
P r o v i d i n g g r e a t e r a c c e s s t o j u s t i c e

N e w s F r o m T h e F l o r i d a B a r F o u n d a t i o n

S
U

M
M

E
R

 2
0

1
1

v o l u m e 3 i s s u e n o . 2

2

3

6

9

10
11

Message from Foundation
President Michele Kane
Cummings

Blackwell, Self receive
2011 Medal of Honor
Awards

Clearwater affordable
housing units saved

Passion for public
interest law drives
Summer Fellows

Foundation thanks
legislators

Five new directors join
the Foundation board

Leadership institute
equips legal aid
attorneys to address
challenging projects

Inside

see SPARKLE, p. 4

Ashlyn Sikes, 8, and her mother

Amy enjoy a moment together

in their backyard. Amy and her

husband Adam are extremely

grateful for the legal assistance

they received from four law

students at the Florida State

University Public Interest Law

Center, which is funded through

a Florida Bar Foundation

Children’s Legal Services grant.

How Ashlyn got her sparkle back

S parkly.
An eager, cheerful learner.
Ashlyn Sikes’ teacher used these

words to describe the Tallahassee second-
grader, who finished out the school year
with her best report card ever.

“I love her enthusiasm for school,”
commented the teacher.

Ashlyn’s parents, Adam and Amy
Sikes, are proud of their 8-year-old
daughter, but they also credit four Florida
State University law students for her
successful second-grade finish.

It was only with the students’ help
that the Sikes were able to salvage for
their daughter what started out to be an
agonizing year.

Ashlyn’s love of school had come
naturally starting in kindergarten, but
her ability to master skills had not. From
Ashlyn’s preschool years, her parents had
noticed she had difficulties with fine-motor
skills, speech, reading, short-term memory
and attention span. The more advanced
the classroom material became, the further
behind she fell. The sense of failure took a
heavy toll on Ashlyn.

By second grade, she was a different
child.

by Nancy Kinnally

COLIN HACKLEY

2 www.floridabarfoundation.org

Message from the President

Michele Kane Cummings

It was my great honor June 23 to
receive the gavel signifying Foundation
leadership from John Noland, who has
done so much as president – and together
with his wife Pam, as donors – to further
the Foundation’s mission.

Later that evening, at the
Foundation’s annual dinner, I was inspired
by the words of Bruce Blackwell upon his
acceptance of the well-deserved 2011
Florida Bar Foundation Medal of Honor
for a lawyer. Bruce used the occasion to
urge those in attendance to step up their
financial support for the Foundation.

In his acceptance remarks, Bruce
pointed out that the Foundation’s once
substantial reserves have been largely
consumed as a result of an extended
period of low interest rates, which have
cut IOTA revenue to 88 percent below
where it was during his 2007-08 term as
president. As a consequence, he said, the
Foundation needs bold ideas to raise the
$15 to $20 million needed to meet a near-
term and, we expect, temporary shortfall.

Bruce recommended specific ways
we all can help, such as by becoming

members of The Legacy for Justice, a
special giving society for those making
or facilitating major or planned gifts of
$10,000 or more, or by becoming double
Fellows, essentially repeating our original
$1,000 pledge to the Foundation.

I encourage anyone willing and able
to take on Bruce’s challenge to contact
the Foundation’s director of development,
Tim Bachmeyer, at (800) 541-2195 or
tbachmeyer@flabarfndn.org.

It also struck me that the story
behind the recipient of the 2011 Medal
of Honor Award for a non-lawyer, Katie
Self, is a perfect example of why it is so
important that we join forces in helping
sustain the Foundation and its grantees.

In the mid-90s, Katie, as executive
director of the Sarasota Teen Court,
Florida’s first such program, used a $6,800
Improvements in the Administration of
Justice grant from the Foundation to help
create the Florida Association of Teen
Courts. That little spark lit a big fire.

Today, there are more than 22,000
at-risk children in 50 Florida counties
diverted into Teen Courts every year.

The Foundation has many similar
stories in which the enduring impact of
its funding has spread statewide and
nationally. The cumulative effects of the
Foundation’s leadership and funding on
access to justice in the state of Florida are
truly astonishing.

I look forward to working with the
Foundation’s able and dedicated staff and
board in the coming year as we together
strive to ensure that the Foundation’s far-
reaching effects continue unabated.

Michele Kane Cummings
President

Find out more.
Tim Bachmeyer
tbachmeyer@flabarfndn.org
(407) 451-9187

These worthy goals can all be met by
purchasing a charitable gift annuity with
The Florida Bar Foundation. Part gift,
part annuity, it can be a significant gift
to the Foundation while at the same
time providing guaranteed lifetime
income. The charitable gift annuity
differs from a commercial annuity in
that as part gift, it provides a portion
of the principal as a charitable income-
tax deduction. It also provides a fixed
quarterly income, only a portion of which
is subject to income tax.

Doing well by doing good.

An example for a 70-year-old
person is as follows:

Gift: $10,000
Annual return: 5.8%
Annual payment: $580
Taxable portion of payment: $178
Tax-free portion of payment: $402
Charitable income-tax deduction: $3,605

Supplement your retirement plan • Get a guaranteed fixed income

for yourself and your spouse • Provide for another’s income

“By setting up a charitable gift
annuity, I’ve established a steady
income stream for myself, but just
as important to me, I’ve created a
legacy to support something I truly
believe in – equal access to justice.”

Rod Petrey
Foundation President, 1987-88
Florida Trend Floridian of the Year, 2011

3

Blackwell receives
Medal of Honor
for a lawyer

Self receives nonlawyer Medal of Honor

Bill Loucks, president of Florida Lawyers’ Mutual Insurance Company, stands with 2011

Medal of Honor recipients Katie Self and Bruce Blackwell. FLMIC is a long-time sponsor of

The Florida Bar Foundation’s annual dinner, at which the awards are presented.

B ruce B. Blackwell, an Orlando
attorney widely renowned for
his pro bono work, professional

leadership and service to the organized
Bar, received The Florida Bar Foundation’s
2011 Medal of Honor Award for a lawyer,
the Florida legal profession’s highest
award, June 23 at the Foundation’s 35th
annual reception and dinner.

Blackwell, a partner in the law firm
of King, Blackwell, Downs & Zehnder, is a
past Foundation president and currently
serves as a trustee of The Florida Bar
Foundation Endowment Trust. He also is a
past president of the Orange County Bar
Association, past member of The Florida
Bar Board of Governors, and current
president of the Florida Supreme Court
Historical Society.

The impact of Blackwell’s service
is evidenced by the tremendous support
his nomination received. His nomination
letter was signed by 42 leaders of the
legal profession, including past recipients
of the Medal of Honor; past presidents of
the American Bar Association, The Florida
Bar, the Orange County Bar Association,
and The Florida Bar Foundation; a former
justice of the Florida Supreme Court; a law
school dean; 11 judges; and many current
and past members of The Florida Bar
Board of Governors.

Described in the nomination as a
“workhorse for our profession who leads
by example,” Blackwell has a reputation
for taking on tough pro bono cases and
often going well beyond providing legal
help. After handling a pro bono landlord-
tenant case, for example, Blackwell and
his family decided to invite the family’s
eldest daughter, a teenager named
Sabrina Wiggins, to live with them while
she finished high school and applied for
college.

A pioneer in the implementation
of Teen Courts across Florida,
Kathleen “Katie” Self of

Sarasota was presented The Florida Bar
Foundation’s 2011 Medal of Honor Award
for a nonlawyer June 23.

Self began serving as the executive
director of Florida’s first Teen Court in
1989 when it was still a fledgling project
of the Junior League of Sarasota. Self
essentially volunteered her services
during the Teen Court of Sarasota’s
start-up years. Since that time she has
overseen the program’s growth from 60
delinquency referrals that first year to
a current caseload of 500 at-risk youth
and more than 250 student volunteers
annually. In its 22 years, the program has
served about 7,800 at-risk youth using
a widely emulated model of juvenile
delinquency prevention and intervention
in which student volunteers serve as peer

mentors by participating as defense or
prosecution counselors, clerks or bailiffs
during a sentencing hearing supervised
by volunteer adult judges and attorneys.
Under Self’s leadership, Teen Court of
Sarasota has grown from a program with
an annual operating budget of $5,000 to
a nonprofit organization with an operating
budget of $300,000.

Based upon the philosophy that a
youthful violator is less likely to re-offend
when his or her punishment is decided
by peers, Teen Court has been shown to
reduce recidivism among youth. Then-
Chief Judge Lee Haworth of the 12th
Judicial Circuit Court, in supporting Self’s
nomination, noted that the delinquency
recidivism rate among first-time offenders
in Sarasota County is just 12 percent,
compared to 42 percent statewide.

Self was not only being recognized
for her impact on the youth of Sarasota

see BLACKWELL, p. 8 see SELF, p. 8

HI
LD

A
PE

RE
Z

4 www.floridabarfoundation.org

“She had become withdrawn, and
her confidence was at rock-bottom,”
Adam said.

“My smiling, happy daughter
now complained of headaches and
stomachaches daily in an attempt to avoid
school.”

The Sikes were notified shortly
before the end of the first grading period
of the 2010-11 school year that Ashlyn
would be marked as failing or significantly
behind in all subject areas. Heartbroken
at the impact Ashlyn’s academic struggles
were having on their once bubbly and
outgoing little girl, they turned to a center
at FSU’s College of Law whose Health
Care Access/Special Education Project
is funded by The Florida Bar Foundation
through a $127,720 Children’s Legal
Services grant.

“We sought the assistance of the
Public Interest Law Center in the fall of
2010 to help us understand, and fight
for, our daughter’s rights to a free and
appropriate public education,” Adam said.

By that time, the Sikes had already
done everything they could to help Ashlyn
on their own. They had taken her to see
a doctor specializing in developmental
issues and learning disabilities. At the
suggestion of the school administration,
they had paid dearly for a private
evaluation in an effort to speed up the
process of getting her help.

But the same school administration
then ignored the report. No changes
were made to Ashlyn’s Individualized
Education Program (IEP), the document
that establishes her educational needs
and rights under the Individuals with
Disabilities Education Act. The only
documented intervention in place was
a weekly 15-minute session of speech
therapy. Ashlyn’s other disabilities went
unaddressed.

Amy finally couldn’t hold back the
tears when she was told by the school’s
Exceptional Student Education (ESE)

liaison that putting Ashlyn in a special
education class would stigmatize her.

“How could the liaison for the ESE
program perpetuate the stigma associated
with ESE, yet be oblivious to the fact that
failing has a far greater stigma, and would
be psychologically more damaging to
Ashlyn?” Amy said.

The Sikes were later told Ashlyn
didn’t need help to improve her
handwriting, since nowadays everyone
uses computers.

At the time, Ashlyn was scoring
below grade level on standardized writing
tests, but because the deficits with her
fine-motor skills were not addressed
in her IEP, her teacher could not make
accommodations for her, nor was Ashlyn
receiving occupational therapy to improve
her writing.

Oaj Gilani, then a second-year law
student, was taking a course at the Public
Interest Law Center, led by managing
attorney Paolo Annino, when she and
her classmate Carolyn DeVita inherited
Ashlyn’s case from fellow students
Valentina Villalobos and Vanessa Ritter,
who had taken it up in the fall.

Armed with knowledge and
documentation of the laws and policies
governing Ashlyn’s educational rights,
Gilani and DeVita accompanied the

Sikeses to meetings with school officials
for the purpose of getting the school to
include the educational services Ashlyn
needed in her IEP. Among other things,
they knew that if a parent requests an
intervention on behalf of a child, the
school has 60 days from the date of the
request to conduct an evaluation of the
need.

“There were some tough meetings
with the school where school-board
staff ignored or attempted to intimidate
Carolyn and Oaj,” Adam said. “In the face
of this adversity, Carolyn and Oaj always
stood their ground and impressed me
with their professionalism, knowledge and
tenacity.”

Gilani said IEP meetings are
supposed to involve a team approach,
with everyone working together in the
best interest of the child, but their initial
meeting was nothing like that. Although
she and DeVita were there to represent
Ashlyn, she said the school representative
was dismissive.

“She wouldn’t look at us or even
recognize our presence. Every time I tried
to talk, she would cut me off,” Gilani said.
“Once we were able to get her to talk to
us we were able to reach an agreement.”

For Gilani, it was a compelling
lesson in what it means to be a lawyer.

Three of the four members of Ashlyn’s FSU Public Interest Law Center Dream Team: (from

left) Vanessa Ritter, Oaj Gilani and Carolyn DeVita. Not pictured is Valentina Villalobos.

SPARKLE, from p. 1

CO
LI

N
 H

AC
KL

EY

5

“In the law school setting, you’re
used to getting so much theory and case
law, but it doesn’t make sense until you
have to apply it,” Gilani said. “I was really
amazed at how just our involvement was
able to help them so much.”

Among the things now included in
Ashlyn’s IEP are the auditory presentation
of materials, the ability to dictate written
responses, modified testing, placement
into an ESE class for writing, reading and
math, and continued speech therapy. Amy
points out that the ESE class is a much
smaller setting with more one-on-one
instruction.

“The IEP was more than an
immediate help for Ashlyn; it ensures
future academic success throughout her
educational career,” Amy said.

Amy and Adam are still awaiting the
full evaluation that is required to make
occupational therapy a part of the IEP. But
in the meantime, Ashlyn’s ability to dictate
her writing tests enabled her to improve
her scores by two or three grade levels last
spring.

The Sikeses stress that Ashlyn
has always had great teachers, but in
some cases those teachers weren’t able
to provide their daughter with certain
services or accommodations because
her needs weren’t documented in her
IEP. It was only with the law students’
help that they were able to expand the
IEP to include more than just speech
therapy. Once that happened, and Ashlyn
began receiving more interventions and
accommodations, she immediately began
improving in all areas.

Annino said Ashlyn’s story is typical
of the Public Interest Law Center’s special
education cases, which make up about a
third of the center’s 60 ongoing cases.

“They were dragging their feet
on getting the evaluations this little girl
needed,” Annino said.

These days, Ashlyn has her sparkle
back. She enjoys helping her mom cook,
playing outside with friends, going on
family bike rides, and doing absolutely

anything her sister Abigail, 10, is doing.
She’s the kid who walks down the

hall at school and gets showered with
calls of “Hey, Ashlyn!”

Because there’s just something
irresistible about a little girl who sparkles.

The Sikeses will be forever grateful
to Gilani and DeVita, as well as their
fellow law students Villalobos and Ritter,
who worked on the case originally.

“I am, in ways words cannot
describe, indebted to each of these
individuals,” Adam said in an e-mail to
the president of FSU, the dean of the law
school, and everyone involved in the case
at the Public Interest Law Center.

“My daughter is no longer being
left behind. She enjoys school again. Her
confidence is returning. She is smiling
again. Ashlyn is learning that she can
succeed, and this would not be the case
without them. I am not able to fully
express my appreciation for giving me my
daughter back.”

Gilani, in turn, believes Adam and
Amy Sikes are the ones to be commended.

“A lot of parents have these
problems, but they don’t know how to
approach the school, or if they do and
are discouraged from proceeding, they
usually do stop after a while,” Gilani said.
“A lot of it was their effort. We wouldn’t
have been involved if they hadn’t been so
adamant about making sure Ashlyn was
getting what she needed.”

But the Sikeses believe also that
were it not for the funding the Foundation
provides the Public Interest Law Center,
their daughter might still be struggling.
Adam shared his appreciation with the
Foundation’s board in another e-mail.

“I extend my heartfelt thanks to
each of you as well, for your generous
donation of time, energy, and financial
resources in support of The Florida
Bar Foundation,” Adam wrote. “Your
donations provide advocacy for those
that would otherwise have none. Your
generosity has made a monumental
difference in the life and future of my child.”

“The IEP was more
than an immediate
help for Ashlyn; it

ensures future academic
success throughout her

educational career.”
– Amy Sikes

“I was really amazed at how
just our involvement was

able to help them so much.”
– Oaj Gilani

FSU Law Student

CO
LI

N
 H

AC
KL

EY
CO

LI
N

 H
AC

KL
EY

6 www.floridabarfoundation.org

by Nancy Kinnally and Christine Allamanno

Clearwater affordable housing saved

Patricia Redding, center, will

soon have a long-awaited

ADA-compliant unit at Norton

Apartments in Clearwater,

Fla., where she lives with her

cousin, Nehemiah Dillard,

right, who is her caregiver.

With them is Stetson law

student Maria Bogomaz,

who assisted Gulfcoast Legal

Services attorney Christine

Allamanno on an affordable

housing project to save

the long-neglected, HUD-

subsidized apartment complex

and make improvements,

including providing wheelchair

accessible units.

C onfined to a wheelchair by
multiple sclerosis, Clearwater, Fla.,
resident Patricia Redding, 50, had

become a prisoner in her own apartment
when promised modifications to make it
wheelchair accessible and ADA-compliant
were never made.

Later, when raw sewage backed up
into Redding’s unit, the property manager
at Norton Apartments also failed to keep
his word and replace her soaked carpet.
Redding, whose cousin, Nehemiah Dillard,
lives with her as her full-time, medically-
necessary caregiver, saw no way out.

“I live on Social Security disability
and food stamps,” said Redding. “I was
trapped in this apartment. I could not
afford to move.”

What she and the 47 other low-
income families living there did not know
was that their landlord was preparing to
file Chapter 11 bankruptcy – not only on
Norton Apartments but on a total of 19
affordable multifamily housing complexes
in Florida.

In 2009 and 2010, the Department
of Housing and Urban Development (HUD)

gave Norton’s landlord consecutive failing
scores on the condition and management
of the property and required that the
owner submit a plan for bringing the
complex into compliance. When the
landlord didn’t respond, HUD began the
process of terminating the rent subsidies
and was poised to shut Norton down.

Although residents had been
approved for relocation assistance, much
more was at stake.

“Once HUD terminates a project-
based Section 8 contract, that particular
housing subsidy is lost to a community’s
low-income residents,” said Christine
Allamanno, an attorney at Gulfcoast Legal
Services in St. Petersburg, a grantee of
The Florida Bar Foundation. “HUD does
not put the project-based subsidy back
or transfer it to another development. It
is lost for good, and it is happening all
over Florida at a time when we have a
critical need for subsidized housing due to
economic conditions.”

Allamanno is working on Florida
Legal Services’ statewide Affordable
Housing Project, which was funded by

a $262,850 grant from the Foundation
in 2010-11. In addition, Gulfcoast Legal
Services received an $85,000 Foundation
grant for its work on a regional affordable
housing project in the Bay area together
with Bay Area Legal Services, which
received an additional $39,000.

As HUD was preparing to move
Norton residents off the property,
Allamanno and her partner on the
Foundation’s regional affordable housing
grant, Dorothea Lee of Bay Area Legal
Services, were attending a seminar in
Tampa sponsored by the Florida Housing
Coalition, the National Housing Trust,
and the Shimberg Center for Affordable
Housing at the University of Florida. There,
local and national experts in housing
preservation came together to teach
Florida affordable housing advocates legal
and financial strategies for preserving the
state’s remaining project-based Section 8
subsidies, and about the warning signs of
an impending loss of such a subsidy.

“Norton met all the criteria,”
Allamanno said.

A visit to the apartment complex
easily convinced Allamanno that it was a
community worth saving.

In spite of the extremely neglected
condition of the concrete-block buildings
– including termite damage, a failing
sewage system and foundations that had
been lifted by tree roots – Allamanno saw
the apartment complex as a place where
residents had forged strong bonds. Seniors
and disabled residents knew they could
rely on the young families there to run
errands, and they in turn helped look out
for the children.

Redding’s neighbor, Christopher
Goolsby, who had lived at Norton
Apartments for seven years with his
wife and two young daughters, had built
makeshift ramps for some of the disabled
residents and helped Redding clean up
after her sewage backup the best he
could.

Goolsby’s elderly nextdoor neighbor,
Jritta Belk, cried at the thought of not

CO
UR

TE
SY

 O
F

G
UL

FC
O

AS
T

LE
G

AL
 S

ER
VI

CE
S

7

having him around to help her.
“I don’t know what I would do if

I had to move away from Chris and his
family,” Belk said.

Norton Apartments is one of the
few, project-based Section 8 multifamily
communities remaining in Pinellas County.
Families living there pay 30 percent of
their annual income as rent, with the
balance of the market rate being paid by
HUD to the landlord.

The HUD rent subsidy is critical to
prevent homelessness for families whose
incomes consist of Social Security disability
payments and food stamps or whose
breadwinners work at low-wage jobs or
are unemployed. Another group of tenants
are frail elderly whose medical expenses
swallow up most of their meager incomes.

Allamanno and Lee learned about
the bankruptcy, which turned out to be
good news. It meant that an automatic
stay prevented HUD from terminating the
subsidy without first asking leave of the
bankruptcy court, because all executory
contracts and unexpired leases remain in
place when a bankruptcy is pending.

“The owner’s bankruptcy gave us
the time that we needed to put together
a plan to save Norton Apartments,”
Allamanno said.

It was critical to secure the
assistance of an attorney with bankruptcy
expertise, as bankruptcy law is a complex
specialty.

Kent Spuhler, executive director
of Florida Legal Services, located John
Lamoureux, a principal at Carlton
Fields with extensive bankruptcy and
construction law expertise. Lamoureux
toured the property with Allamanno and
met several residents.

“You see why we want to save it?”
Allamanno asked.

Lamoureux gladly took the case
pro bono and began crafting a strategy
whereby an entity that would be approved
by HUD could purchase the property out
of bankruptcy by paying off the mortgage

due on the property, with the approval of
the bankruptcy court, and take ownership
of the property free and clear.

It was an exit strategy that would
benefit all of the parties involved – the
owner; who would be out from under
the obligation of the mortgage; the bank,
who would get its mortgage paid off;
HUD, who could form a future relationship
with a responsible entity to manage
the property and maintain the subsidy
going forward; and most importantly
for the Norton families, who would at
last be living in renovated housing with
responsible management.

But the work was far from over.
The strategy required that an entity

acceptable to HUD be found to take
over the property. Lee brought Norton
Apartments to the attention of Frank
Bowman, housing development manager
for the Pinellas County Department of
Community Development, which was
able to secure the property through its
Neighborhood Stabilization Program.
In addition, Pinellas County provided a
$390,000 grant from the Department
of Energy to provide residents energy-
star-certified ranges, refrigerators and air

Jritta Belk, left, is disabled and depends on Christopher Goolsby, right, her neighbor at

Norton Apartments, for help with many tasks. When HUD planned to relocate Norton

residents, Belk had worried about what she would do without Goolsby if she had to move.

CO
UR

TE
SY

 O
F

G
UL

FC
O

AS
T

LE
G

AL
 S

ER
VI

CE
S

see HOUSING, p. 11

 “If any of the pieces had
fallen out of the picture,
those buildings would be

vacant and crumbling right
now instead of becoming a
hub for revitalization and
community services for the

neighborhood.”
– Christine Allamanno

Gulfcoast Legal Services

8 www.floridabarfoundation.org

Wiggins is now a veterinarian who
credits much of her success to Blackwell
and his family. She recalls that at the time
she did not understand the reason for the
generosity she was shown.

“I was waiting for the other shoe to
drop,” Wiggins said. “Then I realized the
shoe is never going to drop. This was the
kind gesture of a kind person. It blew my
mind.”

Beyond providing pro bono legal
services to the poor, Blackwell has worked
to secure funding for legal aid locally,
statewide and nationally. In so doing, he
has received accolades for his political
acumen, diplomacy, and countless hours of
dedication.

“The continuing thread over more
than 30 years has been his commitment
to enthusiastically serve others who
can never, ever repay his kindnesses, his
compassion, or his often life-changing
services,” Blackwell’s nominators wrote.
“He has a daily commitment to provide
access to justice, and his behind-the-scenes

work on key policy matters at the state and
national level regarding our profession, and
particularly service to the underserved, is
extraordinary.”

The American Bar Association
recognized Blackwell in 2008 with its
Grassroots Advocacy Award for his
sustained and effective lobbying of
Congress on behalf of federal funding for
legal services for the poor. That same year
he received the Outstanding Voluntary Bar
President Award from the Florida Council
of Bar Association Presidents. In describing
Blackwell’s impact on the statewide legal
profession, this group noted that he served
with “quiet diligence and sincere goodwill”
and that he provided the lawyers of Florida
the example that is the foundation of
leadership.

“Because of his leadership, others
watch, others learn, others follow and
others serve,” the Bar nominators wrote.

Blackwell has received awards for
his pro bono service, both from the Ninth
Judicial Circuit and from The Florida Bar.

He was also recognized by the Orange
County Bar Association in 2003 with its
highest award for professionalism; by
the George C. Young First Central Florida
American Inn of Court in 2009 with its
highest award for professionalism, ethics,
and civility in the practice of law; and by
the Florida State University College of Law
in 2009 with the Alumni Service Award, its
highest award for service to the law school.

While selected as one of 48 lawyers
statewide for inclusion in Florida Trend’s
first Legal Elite Hall of Fame in 2010,
Blackwell’s passion is to ensure access to
justice for those in poverty and otherwise
without hope.

“I consider the work of the
Foundation to be the most rewarding
of my legal career,” said Blackwell, who
served for 11 years on the board, playing a
vital role in policymaking, fundraising and
advocacy. “We work to provide access to
justice for thousands of Floridians who live
in poverty.”

County, but also for her statewide and
national leadership. With a $6,800
Improvements in the Administration
of Justice grant from The Florida Bar
Foundation in 1994, Self helped organize
a conference that served as the catalyst for
the development of the Florida Association
of Teen Courts, which in turn received
$1.5 million from the Department of
Juvenile Justice to implement Teen Courts
throughout Florida. As founding president
of the state association, Self helped
administer grants for 37 other counties.
Today, the program is in place in 50 Florida
counties that together divert more than
22,000 at-risk children into Teen Courts
every year.

Self also co-authored legislation
to fund Florida’s youth courts, and that
legislation is now used as a model for
funding of Teen Courts nationally. Today,
there are Teen Court programs in more
than 1,000 communities across the United
States.

Self continues to be an innovator
among Teen Court leaders. In 2001, she
noted that the number of Teen Court cases
involving substance abuse was rapidly
on the rise. In response, she developed –
together with the Sarasota County Sheriff’s
Office – Camp X-RAYD, which stands for
“Examine Reality About Your Decisions.”
The intensive program is designed to lower
the recidivism rate among youth referred
for substance abuse.

“Today, she sees a need for increased
counseling services for at-risk youth and
their families,” wrote Hunter W. Carroll, a
Sarasota attorney who volunteers as an
adult judge and a member of the Teen
Court Board. “She has already identified
willing counselors, and I know soon this
latest add-on to the Teen Court program
will be launched.”

Carroll pointed out that the program
not only serves at-risk youth, but promotes
volunteerism and civic responsibility and

creates an environment where youth in the
program can be positive role models for
other students in the community.

“Many children have been given
a second chance – and have become
constructive members of society – because
of Katie,” Carroll said. “Our juvenile justice
system is better because of her.”

One of those who got a second
chance thanks to Self’s program, second-
year law student Stefan Campagna wrote
in his nomination about the effect Self had
on his life through Teen Court. Without it,
he said, he would have been in juvenile
detention until he was 18.

“Instead, I was sitting in my first
college class on my 18th birthday,”
Campagna wrote.

“To disappoint Mrs. Self would be to
disappoint the person who literally gave
me a second chance at life, and that is one
thing that always pushes me to succeed,”
Campagna wrote.

BLACKWELL, from p. 3

SELF, from p. 3

9

S tetson University law student
Jhenerr Hines’ desire to help the
disadvantaged started at home.

“I grew up in a very poor home, and
most of the people I grew up with are dead
or in jail,” said Hines, a native of Montego
Bay, Jamaica. “I’m very blessed, and I feel
the need to reach out and give back.”
Hines, along with 20 other law students
from Florida as well as out-of-state law
schools, got a chance to fulfill that need
while participating in The Florida Bar
Foundation’s 2011 Legal Aid Summer
Fellowship program.

Established in 1995, the 11-week
summer fellowship, from May to August,
allows students to serve as fellows working
on a variety of cases and projects at 21
Foundation-supported legal aid programs
throughout the state.

To prepare the law students for their
fellowships, the Foundation sponsored a
workshop May 19-20 in Orlando, where
they learned about relevant practice areas
including family law, foster care, housing,
landlord/tenant issues, and civil and
immigration rights.

Knowing the importance of providing
legal assistance to the poor, Tampa law
firm Fowler White Boggs sponsored Hines’
fellowship at Bay Area Legal Services,
enabling the Foundation to place 21
fellows, rather than the 20 that were
originally funded.

“By sponsoring a 2011 Summer
Fellow, our firm is able to help our legal aid
program provide additional legal assistance
to those who cannot afford it,” said Hala
Sandridge, a shareholder with Fowler White
Boggs who joined the Foundation’s board
July 1.

“In turn, a law student with a
passion for public interest will be afforded
the opportunity to use her legal skills.”

An added benefit of the summer
fellowship program is that fellows serve
as “ambassadors” for public interest law,
sharing their experiences with other law
students, thereby “helping us recruit for
other intern projects or for employees,”
said Bay Area Legal Services Executive
Director Dick Woltmann.

Many fellows have gone on to
work in public interest law, such as 2002

summer fellow Kristen Lentz, now the
managing attorney for Florida Institutional
Legal Services. Lentz said her summer
fellowship inspired her career choice.

“For me it confirmed the importance
of working on behalf of marginalized and
poor populations and it made me want to
continue to work in legal services,” Lentz
said. “And I have for eight years now.”

Passion for public interest law drives Summer Fellows
by Gabrielle Davis

Hala Sandridge of Fowler White Boggs, left, was recognized at the Foundation’s 2011

annual dinner for her firm’s gift of support for the Legal Aid Summer Fellowship of

Jhenerr Hines, right, who is working at Bay Area Legal Services this summer.

SPONSORSHIP OPPORTUNITIES
Sponsorships are $5,500 for first-year
law students and $7,000 for second-
year students. If you or your firm is
interested in sponsoring a summer
fellow, please contact Florida Bar
Foundation Executive Director Jane
Curran at jcurran@flabarfndn.org
or (800) 541-2195.

T he Foundation is grateful for the ongoing support of Sen. Mike Fasano, who
chairs the Budget Subcommittee on Criminal and Civil Justice Appropriations,
and Rep. Richard Glorioso, who chairs the Justice Appropriations Subcommittee.

Fasano and Glorioso each played key roles in securing $1 million in funding for the
Florida Access to Civil Legal Assistance Act during this year’s legislative session,
although the funds were later vetoed by Florida Gov. Rick Scott. In past years, the
state appropriation has been administered by The Florida Bar Foundation through a
competitive application process to support legal aid organizations working to help
Floridians facing job loss, bankruptcy, domestic violence and other civil legal matters.

Foundation thanks legislators for their support

Rep. Rich GloriosoSen. Mike Fasano

HI
LD

A
PE

RE
Z

10 www.floridabarfoundation.org

Retired Chief Judge of the First Judicial Circuit, John P. Kuder, has been elected by the Foundation
to serve a three-year term as an at-large director. Kuder earned his bachelor’s degree from the
Spring Hill College and his juris doctor from the University of Florida College of Law. Kuder
established the Chief Judge’s Children’s Council, Youth Gang Task Force and Task Force on Minority
Issues. He is a founding member of the First Judicial Circuit Inns of Court. Kuder founded the John P.
Kuder Children’s Foundation, an orphanage and school for abandoned and orphaned children in India.

Miami attorney David B. Rothman of Rothman & Associates, P.A. has been appointed by The
Florida Bar Board of Governors to serve a three-year term as an at-large director. Rothman earned
his bachelor’s degree and juris doctor from the University of Florida. Rothman served on The Florida
Bar Board of Governors for more than a decade and served as president of the Miami-Dade County
Bar Association from 1997-98. In 2007, he led “Put More Back,” a two-year campaign to boost
attorney pro bono hours.

Tampa attorney Hala Sandridge of Fowler White Boggs has been elected by the Foundation to
serve a three-year term as an at-large director. Sandridge earned her bachelor’s degree from the
University of Florida and her juris doctor from the Florida State University College of Law. She has
served on committees and sections of the American Bar Association and chaired the appellate
sections of the Hillsborough County Bar Association and The Florida Bar. Sandridge has been
recognized several times for her pro bono service, including receiving the Distinguished Pro Bono
Award from Bay Area Legal Services in 2007 and the Have a Heart Pro Bono Service Award in 2009.

As president of Florida Legal Services, Tallahassee attorney Daniel H. Thompson of Berger
Singerman is a designated director on the Foundation board. Thompson earned his bachelor’s
degree from Yale University and his juris doctor from the Florida State University College of Law. He
served as president of the Legal Aid Foundation of the Tallahassee Bar Association and is a former
member of the Executive Council of the Environmental and Land Use Law Section of The Florida Bar.

As Florida Bar president-elect, Tampa attorney Gwynne A. Young is a designated director on the
Foundation board. A shareholder with Carlton Fields, Young earned her bachelor’s degree at Duke
University and her juris doctor from the University of Florida College of Law. She has served on
several Florida Bar sections and committees and has also served on the American Bar Association’s
Steering Committee on the Unmet Legal Needs of Children. She received the Hillsborough County
Bar Association’s Jimmy Kynes Pro Bono Award in 1999 and was the 2003 recipient of The
Florida Bar President’s Pro Bono Award. Young is a past president of the Hillsborough County Bar
Association and the Hillsborough County Bar Foundation.

Five new directors join the Foundation board

At-large directors serve a maximum of two, three-year terms, with one-third selected by the Board of Governors of
The Florida Bar, one-third by the Foundation board, and one-third by the Florida Supreme Court.

11

L egal Aid lawyer Matthew Trail
thought a Lee County public school
needed systemic change.

The school, designed for children
with behavioral problems, was failing the
students by not providing mental health
and proper academic support as mandated
by law, said Trail, an attorney with the
Florida Equal Justice Center in Fort Myers
whose work is funded by a Florida Bar
Foundation Children’s Legal Services grant.

“I know it’s been a problem for a
couple of years,” Trail said. “But I didn’t
quite know how to tackle it.”

Trail credits his fellowship with the
Foundation’s Florida Legal Aid Leadership
Development Institute with helping him
structure a working plan to create change.

The year-long institute, which
concluded May 19, brought together 13
up-and-coming legal aid attorney fellows
and 13 more-experienced legal aid
attorney mentors to strategize on projects
the fellows created to solve problems
identified in their communities. Other
projects included developing a policy to
minimize academic disruptions among
foster youth and creating a pro se clinic in
Polk County. The Florida Bar Foundation
funded the establishment of the institute
by the Center for Legal Aid Education in
2009.

“The institute has been valuable for
me to meet with other attorneys to discuss
legal strategy,” said Trail, who added that
the school district has now, after extensive
legal advocacy, hired a behavioral expert
to work at the school. “I’ve been able to
do some good work and get some changes
that I don’t think I would have been able
to do without the institute experience.”

Institute fellow Martha Pardo, an
attorney with Florida Rural Legal Services
in West Palm Beach, worked on a project
to help ensure that a local public housing
authority complied with federal and state
regulations when terminating residents
from housing programs.

Pardo said learning how to
manage large projects and getting other
stakeholders involved was the key to the
project’s success.

“Housing recipients’ rights were
being ignored during the termination
process, which is a federally-protected
right,” Pardo said. “Through tireless
advocacy efforts and applying the tools
learned at the Florida Legal Aid Leadership
Development Institute, the public housing
authority changed the way it was
implementing the rules. The changes were
slow and not without a fight, but they
happened.”

Legal Aid Leadership Development Institute equips
legal aid attorneys to address challenging projects

“I’ve been able to
do some good work

and get some changes
that I don’t think I

would have been able
to do without the

institute experience.”

– Matthew Trail

2011 Florida Legal Aid

Development Institute Fellow

by Gabrielle Davis

CO
UR

TE
SY

 O
F

TH
E

FL
O

RI
DA

 E
Q

UA
L

JU
ST

IC
E

CE
N

TE
R

HOUSING, from p. 7

conditioners.
The Pinellas County Housing

Authority took over ownership and
management of the property, and since
the closing March 15 has appointed a new
full-time property manager. Contractors
have begun correcting the conditions that
caused Norton to fail its HUD inspections,
including the long-standing sewage backup
issue.

Work is set to begin on an ADA-

compliant unit for Redding, pending
permitting and coordination with structural
work being done on other units. In the
meantime, she now has a wheelchair ramp.

Allamanno points out that the
story is a prime example of the saying, “It
takes a village.” She cites a long string
of contributors to the process, including
the Neighborhood Stabilization Grant
from Pinellas County and Clearwater,
the Housing Authority, the pro bono

attorney from Carlton Fields, the residents
themselves, and the grants from The Florida
Bar Foundation that enable her and Lee to
do affordable housing work.

 “If any of the pieces had fallen out
of the picture, those buildings would be
vacant and crumbling right now instead
of becoming a hub for revitalization and
community services for the neighborhood,”
Allamanno said.

12 www.floridabarfoundation.org

w w w . f l o r i d a b a r f o u n d a t i o n . o r g

The Florida Bar Foundation is the only statewide organization that provides funding for Legal Aid and promotes improvements in addressing the civil legal needs of the poor.

Every day, in every city in Florida,
we help legal aid help those least able to afford a lawyer.

We are The Florida Bar Foundation,
and we believe the justice system works best when it works for everyone.

CONTACT THE FOUNDATION

(4 0 7) 8 4 3 - 0 0 4 5

(8 0 0) 5 4 1 - 2 1 9 5 (T o l l f r e e i n F l o r i d a)

E X E C U T I V E

Jane Elizabeth Curran, Executive Director &
Director, Improvements in the Administration of Justice
Grant Program
jcurran@flabarfndn.org

C O M M U N I C A T I O N S
Nancy Kinnally, Director of Communications
nkinnally@flabarfndn.org

Gabrielle Davis, Communications Coordinator
gdavis@flabarfndn.org

D E V E L O P M E N T

Tim Bachmeyer, Director of Development
tbachmeyer@flabarfndn.org

Alicia Hodge, Annual Giving Manager
ahodge@flabarfndn.org

F I N A N C E & I O T A O P E R A T I O N S

Lou Ann Powell, Director of Finance & IOTA Operations
LAPowell@flabarfndn.org

Lushawn Phillips, IOTA Operations Manager
lphillips@flabarfndn.org

G R A N T S

Paul Doyle, Director, Legal Assistance for the Poor &
Law Student Assistance Grant Programs
pdoyle@flabarfndn.org

SPEAKING OF JUSTICE
GOES ONLINE ONLY

For the past two years, the
Foundation has graced your
mailboxes with the latest
news about our work, and
the work of our grantees,
through its quarterly print
newsletter, Speaking of
Justice. To preserve revenue
for grants, Speaking of Justice
has gone to electronic-only
publishing and will now hit
your e-mail inboxes instead.
For those who prefer reading
on paper rather than on a
screen, it is still available on
our website in a printable PDF
format. Not only is electronic
distribution more economical
and environmentally friendly,
but it is also supported by the
results of a September 2010
Foundation survey in which
only 27 percent of donors
expressed a preference for
print. Speaking of Justice will
continue to bring you the same
in-depth stories about the
efforts of the Foundation and
its grantees to provide greater
access to justice.

Solomon L. Badger, III

Matthew G. Brenner

Anthony J. Carriuolo

Patrick J. Casey

Jewel White Cole

Hon. Marva L. Crenshaw

J. Blair Culpepper

Mayanne Downs

Michael J. Faehner

Leo J. Govoni

Douglas M. Halsey

Scott G. Hawkins

Philip N. Kabler

George F. Knox, Jr.

Donna M. Krusbe

John Patrick Kuder

Juliette E. Lippman

Dominic C. MacKenzie

L. Christian Marlin

Roberto R. Pardo

David B. Rothman

Hala Sandridge

Sam Stark

Damian E. Thomas

Daniel H. Thompson

Kathryn D. Weston

Hon. Reginald K. Whitehead

Gwynne A. Young

OFFICERS
Michele Kane Cummings, President

Maria E. Henderson, President-elect

John Patterson, First Vice President

Hon. Emerson R. Thompson, Jr., Second Vice President

John A. Noland, Immediate Past President

DIRECTORS

Non-profit
Organization
U.S. Postage

PAID
Permit 273
Orlando, FL

250 S. Orange Ave., Suite 600P
Orlando, FL 32801

www.facebook.com/TheFloridaBarFoundation

