I hope you will join us in this work and support EBCLC's mission to provide excellent and impactful legal services and inspiring and meaningful legal training that makes a difference.

Tirien Steinbach
Executive Director

TABLE OF CONTENTS

2014 in Numbers.....	3
Justice = The Right to Equal Opportunity	4
Justice = The Right to A Fair Chance.....	5
Violet's Letter	6
EBCLC's Legislative Advocacy.....	7
Justice = The Right to Self-Sufficiency.....	9
Fund for the Future.....	10
The Impact of Your Donation	11
Thank You to Our Donors	12
Thank You to Our Funders	14
Board of Directors and Advisory Board	15
Staff	16
Programs	17

2014 IN NUMBERS

120+ law students trained

4,000+ Clients & Families Served

5 New Bills Signed into Law!

HEALTHY:
96% of EBCLC's Health & Welfare clients successfully obtained or maintained disability benefits, Medi-Cal, in-home supportive services, and other benefits.

PRODUCTIVE:
80% of previously unemployed clients with criminal records found jobs thanks to Clean Slate Services, and 83% said these services increased their confidence in the job market.

SECURE:
100% of eviction defense cases were successful in helping clients maintain or obtain fair and stable housing.

65+ jobs were created through EBCLC's Green Collar Communities Clinic, which helps low-income entrepreneurs start worker-owned cooperatives.

94% of immigration clients successfully obtained or maintained legal immigration status.

4.8 million - the number of Californians with suspended driver's licenses who stand to benefit from EBCLC's traffic court bill

HOPEFUL:
85% of Education Defense and Justice for Youth clients successfully gained access to needed special education, avoided school expulsion in favor of restorative justice, and successfully navigated juvenile court

JUSTICE = THE RIGHT TO EQUAL OPPORTUNITY

While most law students spend their law school careers worrying about grades, looming debt, and finding a job, EBCLC Immigration Attorney, Prerna Lal, spent hers facing deportation. Due to a complicated web of archaic immigration laws, Prerna—who was brought to the U.S. from Fiji at fourteen—fell out of immigration status as a minor.

“I became trapped in the United States, unable to live a complete life here, and unable to leave. I could not drive, could not work lawfully, could not travel abroad, and could not even obtain loans or financial aid to enroll in higher education at the time,” she says.

As a result, Prerna began organizing with other undocumented students, eventually founding the DreamActivist Network, mobilizing thousands of young undocumented people to push for change in federal and state legislation. Prerna’s activism eventually motivated her to attend law school, where she continued to face significant barriers due to her undocumented status: she was in removal proceedings, facing deportation throughout her legal education. If not for the Windsor decision that enabled Prerna’s U.S. citizen same-sex spouse to sponsor her, she would still be without legal status to this day.

Yet despite tremendous odds, Prerna went on to become one of the first undocumented lawyers to be licensed in the United States, and the first in the District of Columbia. Fortunately for us, she recently joined EBCLC as the Immigration Attorney for UC Berkeley’s Undocumented Student Program, one of the first programs of its kind in the country. The Undocumented Student Program was founded in 2010 to provide guidance and support to undocumented students at Cal. As the program staff attorney, Prerna assists students and their

Undocumented Student Program Director, Meng So (L) with EBCLC Immigration Attorney, Prerna Lal (R).

families in accessing immigration benefits and represents clients seeking legal immigration status. This year, Prerna expects to assist approximately 400 students and their families with a wide range of legal issues.

“Of her clients, she says, ‘These students and their families all have different stories to tell and different places they come from. But there’s one thing they have in common, which is that somebody loves them enough to send or bring them here. It takes a lot of courage and conviction, a lot of love, to do this. Ideally we want people with this kind of courage in our country.’”

JUSTICE = THE RIGHT TO A FAIR CHANCE

This year marks the ten year anniversary of EBCLC’s Clean Slate Reentry Program. Ten years ago, Congresswoman Barbara Lee called on EBCLC to host a reentry summit where Alameda County residents could receive legal assistance to clean up their criminal records. Nearly 1,000 people showed up that day with the same goal in mind: to find a job. EBCLC Executive Director, Tirien Steinbach, and EBCLC alum, Margaret Richardson, responded to that need in the community by founding the Clean Slate Program.

Ten years later, we have a lot to celebrate, and a lot of work ahead. In the past decade, Clean Slate has served nearly 10,000 clients, pioneered a one-stop reentry clinic with the Alameda County Public Defender’s Office, and replicated its model across California. And we’ve seen results. Thanks to Clean Slate services,

- 80% of previously unemployed clients found jobs
- Clients who had jobs saw their annual earnings increase by an average of \$4,000-\$6,000.
- 83% of clients said that Clean Slate services increased their confidence in the job market

With that said, Clean Slate attorneys continue to battle a criminal justice system that disproportionately impacts poor people and people of color—EBCLC’s clients. Yet day in and day out, Clean Slate clients and community partners remind us of the potential for people to work together to change their lives and their communities.

Clean Slate Recognizes Violet Henderson-Green

This year, at the Clean Slate 10 Year Anniversary Celebration, we honored one client in particular, Violet Henderson-Green, with the Clean Slate Empowerment Award. Since she walked through EBCLC’s doors eight years ago, Violet has been a mentor and a source of inspiration to so many.

On the next page, read Violet’s letter about how Clean Slate helped her move beyond her past mistakes and build a better future for her and her family.

Thank You for Supporting Clean Slate!

In honor of the Clean Slate 10 Year Anniversary, we launched a ten-month \$50,000 campaign to raise money to support Clean Slate service provision, policy advocacy, and impact litigation. We have four months to go until the campaign closes and we are halfway to our goal! We greatly appreciate your continued support.

[To donate to the Clean Slate 10 Year Anniversary Campaign today, click here.](#)

Here’s to another 10 years!

DEAR EBCLC SUPPORTER,

The day I signed my employment papers to work at the San Francisco Municipal Transit Agency, I was given a sheet of paper that had the name “Clean Slate” on it with an address and a phone number. The clerk gave me this information because she saw that I had admitted on my job application that I had some felony convictions, and before the City would allow me to work they needed to know what the convictions were for.

I was so ashamed to let my employer know what crimes I had been convicted of. “That was in the past, what difference does it make now?” I thought to myself. I had been unemployed for ten months, gone through the interview process for the position of General Laborer, and was fortunately chosen to fill the position as the only female out of five candidates. I couldn’t let the opportunity pass me by.

I began working with the staff of the East Bay Community Law Center’s Clean Slate program, and while it was difficult having to relive some of the painful events of my past, it turned out to be very rewarding.

The Clean Slate staff at EBCLC are the best people I know. They welcomed me to the office and treated me with respect. There, I was able to share my story, including the details of my difficult past, without judgment. Instead, over time, they were able to show me that I was a victim of the men who encouraged me to commit crimes for their benefit.

Clean Slate was not able to have my record expunged because of the felony convictions, but they were able to assist me in getting a Certificate of Rehabilitation. I was overjoyed and felt a sense of newfound freedom. The staff had done a fantastic job, but they were not satisfied at stopping there. Eliza Hersh

looked at my case and felt that, because of the length of time since I had finished my sentence, there was still more work to do. She and the law students went to work petitioning the Governor for a full pardon.

Clean Slate and the East Bay Community Law Center is the gift that keeps on giving in my life. This year, out of all the clients that walked through the doors for help, I was awarded the Empowerment Award at the 10 Year Anniversary Celebration for my “resilience, mentorship, inspiration, and dedication to Clean Slate’s mission.” I couldn’t have been more proud to accept that award with my two children and granddaughter sitting in the audience.

Now, as I share my story with you in this Annual Report, keep in mind that I am just one of thousands of people who at one time had no clue that this opportunity was available to them.

This cannot be a well-kept secret and it cannot disappear. People like me, who at one time in their lives made a terrible mistake and ended up on the wrong side of the law, have the right to know that this wonderful opportunity is available to them. Let us as a community do everything we can to make sure that Clean Slate stays around for another ten years.

Thank you,
Violet Henderson-Green.

Violet Henderson-Green is a former Clean Slate client and the recipient of the Clean Slate Empowerment Award. She is also a proud mother, grandmother, one of the only female laborers who built the new Bay Bridge, and a zero waste coordinator for the Metropolitan Transit Agency in San Francisco.

EBCLC’S LEGISLATIVE ADVOCACY AS OF OCTOBER 15, 2015

East Bay Community Law Center co-sponsors bills when, in the course of our direct services for low-income Californians, we see a clear need for policy reform to benefit our communities. This year, EBCLC engaged in more legislative advocacy than ever before, and our efforts were rewarded when Governor Brown signed five EBCLC co-sponsored bills into law! These are our bills for the 2015 legislative session:

VICTORY!

 SB 405, Driving Debt Down (Hertzberg)
Stop Traffic Courts from Pushing People Further Into Poverty
Over 4.8 million Californians have suspended driver’s licenses because they cannot afford to pay a traffic ticket, and California courts were barring the door to the poorest residents by requiring payment in full up front before scheduling a court hearing. SB 405 will reduce the number of persons with license suspensions for violations that don’t affect public safety, and allow Californians fair access to traffic court, regardless of income level. Through an amnesty program, the bill will also reduce certain court-ordered debts. EBCLC worked in partnership with Western Center on Law & Poverty, Lawyers’ Committee for Civil Rights, A New Way of Life, and Legal Services for Prisoners With Children to support Senator Hertzberg’s outstanding leadership on these issues.

VICTORY!

 SB 501, Wage Garnishment (Wiecowski)
Protect California’s Most Vulnerable Citizens from Oppressive Wage Garnishment
SB 501 would reduce the percentage of low-income wages that collectors can take, and provide protections for private student borrowers who do not benefit from their education.

VICTORY!

 SB 504, Starting Over Strong (Lara)
Give California’s Youth a Fair Chance to Succeed
Until recently, California’s youth were charged up to \$150 to seal their juvenile record in addition to the steep court fees their families must pay. An inability to seal a juvenile record

can result in an inability to access stable employment, housing, or student loans in the future.

SB 504 eliminates the cost of juvenile record sealing for California’s youth and their families. The law gives young people a chance to start over strong when they become an adult, thereby decreasing recidivism and improving public safety. Governor Brown signed the law September 30th, 2015 as a result of work by a collaboration that included EBCLC and Legal Services for Prisoners with Children.

ACTIVE

 SB 608, Right to Rest (Liu)
End the Criminalization of Homelessness
Most of us take for granted that sitting, sleeping, sharing food and practicing religion are not criminal acts. But an increasing number of laws across the state make homeless people and people of color in public spaces the targets of harassment, citation, arrest, and jail for these simple daily acts. With this two-year bill, Senator Liu is leading a conversation about how counterproductive these criminalization policies are, and EBCLC is at the forefront of state and local policy change around this cutting edge civil rights issue.

VICTORY!

 SB 641, Debt Buying: Default Judgment (Wiecowski)
Protect California Courts and Consumers from Abusive Debt Buyers
Imagine the contents of your bank account—gone—taken for a court judgment you have never heard of on a debt you may not even owe. Debt buyers have been seizing consumers’ wages or bank accounts without ever giving those consumers notice that they were being sued, until after it is too late to go to court. SB 641 would allow consumers to defend themselves against these stealth lawsuits by debt buyers beyond the current two-year statutory period. The bill is a simple matter of justice, with this solution incubated in EBCLC’s own Consumer Justice Clinic.

EBCLC'S LEGISLATIVE ADVOCACY AS OF OCTOBER 15, 2015 (CONTINUED)

VICTORY!

[AB 816, Worker-Owned Job Creation:
The Worker Cooperative Act \(Bonta\)](#)

*Support Worker-owned Business Development in California's
Low-income Communities*

This year, EBCLC's Green Collar Communities Clinic, in collaboration with Arizmendi Association of Cooperatives, Sustainable Economies Law Center, and a broad coalition of worker-owned businesses, entrepreneurs, and community-based organizations, introduced a first-of-its-kind bill to grow jobs and develop California's economy by providing businesses a framework to form worker cooperatives. AB 816 stands to help support small businesses, create jobs, and empower California communities.

ACTIVE

[SB 23, Repeal of the Maximum Family
Grant Rule \(Mitchell\)](#)

*Stop Denying Indispensable Benefits to California Mothers and
Children*

SB 23 would repeal the Maximum Family Grant (MFG) rule in the California Work Opportunities and Responsibility to Children (CalWORKs) program in order to provide for the basic needs of a newborn. Under the MFG rule, some infants are denied basic needs assistance, which leads to poorer outcomes and ultimately increased costs to the state. SB 23 would protect newborns' health and safety while prohibiting the state from inserting itself into the private reproductive and medical decisions of families just because they are poor. Though the bill was stalled this year, Senator Mitchell's leadership and the coalition's support—from Western Center on Law & Poverty, the ACLU, reproductive rights groups and many others—will take this crucial issue into the next session.

JUSTICE = THE RIGHT TO SELF-SUFFICIENCY

When Derick Cade came to EBCLC, he had several outstanding traffic tickets totaling \$8,000 in fines, a suspended driver's license, and no ability to pay. He had been actively looking for a job for months, but kept getting denied because he didn't have a valid license. He tried to have his day in court so he could get in front of a judge and ask for community service, but was repeatedly told he would have to pay the full amount he owed before he could get his license back.

"I was at a dead end," he recalls. So he took his cousin's advice and paid a visit to EBCLC's general clinic, the Neighborhood Justice Clinic (NJC). Following his visit, NJC's Program Coordinator, Mari Castaldi went right to work. She submitted an application on Derick's behalf, documenting the progress he's made despite the limitations posed by his license suspension. The court eventually dismissed his remaining fines and fees, but Mari, Derick, and EBCLC did not stop there.

"Sometimes, you got to let somebody understand real life. That's what I did, the assembly members accepted that, and now the new bill is passed."

In the past year, the staff and students of NJC have seen hundreds of clients walk through their doors in need of legal remedies for their outstanding traffic tickets and resulting license suspensions. Determined to change these unjust policies, EBCLC, in collaboration with our community partners, drafted SB 405 (the Driving Debt Down Bill). When Mari asked Derick to join her in Sacramento and provide personal testimony in support of the bill in front of over 15 members of the State Assembly's Committee on Transportation, Derick reluctantly agreed.

"I went there and told them my situation," Derick recalls. "I said I want to be able to drive and get around to take my kids to school, take them to their doctor's appointments." That very same day, thanks in large part to Derick's brave testimony, the bill passed out of the committee unanimously.

For EBCLC, our clients, and millions of Californians, passing SB 405 represents a tremendous step on the road to ending license suspension as a punishment of people who can't afford to pay. With the help of our community partners, EBCLC was able to successfully challenge policies that drive poor people further into poverty, allowing them a better chance at self-sufficiency. Today, Derick can't wait to take advantage of that chance. "I'm looking forward to getting my truck driver's license to start a business and provide for my family," he says, beaming.

"EBCLC was the best thing that could have happened in my life."

What makes EBCLC's policy advocacy work unique is that it's driven entirely by the need expressed in the community. That means that every day, our clients offer us the insight and inspiration necessary to do our work effectively. With your support, EBCLC has not only been able to positively impact the lives of our individual clients, but the lives of millions of Californians.

Derick Cade (L) with EBCLC Program Coordinator, Mari Castaldi (R).

FUND FOR THE FUTURE

For EBCLC's 25th Anniversary, we launched the \$1 million Fund for the Future (FFTF) campaign to increase EBCLC's capacity to provide training and services. The goal of the campaign was two-fold: 1) to support in-house postgraduate law fellows, and 2) to expand services to clients. As the campaign winds to a close, here are some updates and ongoing plans for the wonderful capacity-building support we received from EBCLC's generous donors:

EBCLC's Postgraduate Fellowships:

The majority of the FFTF was used to fund postgraduate fellowships to cultivate our programs and inspire the next generation of community lawyers. While we will continue to raise funds to support postgraduate positions, EBCLC's remarkable cohort of FFTF fellows are already making a tremendous impact on our work and our clients' lives:

- **Sarah Crowley:** Sarah is the Racial Justice Senior Fellow in the Clean Slate Reentry Legal Services Practice, where she has brought an affirmative litigation practice that expands our available legal "toolbox" for addressing privacy and consumer rights for formally incarcerated people facing employment discrimination.
- **Cory Isaacson:** Cory joined the newest practice group, Education Defense and Justice for Youth (EDJY), which works to break the "school-to-prison pipeline" by providing holistic legal services in the areas of special education, school discipline, juvenile delinquency and juvenile record sealing. Cory's fellowship project greatly expanded our work, and has inspired Cory to be a lifetime youth advocate. You can now regularly hear her on our local NPR station's (KQED) *Perspectives*.

Sarah Crowley

Cory Isaacson

- FFTF has also helped EBCLC support two Equal Opportunity Legal Fellows (EOLC), with matching support from Equal Justice Works/AmeriCorps. Current EOLC fellows, Vinuta Naik and Mirella Nieto, are increasing the Clean Slate Practice's ability to holistically serve clients with barriers to employment.

While serving low-income East Bay residents and helping to supervise law students, EBCLC postgraduate fellows will acquire the skills and experience to successfully launch careers as public interest lawyers and law clinic instructors.

EBCLC "Mobilization" for Clients:

The FFTF also raised money to increase EBCLC's ability to serve clients through an investment in improved technology and accessibility.

EBCLC is poised to actualize some of the ideas for expanded mobilization, including: increased staffing of self-help and limited scope assistance programs, improved pro bono coordination to

leverage more and better services for clients, a mobile office to conduct outreach and off-site intake, additional shared satellite offices closer to low-income client communities, and improved mobile technology for faster court and administrative filing.

EBCLC is now in the planning phase of implementing its mobilization efforts. We are seeking partnerships with leaders in the tech industry who can provide funding or in-kind donations of mobile technology to help leverage our Fund for the Future dollars to have the greatest impact.

To find out more about how you can partner with EBCLC to advance its mobilization goals, please contact Nana Duffuor at nduffuor@ebclc.org or 510-269-6632.

THE IMPACT OF YOUR DONATION

How your donation makes an impact

EBCLC receives roughly **\$400,000** in unrestricted funding from just over 600 donors

The majority of these funds go towards **supporting our staff of 45**, including 25 attorneys, in addition to training for 120+ law students

Last year, the staff and students provided free services to **4,485 clients** and engaged in policy advocacy for seven bills

On average, **85% of these clients have a positive outcome** after receiving EBCLC's services and five bills were passed!

Thank you for your support!

\$0 EBCLC provides thousands of legal services to East Bay residents each year, completely free of charge

HOW EBCLC IS FUNDED:

Government: 31%

In the last five years, IOLTA funding (the second largest funder for legal services) decreased by 75%.

Meanwhile, the number of Californians living below the poverty line rose to 7.5 million, and less than 20% of them can afford a lawyer.

As a result, 50% of low-income Californians seeking legal services for which they are eligible are turned away due to lack of organizational resources.

UC Berkeley School of Law: 20%

As the largest clinic of the law school, EBCLC trains over 150 UC Berkeley law students each year.

Foundations: 15%

Individual Donors: 11%

Thanks to the generosity of over 600 donors, EBCLC is able to use these unrestricted funds to advance our work based on the needs of our client community.

Law Firms: 7%

Last year, the country's most profitable firms contributed less than one-tenth of 1% of their gross revenue to legal aid. EBCLC works closely with the Bay Area's legal community to drive that number up by raising awareness of the need for legal aid.

Thanks to the generosity of 60 Bay Area law firms, in 2014, EBCLC received approximately \$240,000 in firm contributions, in addition to legal support from over 100 pro bono attorneys.

Cy Pres & Attorney's Fees: 8%

Fund for the Future: 5%

Corporations: 3%

[Click here to donate to EBCLC today](#)

THANK YOU TO OUR DONORS

Founder: \$25,000+

Quinn Delaney
and Wayne Jordan
Henry L. Hecht

Benefactor: \$10,000+

Anonymous
Denise Abrams and David
Harrington
Elizabeth J. Cabraser
Michael Loeb
Toni Rembe
Arthur and Toni Rembe Rock
Joel Sanders

Patron: \$5,000+

Anonymous
Frank A. Cialone and
Mimi R. Powers
Michael S. Kwun and Sigrid
Anderson-Kwun
Daven G.
and Karen K. Lowhurst
Tim and Camilla McCalmont
David McClain
and Marilyn Wong
James R. Meehan
Noel and Penny Nellis
Michael Ng
and Mikal Condon
Alfred C. Pfeiffer, Jr.
and Nora Cregan
Kathy and Bob Vizas
Steve Zieff and Elaine Leitner

Trustee: \$2,500+

Michelle Wilde Anderson and
Sade Borghei
Vivian Chang and Drew Davis
Gordon Greenwood
Samuel R. Miller
and Maude Pervere
Roger Myers
and Erin McCormick
Kathi Pugh and Josh Maddox
Bernida Reagan
and James Head
David and Beth Sawi
Maureen Sheehy
and Steve Catton
R.C. Wong
Bingham, Osborn &
Scarborough, LLC

Partner: \$1,000+

Anne E. Abramowitz
Geraldine Alexis
Patricia Wilde Anderson
Caroline D. Avery
Katie Lubin Benson
Stephen Bundy
Peter and Priscilla Carson
Chris Chavez
and Dave Davison
Robert L. Cortez Webb
Bill Falik and Diana Cohen
Jeanine Feriancek
Frank Fernandez
and Carmen Flores
James M. Finberg
and Melanie Piech
Howard F. and
Carol Mondry Fine
Scott A. Fink and

Kathy E. Klein
Sarah G. Flanagan
George J. and Theresa L. Cot-
sirilos Family Foundation
Hon. Haywood S. Gilliam and
Estela Lopez
Barry and Sandy Goldstein
Eric M. Hairston
Margo Hasselman and
Joshua Greenough
E. Venessa Henlon
Jay Kelekian
and Karen Matza
Bryan Kemnitzer, Esq.
Joshua H. Lerner

Allan T. Marks
and Mara Cohen-Marks
Melissa Murray
and Joshua Hill
Robert Nelson
and Monica Heredia
James H. Nichols, Jr.
and Merle Naomi Stern
Ann O'Leary
and Goodwin Liu
Dan Purcell
and Heather Hanly
Sneha and Philip Puthumana
Hon. Yvonne Gonzalez Rogers
Pamela Samuelson and Robert
Glushko
Joe Satterley
Elisa and Michael
Schenkman
Jeffrey Selbin
and Laurel Fletcher

Jonathan and Jenny Selbin

Linda Shih and
Daniel Clifford
Jacob R. Sorensen
and E. Anne Hawkins
Eleanor Swift
Tiffany R. Thomas
Ralph Thurlow
Steven M. Tindall
and Jocelin K. Saks
Duane R. Valz
Terry and Carol Hutner
Winograd
Jerrett T. Yan
Doug and Terry Young
Sam Yun

Sponsor: \$500+

Anonymous
Anonymous
Anonymous
William F. Alderman
Harrison Alter, M.D.
Kevin Bastian
Peter Benvenuto
and Lise Pearlman
David Borgen
and Sharon Moy
Justin A. Bosl
Gillian N. Brown
Shanna Connor
Ernest and Cindy Cortes
Tim and Sandy Cremin
Chris and Lynn Crook
Linda M. Dardarian
Anne Dybwad
Elizabeth H. Eng
and Benjamin R. Bots

David H. Fallek
Michael P. Ferro
Stan and Mary Friedman
Peter and Sandi Goldsmith
Laura B. Gowen and
Roman M. Sydorak, M.D.
Annelise Grimm
Allen Grossman
Colin A. Hector
Margaret Jung
Daphne Keller
Sarah Krakoff
and John Carlson
Susan F. Lee and
Richard E. Steele
Zahavah Levine
Abigail S. Ludwig
Richard Lutton
Niall and Eve Lynch
Alexander M.R. Lyon
Michael and Sarah Mauriel
Carlos A. Mejia
and Caitlin Farrell
Saira Mohamed
and Nels Bangerter
Noelle Montgomery
and Dan Janney
Candace B. Neal
David B. Oppenheimer
and Marcy Kates
Mark G. Parnes
Tom Peckham
Dave Pogrel
and Chailita Photikoe
Alexandra Quinn
and Mark Spolyar
Roey Rahmil
Margaret L. Richardson
and Mark Linton
Tala Russell
Nina K. Sachdev
Shelley J. Sandusky
Babak Sadegh
and Carol Bisharat Sani
Tirien Steinbach
Craig E. Stewart
Stephen D. Sugarman
and Karen I. Carlson
Joseph Tabacco
and Peggy Schmidt
Cole H. Taylor
Shira J. Tevah
Amy and Tri Thornhill
Hon. John M. True, III and
Hon. Claudia A. Wilken
Michael Tubach
and Amrita Singhal
Carole Ungvarsky
and Christopher Killian
Eric H. Wang
Lesley Weaver
Jane Wellman

Friend: 250+

Anonymous
Rudolph J. Alejo
Michelle Alexander
and Carter Stewart
Christine Amatruza
and Eb Luckel
Don Arbitblit and Jill Suttie
Hilary G. Armstrong
Elizabeth H. Baldwin
Laurel Beeler

Michael I. Begert
Jeff and Becky Bleich
Mehrnoz Boroumand-Smith
and Brian Smith
Alexander L. Brainerd
Todd S. Brecher
Dale Brodsky
Bruce and Maria Budner
Allison Butler
and Richard Peers
Charles A. N. Carriere
Jim Chanin
Pilan Chenhansa
Douglas Chermak
Lin Chin and Peter Santana
Tracy Clements
Timothy Cohelan
Ian Cutler
Garrett C. Dailey
Larry and Janet Darrow
Frances Davis Burnette
Christine L. DeLorme
George Donaldson
and Julie A. Waugh
Charlotte Epps Stowers
Mary Lu Everett
Holly Babe Faust
and Janet Stone
Mark R. and Nadia K. Feesser
Robert E. Finkelstein
and Lisa Chen
Debra L. Fischer
Paul D. Fogel
and Yvette Chalom
Benjamin C. Geiger
Margo George and Catherine
Karrass
John C. Good, M.D. and Janet
E. Arnesty, M.D.
Brian Greenough
Irene V. Gutierrez
Richard A. Gutstadt
Edward C. and Janet B. Halbach
Conn Hallinan and Anne
Bernstein
Kate R. Hallward
Scott D. Handleman
James J. Heavey
Peter and Cynthia Hecker
Matthew B. Henjum
Bruce Highman
Derik Hilliard and Rebecca
Sutton
Brian R. Hodge
Joan and David Hollinger
Andrew James Isbester
Annabelle Ison and Dan
Mahoney
Josefina Jeronimo
Carol P. Johns
Kathy and Mark Jones
Manel Kappagoda and Wallace
Whittier
Allan and Millie Karlin
Jennifer Kuenster
Antoine Lagarde
Joyce C. Lashof
Erin and Phuoc Le
Bill Lann Lee
Melinda Lee
Wendy Lilliedoll
The Richard and Roselyn Lind-
heim Memorial Trust

Stanley and Judith Lubman
Eugene Ludwig
Deanna D. Lyon
Liwen A. Mah
Carolyn and Jonathon Marley
Derin McLeod
Thomas Meyer
Brian Moskal
Douglas Nejaime
Katie and Olivier Nolan-Stevaux
Jennie W. Otis
Richard M. Pearl
Norman Pine
Karen Plaskon
Victoria Plaut and Robert
Bartlett
Richard Raushenbush and
Barbara Giuffre
William C. Reuter and Ruth
S. Major
Charles R. Rice
Barbara Falconer
Andrea Roth
Nicolas Saenz
Paul M. Schwartz
Marion and Joel Selbin
Scott Shorr
Lucinda Sikes and Bob
Shireman
Brad Simon
Sachiel Slavin
Ann and Bill Smock
Eric Steel
Greg Sueoka
Catherine E. Sweetser
Eileen Taglang
Eric Talley
Jon T. Tjongson
Michael Traynor
Sean D. Unger
Bob and Deborah Van Nest
Sara Walsh
Chuck Welch
Dorothy Wisniowski
Jason C. Wright
Miriam Claros Zepeda

Supporter: \$100+

Anonymous
Dimple Abichandani
Ronald and Patricia Adler
Hon. Demetrios P. Agretelis
Amatullah Alaji-Sabrie
Ty Alper and Tamar Todd
JosÉ M. Ancira
Maria L. Arevalo
Marice Ashe and Larry Orman
Samson O. Asiyandi
Kathryn Askin
Claudia A. Baldwin
Francesco Barbera
Mario Barnes
Malkai Begum
Burton Boltuch
Jeffrey Bornstein
Sam Bowman
Mike Bradley
Tangerine Brigham

Zelda Bronstein
Elaine Brown and Rich Shapiro
Emily Bruce and Justn McCrary
Amanda and D'Andre Calhoun
Erin C. Carroll
Grace A. Carter
Michael Caruso
Craig H. Casebeer
Rachel L. Chanin
Madeleine Chun
Heather Conger
Christopher B. Conner
Betsy Cotton
Jason M. Cox
Paula S. Crow
Max Curiel
Robert Darrow
Micaela Davis
John B. de Leon
Klaus and Jean Dehlinger
Matthew T. Dickman
Daniel Dwyer
Robert Edesess
Jonathan M. Eldan
David A. Rosenfeld
Donald M. Falk
Daniel and Dianne Farber
Daniel M. Feinberg and Holly
Scheider
Doris Fine
Jane Fischberg and Dan Robinson
Jay Folberg
Steven E. Formaker and Laurie
Brook-Formaker
Nicholas Fram and Victoria Babin
Martin B. Friedman
Sandra Gary
Marjorie Gelb and Mark Aaronson
Gregory Gilchrist
and Lynn Krieger
Jim and Vickie Gilliland
David R. Gilson
Andy Gold and Karen Cutler
Neil M. Goldstein
Sean E. P. Goodbody
Hayley Goodson
Susan Gorski
Gretchen Groggel Ralston
Paul D. Grossman
Norton and Rikki Grubb
Chaya Gusfield
Sophie Hahn and Eric Bjerkholt
Susan and Charles Halpern
Marion McCollom Hampton
Peter and Harriet Hanauer
Wanda B. Hasadsri
Josiah Haswell
Les and Linda Hausrath
John S. Hege
Shana Heller
Howard Herman
and Claudia Bernard
James Heslin
John R. and Anne T. Hetland
Bob and Carolyn Heywood
Hon. Richard A. Hodge
Ann-Marie Hogan
Lindsay A. Horstman
Sarah Chilim Ihn
Jessica Intrator
James Jacob
Jeffrey Jacobi
Myla and Jon Kabat-Zinn
Nancy Kanwisher
Herma Hill Kay

Jo Keller
Donald E. Kelley
Jay Koslosky
David H. Kremer
Daniel Kroll
Scott Kronland
Jonathan Laba
Jocelyn D. Larkin
James Larson
Steve Lautze
Therese M. Lawless
Fran Layton
Tienne E. Lee
Stephanie R. Leider
Nancy K.D. Lemon
Anthony Lew and Elaine Chen
David Lieberman and Carol
Brownstein
Jeff Liotta
Measue Liotta
Paul M. and Sandra L. Little
Kit Choy Loke
and Bruce Redwine, III
Harry W. Low
E. Clay Marquez
Martinie Martin
Suzanne M. Martindale
Helene M. Maxwell
Brian B.A. McAllister
Randall R. McCathren
Derek T. McDonald
Hon. Winton McKibben
David J. Meadows
Helen Meil
Peter S. Menell
Ted Mermin and Claudia Polsky
Robin Miller and Dan Rossi
Christopher Miller
Tia Miyamoto and Bryce Goeking
Jaimee Modica
Philip Monrad and Molly Sullivan
Melissa Morris and Michael Grobis
William B. Most
Julie Mullin and Alan Weber
David Mundstock
Karen Musalo
and Richard A. Boswell
Ayako K. Nagano
Thomas J. Oscherwitz
John O'Toole and Jean Hom
Muriel and Martin Paley
Esther Palmer
Annette S. Parent
Elly Park
Jae and Sue Park
Laurie and Paul Park
Andrew Peterzell
Andrea L. Peterson
and Michael Rubin
Joseph D. Petta and Juliana Monin
J. Dominique
and Donna A. Pinkney
Michael J. Plishner
Daniel J. Pollak
Anna Rabkin
Karen Reichmann and Fred
Renfroe
Charles B. Renfrew
George M. Riddle, Jr.
and Trish Neesen
Gary Rienzo
Nina Rivkind and Steven Shatz
Jean Roggenkamp and Todd Miller
Joseph Rosen
David M. Rosenthal

Stefan M. Rosenzweig
and Claudia B. Jackson
Amy Roth and Bob Epstein
Daryl Saks
Gayna Sanders
Sue Ann Levin Schiff
Brent A. Schorradt
Kathryn Seligman
Cindy Shamban and Marge
Sussman
Pat and Merrill Shanks
Michael Sheen
Marjorie and Jim Shultz
Beverly Slapin
Timothy and Lucy Smallsreed
Stephanie E. Smith and Ted C.
Radosevich
Yaroslav Sochyinsky
Chehie Songstad
Ruth and Scott Spear
Marian Steen and Rick Knox
Sala M. and Alan B. Steinbach
Peggy Stevenson
P C Storr
James R. Streit
Rachel M. Terp
J. Peter Thompson
Linette G. Tobin
Dennis Tominaga
Karl and Rochelle Torke
Jennifer Troia and Timothy
Griffiths
Yvonne Troya
Akofa Tsiagbe
Eugene Turitz
and Louise Rosenkrantz
Arline S. Tyler
Shirley L. Van Bourg
Scott A. Vignos
Rachel L. Vranich
James D. Wagoner
William H. Webster
Raymond P. Weschler
Susan Whitman and Mark Gergen
Ellen G. Widess
Gregory Wilcox
Tanya and Louis Willacy
Rachel Williams and Richard
Edwards
Philip Witte
Jenny Yelin
Chauniqua Young
Stuart and Eleanor Yuspa
Miriam Claros Zepeda

Advocate: Up to \$100

Anonymous
Jesse C. Adams
Carly O'Halloran Alameda
Ary S. Amerikaner
Lee B. Awbrey
Caitlin M. Bair
Van Baldwin
Mark Balestra and Emily Saks
Gordon Baranco
Rachel P. Bee
Judith Bell
Gene Bernardi
Barbara Bernstein
Diane and Karl Berolzheimer
Eric Biber
Claudette Black and Robert
Layman
Alberta Blumin
David A. Brown

Rufus Browning
Mary A. Brownstein
Maureen T. Burke
Maureen Burke
Cynthia Burkhart
Tiela Chalmers
Margaret M. Chen
Sujit Choudhry
C. Brophy Christensen, Jr.
Julius Andrew Cohen
Bonnie Cosgrove
John Dalrymple
Sean A. Darling-Hammond
Alexis L. Davidson
James B. Davis
Marlene M. Dehlinger
Meredith Desautels
and Andrew Taft
Jesse Dill
Christopher P. Dinkel
Douglas K. Dorst
Nana Duffuor
Lawrence L. Duga
Alexandra C. Echery
Neil Eklund
Jessica L. Ellis
Ann Feeser
Martin Foodman
Warren F. Fox
Erica R. Franklin
Teresa Friend
Michael T. Gaitley
Jason Gao
Jonathan Gates
Gina L. Gemello
Miye Goishi and Dara Schur
Demoya R. Gordon
Kevin Gordon
Robert A. Gordon
Ann Graybeal
Rosann Greenspan
Lisa Guerin
Andrew and Teresa Gunther
Piyush Gupta and Seetha Lakshmi
Patricia Silva
Sylvia Haddad
Timothy H. Hallahan
Katherine Harr
Violet L. Henderson Green
Aurora D. Hill
Douglas W. Holt
Ritta Jo Horsley and Luise F. Pusch
Kathy Horsley and Mussa
Al-Bulushi
Eleanor and Edmond Intrator
John W. Jacobsen
Rachel Johnson-Farias
Sara F. Jones
William J. Joyce
Elizabeth A. Kaplan
Michael Katz
Patricia M. Keady
Kristin A. Kemnitzer
Margaret Kendall
Harris E. Kershner
Christina S. Kim
Amy M. Knight
Adam P. KohSweeney
Prasad Krishnamurthy
Nicholas M. Lampros
Robert Lawson
Jenny Lin-Alva and Christopher
Alva
Barbara Lubin
Heather J. MacKay

Jeannette M. MacMillan
Ana Maria and Kobie Mahiri
Hon. Linda Maio and Rob
Browning
Melissa A. Male
Margaret Mann
Amanda E. Martin
Chris and Sarah Martiniak
Justin McGuirk
James P. McHugh
Elsa Meza
Lucia A. Milburn
Jenny Miner
David B. Mitchell
Bea Moulton
James Mullins
Laura Shaw Murra
Lindsay E. Nako
Lori and Kay Nelson
Lisa Northrup
Edward M. Opton
Teresa C. Panepinto
Alexandra G. Pauley
Maria F. Ramiu
Mike Rawson
and Connie de la Vega
Janice W. Reicher
Paul L. Rein
Hon. Mark Rindner
Dalia Rios
Ahni and Kit Robinson
Lindsay and Hussein Saffouri
Jack Sawyer
Susan G. Schacher
Katherine Schaff
Carrie Schanie
Laura J. Schniedwind
Rebecca J. Schonberg
Georgia Schreiber
Elisabeth Semel and James
Thomson
Marc Seville
Kimberly R. Siason
Ralph Silber
Patricia Silva
Dipti Singh
Rachel Solomon
Sundeep Sood
Gail Stanley
Jonathan T. Stein
Jane Steinberg-Michahelle
and Thomas Michahelles
Betty and Don Stone
Rebecca J. Straus
Sharla J. Sullivan
Barbara Sullivan
Peter and Pat Sussman
Leila N. M. Tabbaa
Laurel Thayer
Clarence Thomas
Samuel J. Tindall
Linh Tran
Bernardo Trujillo
Judith Turiel
Julia S. Van de Walle
Angela J. Vicari
Laurence N. Walker
Daniel Wasson and Sarah
Schroeder
Sarah R. Williams
Anders Yang
Zaid A. Zaid
Robin Zukoski

THANK YOU TO OUR FUNDERS

Founder: \$500,000+

University of California, Berkeley Law School

Patron: \$50,000+

California HealthCare Foundation
Equal Justice Works
Kazan, McClain, Abrams, Fernandez, Lyons, Greenwood, Oberman, Satterly & Bosl Foundation

Trustee: \$25,000+

Five Bridges Foundation
Gilead Sciences
Kresge Foundation, via La Clinica de la Raza
Kilpatrick Townsend & Stockton LLP
Morrison & Foerster Foundation
Pritzker Traubert Family Foundation, via UCSF Benioff Children's Hospital Oakland
The California Endowment
Thomas J. Long Foundation
US Department of Housing and Urban Development
van Löben Sels/RembeRock Foundation

Partner: \$10,000+

AIDS Healthcare Foundation
Arthur and Charlotte Zitrin Foundation
FireDoll Foundation
Kobre & Kim
Ludwig Family Foundation
Northwestern Law Fellowship
Paul M. Angell Family Foundation
Rose Foundation for Communities and the Environment
San Francisco Foundation
Y & H Soda Foundation

Sponsor: \$5,000+

Bernard E. & Alba Witkin Charitable Foundation
Boies, Schiller & Flexner LLP
Cooley LLP
Covington & Burling LLP
Fenwick & West LLP
Gibson, Dunn & Crutcher LLP
Keker & Van Nest LLP
Kerr & Wagstaffe LLP
Latham & Watkins LLP
Lief Cabraser Heimann & Bernstein, LLP
McKenna Long & Aldridge LLP
Project Inform
Shartsis Friese LLP
Sheppard, Mullin, Richter & Hampton LLP
Sidley Austin LLP
Wilson Sonsini Goodrich & Rosati Foundation

Friend: \$2,500+

Arnold & Porter LLP
Bernstein Litowitz Berger & Grossmann LLP
Bingham McCutchen LLP
Bingham, Osborn & Scarborough, LLC
California Wellness Foundation, via the Thelton E. Henderson Center for Social Justice
Clif Bar Family Foundation
Coblentz Patch Duffy & Bass LLP
College Futures Foundation
Farella Braun + Martel LLP
Gillin, Jacobsen, Ellis & Larsen
Jones Day

Munger, Tolles & Olson Foundation
NJP Litigation Consulting/West
Pillsbury Winthrop Shaw Pittman LLP
Reed Smith LLP

Roisman Henel LLP
The Clorox Company Foundation

Supporter: \$1,000+

Boehm Family Foundation
Carlson, Calladine & Peterson LLP
Chavez & Gertler
Cheese Board Collective
Crowell & Moring LLP
Durie Tangri
Goldstein, Borgen, Dardarian & Ho
Kemnitzer, Barron & Krieg, LLP
Leonard Carder
Lewis, Feinberg, Lee & Jackson
Manatt, Phelps & Phillips, LLP
Nixon Peabody
O'Melveny & Myers
Outten & Golden LLP
Pacific Gas and Electric Company
Rosen Bien Galvan & Grunfeld LLP
Rudy, Exelrod, Zieff & Lowe, LLP
Rukin Hyland Doria & Tindall LLP
Sefton Family Law Group, P.C.

Advocate: \$500+

Eng Family Charitable Trust
Hanson Bridgett LLP
Minami Tamaki LLP
Springer & Roberts LLP
Steyer Lowenthal Boodrookas Alvarez & Smith LLP
Swanson & McNamara LLP

Contributor: Up to \$499

East Bay Community Foundation (Holistic)
Gubb & Barshay LLP
Leason Ellis
Maka'io Fund of the Hawai'i

Community Foundation
McGuinn, Hillsman & Palefsky
Riordan & Horgan
Van Der Hout, Brigagliano & Nightingale, LLP

Government

Alameda County
AmeriCorps
Board of Supervisors, Alameda County
CA Department of Social Services
City Of Berkeley
City of Berkeley Office of Fair Housing and Equal Opportunity
City of Berkeley Rent Stabilization Board
City of Oakland
Public Defender's Office, Alameda County
State Bar
US Department of Health and Human Services
US Department of Housing and Urban Development
US Department of Labor

Cy Pres

Aram Antaramian
Edward Wynne and the Wynne Law Firm
George Donaldson
Joel Young and the Tidrick Law Firm
Law Offices of Laura Stevens
Leonard Carder, LLP
Meade & Schrag LLP

BOARD OF DIRECTORS

Denise Abrams, Vice Chair
Kazan, McClain, et al.

Michelle W. Anderson
Stanford Law School

Katherine L. Benson
Lief Cabraser Heimann & Bernstein

Peter H. Carson
Sheppard Mullin Richter & Hampton

Frank A. Cialone
Shartsis Friese

E. Venessa Henlon
Coblentz Patch Duffy & Bass

Michael S. Kwon
Keker & Van Nest

Michael J. Loeb
Judicial Arbitration & Mediation Services (JAMS)

Daven G. Lowhurst
Jones Day

Craig D. Martin
Morrison & Foerster

James R. Meehan, Treasurer
PricewaterhouseCoopers

Samuel R. Miller
Sidley Austin

Melissa Murray
UC Berkeley Law School

Michael K. Ng, Chair
Kobre & Kim

Ann M. O'Leary
The Center for the Next Generation

Alfred C. Pfeiffer, Jr.
Latham & Watkins

Andrea Roth
UC Berkeley Law School

Joel S. Sanders
Gibson, Dunn & Crutcher

Maureen A. Sheehy, Secretary
Kilpatrick Townsend & Stockton

Tiffany R. Thomas
Reed Smith

Steven Tindall
Rukin, Hyland, Doria & Tindall

Steven G. Zieff
Rudy, Exelrod, Zieff & Lowe

Student Board Members

Rachel A. Foodman
(Berkeley Law '15)

Mindy M. Phillips
(Berkeley Law '15)

Matthew S. Turnbull
(Berkeley Law)

ADVISORY BOARD

Carly O. Alameda
Farella Braun + Martel

Holly M. Baldwin
Ninth Circuit Court of Appeals

Jen Cone
Wilson Sonsini Goodrich & Rosati

Meredith R. Dearborn
Boies, Schiller & Flexner

Melinda Derish
Walkup, Melodia, Kelly, Wecht & Schoenberger

Rachel L. Fischetti
Nixon Peabody

Jonathan E. Gertler
Chavez & Gertler

Irene V. Gutierrez
Earthjustice

Margo E. Hasselman
Lewis, Feinberg, Lee, Renaker & Jackson

Jennifer C. Hayes
McKenna Long & Aldridge

Bryan H. Heckenlively
Munger, Tolles & Olson LLP

James P. Kan
Goldstein Borgen Dardarian & Ho

Alexander M.R. Lyon
Applied Materials, Inc.

Liwen A. Mah
Fenwick & West

Allan T. Marks
Milbank, Tweed, Hadley & McCloy

Brett A. Pletcher
Gilead Sciences

David P. Pogrel
Leonard Carder

Linda M. Purkiss, Board Emeritus
Kaiser Foundation Health Plan

Bernida M. Reagan, Founding Executive Director
Merriwether & Williams Insurance Services

Jennifer A. Reisch
Equal Rights Advocates

Stefan M. Rosenzweig

Jacob R. Sorensen
Pillsbury Winthrop Shaw Pittman

Laura Stein, Board Emeritus
The Clorox Company

Amy J. Talarico
Morgan, Lewis & Bockius

Sean D. Unger
Paul, Hastings, Janofsky & Walker

Michael S. Ward
Fitzgerald, Abbott & Beardsley

Lesley Weaver
Green & Noblin

EAST BAY COMMUNITY LAW STAFF

Kara Alba *EJW Fellow, Consumer*

Rosa Bay *Director, Education Advocacy Clinic*

Ellen Brady *Jesuit Volunteer, Housing*

Martha Brown *Director, Administration & Finance*

Mari Castaldi *Paralegal, NJC*

Melissa Colon *Executive & Communications Assistant*

Sarah Crowley *Senior Fellow, Clean Slate*

Kelly Corcoran *Senior Fellow, Clean Slate*

Elisa Della-Piana *Director Of Programs*

Elizabeth Diamond *Bridge Fellow, Homelessness*

Sharon Djemal *Director, Consumer Debt Clinic*

Nana Duffuor *Donor Relations Officer*

Ubaldo Fernandez *Attorney, Housing*

Victoria Flores *Contracts Manager*

Liam Galbreth *Attorney, Health*

Meghan Gordon *Attorney, Housing*

Sheila Hall *Director, Health*

Eliza Hersh *Director, Clean Slate*

Rachael Holmes *Attorney, Health*

Cory Isaacson *Bif Fellow, YDC*

Marc Janowitz *Attorney, Housing*

Juliana Johnson *Office Manager*

Gracie Jones *Paralegal, Housing*

Lisa Knox *Attorney, Immigration*

Tanya Koshy *Attorney, Clean Slate*

Prerna Lal *Attorney, Immigration*

Laura Lane *Director, Housing*

Erin Le *Attorney, Health*

Dania Lopez-Beltran *Attorney, Immigration*

Jonathon Marley *Director, Development & Planning*

Florence Mccafferty *Development Assistant*

Ted Mermin *Volunteer Attorney*

Jeanette Munoz *Administrative Assistant*

Ingrid Murillo *Administrative Assistant*

Vinuta Naik *EJW/Americorps EOLC Fellow*

Mirella Nieto *EJW/Americorps EOLC Fellow*

Osha Neumann *Attorney, NJC*

Mindy Phillips *EJW Fellow, Immigration*

Jassmin Poyaoan *Legal Fellow, GC3*

Serina Rankins *Paralegal, Clean Slate*

Tamura Rosby *Administrative Assistant*

Whitney Rubenstein *EJW Fellow, Housing & YDC*

Tirien Steinbach *Executive Director*

Rachel Swanson *Lutheran Volunteer, Consumer*

Linda Tam *Director, Immigration*

Kate Weisburd *Director, Youth Defender Clinic*

Carolina Zanni *Administrative Manager*

PROGRAMS

Economic Security & Opportunity (ESO): Removing Barriers to Financial Wellbeing

EBCLC's holistic approach to economic justice, the Economic Security & Opportunity (ESO) Program, includes: 1) the **Consumer Justice Project** to assist people facing unfair or predatory debt collection practices; 2) the **Clean Slate Reentry Legal Services Project** to help people who have had contact with the criminal justice system overcome barriers to employment, housing, education, and civic participation; and 3) a community economic development program, the **Green-Collar Communities Project**, to help low-income workers and entrepreneurs create environmentally sustainable and worker-owned businesses. All three ESO projects provide vital legal services aimed at improving the economic independence and sustainability of Alameda County families and individuals.

Education, Defense & Justice for Youth (EDJY): Dismantling the School-to-Prison Pipeline

EBCLC's Education, Defense & Justice for Youth (EDJY) Program represents young people at the intersection of the juvenile justice and education systems. EDJY recognizes that a young person's legal problems are often deeply entwined with other issues and, therefore, legal advocacy must address the entire client. To this end, EDJY represents clients in special education and expulsion proceedings through the **Justice in Schools Project**, as well in their related delinquency cases and juvenile record sealing proceedings through the **Youth Defense Project**. The goal of EDJY is to utilize community partnerships, individual advocacy, and system-wide policy change to dismantle the "school-to-prison pipeline" and thus remove both criminal and civil legal barriers between young people and the opportunity to succeed in school and beyond. **Video:** [*Bending Toward Justice: EBCLC's Education Defense and Justice for Youth Program*](#)

Health & Welfare: Providing School & Medical-Legal Partnerships

EBCLC's Health & Welfare Program launched medical-legal partnerships at UCSF Benioff Children's Hospital Oakland

and at school-based health centers operated by La Clínica de la Raza at Oakland's most disenfranchised schools. These partnerships provide free, on-site, holistic, multimodal legal services and community education, connected to health care and family support services, designed to improve health and academic performance and meet the needs of the whole child and family. The long-term goal for the program is to improve quality of life in Oakland and create a model for the nation by helping to create healthy neighborhoods where community members are provided the support they need to be successful and positively contribute both locally and globally.

Housing: Ensuring Stable, Habitable, and Fair Housing for Tenants

EBCLC's Housing Program provides free and competent legal representation for low-income tenants facing eviction, discrimination, and habitability problems. As EBCLC's highest volume program, these indispensable services can make all the difference between a family staying housed and becoming homeless. In addition, EBCLC's lawyers continue to work with local officials to implement a regional response to the ongoing mortgage foreclosure crisis, including tenant and homeowner education.

Immigration: Securing Legal Pathways to Citizenship for Vulnerable Individuals & Families

EBCLC's Immigration Program helps immigrants regularize their legal status, come out of the shadows, and gain access to vital medical care, employment, and stability. In addition to the wide variety of immigration applications prepared by EBCLC, including claims for political asylum, U visas, adjustment of status, naturalization, and Violence Against Women Act petitions, the Immigration Law Project added DACA Clinics to assist the Administration's "Dreamers" with applications for Deferred Action for Childhood Arrivals. More recently, the Immigration Project hired an attorney to provide legal support to UC Berkeley's Undocumented Students Program, serving hundreds of UC Berkeley's undocumented students and their families.