

SPEAKING OF JUSTICE

NEWS FROM THE FLORIDA BAR FOUNDATION

Volume 11

Issue no. 2

BENJAMIN RUSNAK

Nikki S. Weisburd, left, a senior attorney with Dade Legal Aid, spent years advocating for Michelle Charles, a foster child who had been subjected to physical, sexual and emotional abuse by family members. Michelle is now a college student and hopes one day to open a group home for foster children like herself.

With support of lawyers, foster children bloom into successful adults

by Jessica Brown

Ping-ponging between relatives' homes as a child, Michelle Charles struggled to understand why she and her two sisters moved so often. When she was five, her mother died, and her father began constantly shuffling the girls' living arrangements.

When Michelle was eight, she moved from Miami into a home in Gainesville with her grandmother and her grandmother's boyfriend, where she would endure physical, sexual and emotional abuse for the next six years.

"We kind of grew up a lot on fear," Michelle said. "We used to get beat with leather belts, spiked belts, extension cords. It was rough. I used to be depressed a lot."

Her grandmother's boyfriend began molesting Michelle at age nine. When she found the courage to tell her grandmother, her grandmother accused her of lying and threatened to beat her if she told anyone outside of the family.

"She was a mean person," said Michelle, now 20. "I used to pray, waiting for things to

change, waiting for something to happen."

By the time she was 14, Michelle had attended 10 different schools. But, school was one of the few places where she felt safe.

"I used to look at school as my safe haven," she said. "I tried to be as good as possible because I did not want to get suspended. I didn't want to risk being at home an extra day."

According to a 2015 report from Lauren's Kids, between 9 and 15% of Florida's children have been or will become victims of sexual

Message from the President

Florida Bar Foundation President Juliette E. Lippman began her term last July. A partner with Birnbaum, Lippman & Gregoire, PLLC, she is a Florida Supreme Court Certified Family Law Mediator. She has received The Florida Bar Family Law Section Chair's Special Award of Merit and the Broward County Bar Association's Joseph J. Carter Professionalism Award. Lippman earned her bachelor's degree at George Washington University and her law degree at Nova Southeastern University School of Law.

In April, I joined 11 colleagues as part of a delegation that traveled to Washington, D.C., for ABA Days to advocate for funding of Legal Services Corporation. LSC provides a substantial amount of funding to seven Florida legal aid organizations; without their funding, 44% fewer Floridians would get civil legal help. We met with several members of Congress from Florida to educate them on the importance of access to civil legal aid. Less than 1/10,000th of the federal budget is allocated for LSC, yet one-sixth of Americans are eligible for these services. It is our hope that LSC will remain in the federal budget. To view the impact of LSC funding on your congressional district, visit TheFloridaBarFoundation.org/materials-aba-days.

While in D.C., I also had the honor of moderating a panel discussion with distinguished legal aid experts at my alma mater, George Washington University. Legal Services Corporation President James J. Sandman, Voices for Civil Justice Executive Director Martha Bergmark, Director of the Michigan Legal Help Program Angela Tripp and Florida Justice Technology Center Executive Director Joyce Raby, along with Foundation Executive Director Donny MacKenzie, spoke about the lack of legal aid funding crisis, how innovation and technology can bridge the gap and how partnerships and collaboration can engage various communities in efforts to support legal aid. It was a well-attended event that we hope to continue hosting annually.

At the Foundation's board meeting in March, we announced the formation of three new committees. The Building Committee will explore the possibility of purchasing an office for staff to reduce money spent on rent; the Spending and Reserve Policy Committee will explore and work toward developing and/or revising our policies to provide more stability and protection against market fluctuations to our overall reserves and ability to provide grants; and the Limited Matching Grants Committee will consider creating a limited source of funds that may be used to assist grantees as needed between grants cycles to leverage and obtain other funding sources that may require limited matching grants as a condition of consideration for such other funds.

The board also announced that we will recognize two lawyers with our 2019 Medal of Honor, the highest award we bestow. At our annual reception and dinner on June 27 at the Boca Raton Resort and Club, Michael A. Bedke and Richard C. Milstein will be recognized as this year's co-recipients. Both are exceptional lawyers and amazing individuals who have made tremendous impacts over several decades. I look forward to seeing them honored along with the deserving recipients of this year's Paul Doyle Children's Advocacy Award, Jane Elizabeth Curran Distinguished Service Award and the President's Award. Be sure to purchase your tickets early as we tend to sell out. Thank you to our generous event sponsors, listed on the next page. We are grateful for their and your continued support of the Foundation!

Juliette E. Lippman, President

Thursday, June 27, 6:30 - 9 p.m.
Boca Raton Resort & Club
Tickets \$175
www.TheFloridaBarFoundation.org/tickets

**MEDAL OF
HONOR
AWARD FOR
A LAWYER**
MICHAEL A. BEDKE

**MEDAL OF
HONOR
AWARD FOR
A LAWYER**
RICHARD C. MILSTEIN

THANK YOU TO OUR SPONSORS

MEDAL OF HONOR AWARD SPONSOR

Florida Lawyers Mutual
INSURANCE COMPANY

AWARD RENAMING
SPONSOR

akerman

JANE ELIZABETH CURRAN
DISTINGUISHED SERVICE AWARD SPONSOR

PRESIDENT'S AWARD FOR
EXCELLENCE SPONSOR

Shutts

PAUL C. DOYLE
CHILDREN'S ADVOCACY AWARD SPONSOR

**CARLTON
FIELDS**

VIP SEATING SPONSORS

Birnbaum, Lippman & Gregoire, PLLC

The Florida Bar Business Law Section

CONTRIBUTOR TABLES

Buchanan Ingersoll & Rooney PC
Coker Law
Farah & Farah

The Florida Bar
Peterson & Myers PA
Greenlee Law / Smith Hawks, PL /
Jewel White / Hon. Suzanne Van Wyk
Searcy, Denney, Scarola, Barnhart &
Shipley

EVENT VIP SEATING SPONSORS AND CONTRIBUTOR TABLES AVAILABLE.
CALL MICHELLE FONSECA, CFRE, AT 407-960-7019.

"If you have no one in your corner,
you're going to wither away.
Ms. Nikki was the sun in the room."

Your donation to Children's Legal Services at
TheFloridaBarFoundation.org/children ensures
access to civil legal aid for Florida's children.

Former foster child Michelle Charles with her best interest attorney Nikki Weisburd of Dade Legal Aid. Michelle, 20, is now in college. "I've come a long way," she says.

abuse. Survivors are more than twice as likely to spend their working lives sick or disabled, resulting in a loss of income.

For Michelle, help came after her grandmother kicked her out of the house, and she ended up at a youth shelter. There, she told a counselor about the abuse. The police were called, and Michelle and one of her sisters were sent back to Miami to await a court date.

On any given day, there are more than 437,000 children in foster care in the U.S. At 14, Michelle became part of the system.

"I was very nervous, very scared," Michelle said. "I knew the seriousness."

After a few hectic weeks, Michelle met Nikki Weisburd, a senior attorney with Dade Legal Aid's Child Advocacy Project. The project is funded by the Foundation's Children's Legal Services program and will receive a \$75,000 grant in 2019-20.

As a best interest attorney, Weisburd was assigned to advocate for what was best for Michelle's safety and success. Weisburd handles many similar cases at a time and mentors volunteer lawyers who want to help kids in the dependency system.

"One thing that was important for Michelle, that we always prioritized, was normalcy," Weisburd said. "There were experiences that were critical to Michelle, and ways she wanted her life to be. I think other people would have just said no because it was often very challenging to put those things in place. We knew how important it was for Michelle to have a normal life, to visit an uncle, go to a wedding or a funeral of a family member. And we always petitioned the court for that along with all of the critical services she needed to progress through her childhood safely and productively."

For Michelle, having Weisburd representing her best interests meant that she finally felt like someone was on her side.

"Ms. Nikki was the sun in the room," Michelle said. "Her smile is contagious. I may have felt alone a lot of the time, but Ms. Nikki was reassuring. [She told me,] Michelle, we're working for you, we're fighting for you."

Michelle benefitted from Weisburd's support in multiple ways. Weisburd worked to get a DNA test for the man Michelle believed was her biological father. Michelle, then 17,

was pregnant and wanted to find out who her own father was for the baby's sake. Weisburd was concerned about where Michelle was living while she was pregnant and ensured that she remained safely at a group home for pregnant girls. And, Weisburd advocated to keep Michelle close to her sisters, the most important thing to Michelle once the girls came into the system.

"Michelle knew exactly what she needed and was able to articulate it, which is very rare," Weisburd said. "Especially being a child, and a child who suffered trauma. I've always admired her as a person."

Michelle also wanted to participate in the court process seeking justice for her mother's death, and Weisburd made sure Michelle had the support and protections to be able to access such proceedings safely.

"Ms. Nikki advocated a lot for me in court," Michelle said. "Ms. Nikki would settle every problem I had."

Michelle, now a mother of two, attends Miami Dade College and hopes one day to run

Nikki S. Weisburd, Senior Attorney, Child Advocacy Project, Dade Legal Aid

BENJAMIN RUSNAK

a foster home for abused children like herself.

"If I can teach one child to smile, to help another, that's a chain reaction. This person will help one person and it will continue," Michelle said. "If you show a person that you have their back and they don't have to worry, they'll push themselves. They have to understand no one's going to hurt them. That was something, growing up, I always wanted."

Children's Legal Services 2019-20 grants awarded

Children's Legal Services grants fund legal assistance to needy children in critical areas which affect their safety, well being and future development.

Program	Project	Grant
Brevard County Legal Aid	Young adults aging out of foster care	\$55,000
CABA Pro Bono Project	Holistic representation for immigrant children	\$65,000
Catholic Legal Services	Children fleeing violence	\$66,936
Community Legal Services of Mid-Florida	School-to-prison pipeline reform	\$113,100
Dade County Legal Aid	Dependency, trafficking, immigrant issues	\$75,000
Florida Legal Services	Ending juvenile solitary confinement	\$87,870
Florida's Children First	Systemic reform of child welfare system	\$113,750
FSU Children's Clinic	Children denied education or health services	\$118,847
Lawyers for Children America	Foster children with complex legal needs	\$45,000
Legal Aid Service of Broward County	Restorative justice for children in dependency	\$86,438
Legal Aid Society of Palm Beach County	Disabled children's rights in schools	\$49,280
Legal Aid Society of the Orange County Bar Association	Developmentally disabled foster children	\$65,000
Legal Services of Greater Miami	Combatting overuse of the Baker Act in schools	\$111,328
Legal Services of North Florida	Education, delinquency, dependency issues	\$96,572
Seminole County Bar Association Legal Aid Society	Legal advocacy for children whose custodians suffer from opioid addiction	\$27,775
Southern Legal Counsel	Impact litigation for children with disabilities	\$55,000
University of Miami Children's Clinic	Advocacy for foster children	\$41,250

Total: \$1,273,146

EJW Fellow lays foundation for change in rural immigrant neighborhoods

by Natalie Disla

Passionate about sparking change for immigrant and migrant families, Joseph Cordova, a 2018-20 Florida Bar Foundation-sponsored Equal Justice Works Fellow, practices community lawyering near south Putnam and northwest Volusia Counties.

"They're definitely the most vulnerable people that we have in our country," Cordova said. "The whole reason I went to law school was to be able to serve this community. Now I'm getting to do it."

Cordova's goal is to educate immigrant and migrant populations so they can obtain a better understanding of their rights and laws and use that knowledge to identify legal barriers in their communities. He also wants them to learn to develop strategies to overcome those barriers so that once his fellowship is complete, the communities will continue to progress.

To achieve these goals in the next year and a half, Cordova, who is hosted by Florida Legal Services, runs Legal Literacy and Know Your Rights events for immigrant students of all ages, in which he uses a civics curriculum to help them understand the law. He has already completed 30 events, with plans for 30 more.

For elementary students, Cordova hosts an after-school club called the Law and Leadership Club, which recently performed a mock trial in the Putnam County Courthouse.

Cordova says most immigrant populations in the communities he serves live hidden in the shadows, afraid to stand up for their rights.

"If they can take that next step, then that leadership baton can be handed off to the next generation as they start to take ownership and investment in their own community and start to recognize that we don't need to simply adapt to discrimination and adapt to struggle, but we can overcome this," Cordova said.

Cordova is also working to develop a community leadership coalition in which community leaders discuss issues prevalent in their communities and develop strategies to combat them.

"I imagine it like a Justice League meeting," Cordova said.

He is planning a day-long event this

summer at which he will guide dialogue between community leaders, hoping to inspire more people to take action and create a community leadership coalition.

"I want to be able to say that an entire community got together and identified their own issues and identified their own strategies, and here's what they're doing to overcome those barriers," Cordova said.

Cordova hopes to spark a permanent change in these rural immigrant and migrant communities so that they grow and continue to

progress with a well-informed community.

"For more than two decades, Equal Justice Works has awarded Fellowships to launch the careers of passionate public service leaders," said David Stern, executive director at Equal Justice Works. "We are proud of Joseph and the work he is doing to ensure equal access to justice."

Joseph Cordova

2019-21 Equal Justice Works Fellows named

Viviana Bonilla Lopez **Disability Rights Florida**

Lopez will protect and restore the civil rights of people with disabilities in Miami-Dade County by expanding supported decision-making as an alternative to guardianship in the 11th Judicial Circuit. Lopez graduated from New York University School of Law in 2017.

Jackie Ebert **Legal Services of Greater Miami**

Ebert will provide legal training, technical assistance and representation to chronically homeless women and children to remove legal barriers to housing stability, self-sufficiency and self-determination. Ebert graduated from Harvard Law School in 2018.

Jon Glover **Stetson College of Law Veterans Law Institute**

Glover will create and manage a veterans outreach program in the Tampa Bay area to assist veterans and dependents with the process and requirements for removing barriers to benefits by providing pro bono legal aid services. Glover is expected to graduate from Stetson College of Law in May.

Victoria Sexton **Coast to Coast Legal Aid of South Florida**

In South Florida, which is considered a hot spot for human trafficking, Sexton will conduct a community needs assessment and advocate for trafficking survivors by providing holistic direct civil legal services. In May, Sexton is expected to graduate from Georgetown Law.

Fellows are funded by the Foundation through its Bank of America grant program. Glover is jointly funded by Greenberg Traurig and The Florida Bar Foundation.

2017-18 ANNUAL REPORT

Message from 2017-18 President Jewel White

As I look back on nearly a decade of service on The Florida Bar Foundation Board, including a year as president, it is almost hard to believe the transition I have seen the Foundation go through in that time. When I first became a member of the Board of Directors, annual IOTA revenues were at an all-time high. Soon after, the recession hit, interest rates plummeted and IOTA funds followed. Thankfully, the Board of Directors had the foresight to build up a healthy reserve during the good times, without which, weathering the downturn in the economy would have been nearly impossible.

While some may view the dramatic drop in IOTA funds as an obstacle too daunting to overcome, the Foundation, including its Board of Directors and staff, viewed the changing landscape as an opportunity to rethink how we meet the organization's mission to provide greater access to justice in Florida. Thus was born the strategic reset, which has been heralded by national experts as an innovative new approach. If you are reading this Annual Report, you have no doubt read about this bold new direction, but if not, I invite you to do so at TheFloridaBarFoundation.org/what-we-do/strategic-reset/.

The first Board of Directors meeting of my year as president was cancelled due to the formation of Tropical Storm Irma, which rapidly intensified into one of the strongest hurricanes ever observed in the open Atlantic Ocean, with winds measured at more than

185 mph. This massive storm impacted nearly the entire state of Florida with hurricane-force winds that extended up to 80 miles from the eye and tropical storm force winds extending for nearly 400 miles. In response to Hurricane Irma's devastating impact, the Foundation moved swiftly to award nearly \$800,000 in disaster recovery grants and also created a Hurricane Irma Story Map that used data to show the impact of the storm on vulnerable groups.

Additionally, we pioneered a disaster-related Legal Vulnerability Index, which determines factors in each Florida county that potentially increase residents' legal risks after a natural disaster.

It would be hard to imagine our lives today without technology, with most (if not all) of us relying heavily on smart phones in all aspects of our life. Recognizing this new reality, the Foundation continues to leverage technology to further our mission. What started as a pilot program in Miami to allow legal aid programs to post pro bono cases online turned into Florida Pro Bono Matters. By the end of 2017, the website hosted cases statewide. And, by the end of my term, more than 338 pro bono lawyers had taken a case to help a Floridian in need.

In 2018, we said goodbye to Bruce Blackwell, only the second executive director in the Foundation's history. During his tenure, Bruce oversaw the development, adoption and initial implementation of the strategic reset. He stepped up fundraising, including rebranding the Foundation's

Annual Dinner into a fundraising event. New emphasis was placed on pro bono partnerships, including the use of technology. All of the Foundation's accomplishments under Bruce's leadership were achieved despite the stark reality of diminished revenues. While we were sorry to lose him to retirement, we were delighted to welcome his successor, Donny MacKenzie, another past president of the Foundation.

In many ways I look back at a year that was quite literally a perfect storm. While we experienced many challenges, we turned those into opportunities, and I truly believe the Foundation is stronger now than ever. I am so very proud to have been at the helm during this time of unparalleled transition and growth. In more than 20 years of practicing law and serving numerous voluntary bar organizations, I have seldom had the opportunity to work with such a dedicated group of board members and staff and am thankful to have had the chance to do so!

2017-18 FUNDING SOURCES

HOW FUNDS WERE SPENT IN 2017-18

GRANTS AWARDED IN 2017-18

In addition to the grants awarded, the Foundation spent \$1,354,106 in program support and other charitable activities that provided direct and indirect support to our grantees.

2017-18 New Fellows

July 1, 2017 to June 30, 2018

Florida Bar Foundation Fellows pledge \$1,000 payable over five years, or over 10 years for young, government or nonprofit lawyers. To learn more about the Fellows Program, to make your Fellows pledge, or to see a list of Florida Bar Foundation Fellows, visit www.TheFloridaBarFoundation.org/Fellow.

Edrick E. Barnes
Ceci C. Berman
Steven L. Brannock
Jessica M. Brown
Karen M. Buesing
James P. Curry
Brian Davey

Joshua E. Doyle
Lucas Fleming
Mariano Garcia
Christian George
Marcelo Gomez
Harvey L. Goldstein
Alexis G. Gonzalez

Harry H. Harkins Jr.
Celene H. Humphries
Arthur C. Koski
James Kowalski
Leslie J. Lott
Barbara Mayden
Barnaby L. Min

John C. Murrow
Stephanie C. Myron
Claud B. Nelson III
Christine Parrish
Kara B. Rockenbach
Kimberly Sanchez
Kenneth Slater

Donald W. St. Denis
Dr. Lawrence W. Tyree
Dineen P. Wasyluk
T. Roger White
Catherine E. York

The Legacy for Justice

Through February 22, 2019

The Legacy for Justice recognizes those who have included the Foundation in their estate planning, made a gift or pledge of more than \$10,000, directed a significant cy pres award to the Foundation or facilitated a colleague's major gift. We offer the members of this prestigious group our sincerest gratitude for their deep and abiding commitment to the Foundation.

Louie Adcock* **	Florida Lawyers Mutual Insurance Company	Roderick N. Petrey*
Akerman LLP	The Flourish Fund of Gulf Coast Community Foundation	Polaszek, Berman, Hansen
Anonymous Fund - Central Florida Foundation		Lou Ann Powell*
Anonymous Fund - Community Foundation of Sarasota County, Inc.	Brian K. Gart* **	David C. Prather*
Tod Aronovitz*	Deborah P. Goodall*	Ruden McCloskey Smith Schuster & Russell, PA
The Batchelor Foundation	GrayRobinson, PA	William P. Sklar*
James L. Bell*	Maria E. Henderson*	Searcy Denney Scarola Barnhart & Shipley, PA
Bruce B. Blackwell*	William O.E. Henry* **	John Woolslair Sheppard*
Buchanan Ingersoll & Rooney	Michael J. Higer*	Geoffrey S. Stahl
Philip M. Burlington	J. Wayne Hogan*	Larry* and Pat Stewart
A. Hamilton Cooke*	Holland & Knight LLP	Rhonda D. Stroman*
Robert W. Fisher* **	Michael J. Howell, The Howell Family Fund	Stroock Stroock & Lavin LLP
Valorie S. Chavin	T. Glenn Jackson, Jr.* **	Russell Troutman* **
Carl J. Domino*	Scott T. Johni	Marvin A. Urquhart, Jr.* **
Anonymous	The JPB Foundation	Hon. William A. Van Nortwick, Jr.* **
The Florida Bar Appellate Practice Section	Jeffrey M. Liggio	Robert Craig Waters*
The Florida Bar Business Law Section	Laird A. Lile*	Marshall C. Watson
The Florida Bar Criminal Law Section	Tom H. Loffredo*	Jewel White*
The Florida Bar Family Law Section	Erin Whittemore Lohmiller	Hon. John D. Wessel* **
The Florida Bar General Practice, Solo and Small Firm Section	Miles A. McGrane, III*	Kent G. Whittemore
The Florida Bar Real Property, Probate & Trust Law Section	Kathleen S. McLeroy*	John Yanchunis*
The Florida Bar Trial Lawyers Section	Anonymous	Burton Young*
The Florida Bar Young Lawyers Division	Melissa A. Moss*	Edward H. Zebersky
Florida Lawyers Legal Insurance Corporation	Mellon United National Bank	
	Anonymous	
	John* and Pam Noland*	
	John* and Nora Patterson*	

* Florida Bar Foundation Fellow

**Deceased

Lifetime Giving Circles

Lifetime contributions as of April 22, 2019. Does not reflect pledges or in-kind gifts.

Judge's Society (\$500,000-999,999)	Barrister's Society (\$100,000-249,999)	Counselor's Society (\$50,000-99,999)	
Anonymous	The Florida Bar Business Law Section	The Florida Bar Appellate Practice Section	Florida Project Directors' Association
Anonymous	The Florida Bar Criminal Law Section	The Florida Bar Real Property, Probate & Trust Law Section	Maria E. Henderson*
Advocate's Society (\$250,000-499,999)	The Florida Bar Trial Lawyers Section	Florida Lawyers Legal Insurance Corp.	John Patterson*
The Batchelor Foundation, Inc.	Ruden McCloskey Smith Schuster & Russell, P.A.	Florida Lawyers Mutual Insurance Company	Searcy Denney Scarola Barnhart & Shipley P.A.
The Florida Bar Family Law Section			Larry S. Stewart*
The Florida Bar Young Lawyers Division			
Anonymous			

**Platinum Society
(\$25,000-49,999)**

Bruce B. Blackwell*
Buchanan Ingersoll & Rooney PC
Mary E. Cantrell*
Carlton Fields, P.A.
GrayRobinson, P.A.
J. Wayne Hogan*
Holland & Knight LLP
Miles A. McGrane, III*
Mellon United National Bank
John A. Noland*
Stanley M. Rosenblatt*
Susan Rosenblatt*
Shutts & Bowen LLP

**Gold Society
(\$10,000-24,999)**

Akerman LLP
AMGEN PAC
Anonymous Fund Community
Foundation of Sarasota County, Inc.
Rosemary E. Armstrong*
Berger Singerman LLP
Darryl M. Bloodworth*
Burr & Forman LLP
Central Florida Foundation
Coker Law
Jane Elizabeth Curran*
Carl J. Domino*
The Florida Bar Solo and Small Firm
Section
The Flourish Fund of Gulf Coast
Community Foundation
Foundation for Improvement of
Justice Inc.
John W. Frost, II*
Stuart Z. Grossman*
William O.E. Henry* **
Hill, Ward & Henderson, P.A.
T. Glenn Jackson, Jr.* **
Laird A. Lile*
Juliette E. Lippman*
Donny MacKenzie*
Anonymous
Melissa A. Moss*
Anonymous*
Ohio State Bar Foundation

Thomas R. Oldt*
Peterson & Myers, P.A.
Roderick N. Petrey*
Lou Ann Powell*
David C. Prather*
David B. Rothman*
Stephen R. Senn*
John W. Sheppard*
William P. Sklar*
Stroock Stroock & Lavin LLP
Marvin A. Urquhart, Jr.**
Hon. William A. Van Nortwick, Jr.* **
Hon. John D. Wessel* **
Burton Young*

**Silver Society
(\$5,000-9,999)**

Allegheny County Bar Association
BankAtlantic Foundation
Jonathan D. Beloff*
Bigglesworth Family Foundation
Birnbaum Lippman & Gregoire, PLLC
Michele Booth
Hon. Catherine M. Brunson*
John P. Cardillo*
A. Hamilton Cooke*
Michelle K. Cummings*
Ann D. Davidson*
William H. Davis*
Dean, Mead, Egerton, Bloodworth
DI Law Group
Paul C. Doyle*
Kathleen A. Dubin
Mary G. Evertz*
Eddie Farah*
Luis L. Fernandez
Joanne Flanagan
The Florida Bar Citizens Advisory
Committee
The Florida Bar City, County and
Local Government Section
Paige A. Greenlee*
Greenspoon Marder, P.A.
Peter J. Gulden, III*
Douglas M. Halsey*
Michael J. Howell
The Howell Family Fund
Pamela M. Jones*

Philip N. Kabler*
Hon. Larry Klein*
Elizabeth M. Knoblock
Gary Leppla*
Gary S. Lesser*
David Manz*
Massachusetts Bar Association
Susan H. Maurer*
Hon. Raymond McNeal*
Joseph P. Milton* **
Linda Moore*
Howard M. Neu
Ohio State Bar Association
Oklahoma Bar Foundation
Pajcic & Pajcic PA
Patsy Palmer*
Thomas F. Panza*
Daryl D. Parks*
Parks & Crump, LLC
Justice Peggy A. Quince*
Stephen A. Rappenecker
Dennis Richard*
James C. Rinaman Jr.*
Rogow Greenberg Foundation Inc.
Catherine A. Roth
Anne R. Schultz
Christian D. Searcy*
Hon. Patricia A. Seitz*
Mitchell E. Silverstein
Pamela Simonton
Richard W. Slawson*
Adele I. Stone*
Marilyn Strauss*
Sidney A. Stubbs, Jr.*
The Sullivan & Cromwell
Foundation
Howard M. Talenfeld*
Terrell Hogan
Hon. Emerson R. Thompson, Jr.*
William L. Thompson, Jr.* **
Hon. John W. Thornton, Jr.*
Craig Tregillus
Russell Troutman* **
Cynthia G. Tymeson
Helen Von Dolteren-Fournier*
Susan B. Werth*
Carol A. Wherry*

Jewel White*
William O.E. Henry Charitable
Foundation
Randall Wilson, C.P.A.*
Gwynne A. Young*

**Bronze Society
(\$2,000-4,999)**

Ramón A. Abadin*
Barry Abramowitz*
David P. Ackerman*
Louie N. Adcock, Jr.* **
Hon. Alfonso L. Adderly
David Adler
Steven N. Ainbinder*
William Akers
Lynn Alfano
Allen, Dyer, Doppelt, Milbrath &
Gilchrist, P.A.
Cesar L. Alvarez*
Francisco R. Angones*
Georgina Angones*
Susann Anstead*
Hon. Harry L. Anstead*
Alan H. Aronson*
Marcella Auerbach*
Jonathan L. Awner*
David P. Babner*
Scott L. Baena*
Mark O. Bagnall*
Kimberly A. Bald*
Douglas R. Bald*
Nancy Baldwin
Richard Bales
Michael A. Bander* **
Julio C. Barbosa
Jeptha Barbour*
Martha W. Barnett*
Gregory S. Barnett
Hilarie Bass*
Mary J. Bass
John Battle
Dora L. Beatty*
Rayanne Beers
Stephen F. Beiner**
R. Lee Bennett*
Sheryl E. Berkowitz*
William Berzak
Mary-Anne Bestebeurtje*
Kathleen Bickelhaupt
Nancy E. Biesinger*
Brian L. Bilzin*
Hon. Deb S. Blechman*
Byron B. Block*

Continued on p. 10

Hon. Ellyn S. Bogdanoff*
 Carlos J. Bonilla*
 Ronald L. Book*
 Connie Bookman*
 Boston Holding Company
 Brooke J. Bowman
 Dana G. Bradford*
 Debra Braga*
 Jack P. Brandon*
 Matthew G. Brenner*
 David Bridger
 Alejandro Brito*
 Donna Brooks*
 Broward County Bar Association
 Young Lawyers Section
 Gregory P. Brown*
 Jay A. Brown*
 Bonnie A. Brown
 Jackson M. Bruce*
 Karen M. Buesing*
 Gerald Buhr*
 Robert J. Buonauro*
 Charla Burchett*
 Janice Burton Sharpstein*
 Adam Buss
 Robert A. Butterworth, Jr.*
 Luis A. Cabassa*
 S. Sammy Cacciatore, Jr.
 L. Kinder Cannon, III*
 Steven L. Cantor* **
 Hon. Hugh A. Carithers, Jr.*
 Henry Carnegie
 Anthony J. Carriuolo*
 Patrick J. Casey*
 George Cauthen*
 Sharla R. Charpentier
 Douglas A. Cherry*
 Susan H. Churuti*
 Hon. Nikki A. Clark*
 Hon. Robert S. Cohen*
 Jay M. Cohen
 Howard C. Coker*
 Greg W. Coleman*
 Douglas E. Combs, Ph.D.
 Ian Comisky*
 Christy Complo
 Kenneth Conrad
 Charles Coomes
 Leslie L. Cooney*
 Deborah S. Corbishley*
 Father C. Timothy Corcoran, III
 William W. Corry*
 Sarah Cortvriend*
 Henry M. Cox, III*
 Dale W. Cravey
 Gail E. Crawford

Hon. Marva L. Crenshaw*
 Manuel L. Crespo*
 Critton, Luttier & Coleman, LLP
 Lynda Crouse
 Clinton A. Curtis* **
 Garrett Cutler
 Stephen Cypen*
 Howard L. Dale*
 Talbot D'Alemberte*
 Arthur B. D'Almeida*
 Hon. Paul W. Danahy, Jr.*
 James R. Daughton*
 Steven W. Davis*
 Amber N. Davis*
 Larry S. Davis*
 Kahlil A. Day*
 Theodore Deckert*
 Lisa J. Delancy
 Sarah DeLaurentis
 Thomas Demas
 Robert Dennis
 Lauren Y. Detzel*
 John A. DeVault*
 John T. Diamandis
 Sandra F. Diamond*
 George A. Dietz*
 Jesse H. Diner*
 James R. Dirmann*
 Rebecca G. Doane*
 P. M. Dockery
 John A. Doninger
 Mayanne Downs*
 Michael Dribin*
 David Dunnivant
 Sacha Dyson*
 James M. Eakle
 Robert E. Eddington* **
 Patricia Ellis
 Patrick G. Emmanuel*
 Stephen C. Emmanuel*
 Renee Emrick
 Martin Engels*
 Andrew Erdman
 Alejandro Espino*
 Kerry L. Ezrol*
 Michael J. Faehner*
 Charlie Farah*
 Hon. Crockett Farnell*
 Timothy M. Farrow*
 Joel S. Fass*
 Jeffrey D. Feldman*
 Luanne Ferguson*
 Enrique Ferrer
 Tony Fineman
 Jeffrey D. Fisher*
 Michael W. Fisher*

Hon. Jane Fishman*
 Florida Association of Legal
 Secretaries
 The Florida Bar Administrative Law
 Section
 Florida Supreme Court Historical
 Society
 Michelle Fonseca*
 Sally H. Foote*
 Eric Forman*
 Hamilton C. Forman, Jr.*
 Dori Foster-Morales*
 Spencer H. Fox*
 Evan Frank
 Julia L. Frey*
 Roger Futerman
 Jose A. Garrido, Jr.*
 Brian K. Gart* **
 Michael Gaschler
 Kevin T. Gay
 William E. Gaylor, III*
 Craig Gibbs*
 Rita Giblin
 Katherine Giddings
 Irwin R. Gilbert*
 Franklyn Glinn*
 Gerry F. Glynn*
 David H. Gold*
 Robert S. Goldman*
 Carlos O. Gomez
 Eric A. Gonzalez
 Ricardo A. Gonzalez*
 Leo Govoni*
 Moises T. Grayson
 Mark Green*
 Robin H. Greene*
 Raleigh W. Greenell*
 James Greenfield*
 Alan G. Greer*
 Nancy W. Gregoire*
 Melanie S. Griffin*
 Thomas Grillo
 Michele B. Grimes*
 Lynn H. Groseclose*
 Merrick L. Gross*
 Dennis Grossman
 William Gundlach*
 John R. Gunnarson
 Jorge Gurian
 Richard Haber
 Stuart J. Haft*
 William E. Hahn*
 Martin L. Haines, III*
 David J. Halberg*
 James Haliczzer*
 William D. Hall, Jr.*

Wallace Hall
 Frank A. Hamner*
 Michelle M. Hancharik
 Charles T. Harden, III
 Major B. Harding*
 John F. Harkness, Jr.*
 Elizabeth H. Harris*
 Hon. James C. Hauser*
 Hon. Judith Hawkins*
 Jacqueline Hea
 Susan B. Hecker*
 Hugh Hedley
 James Helinger, Jr.*
 Hon. Jack Helinger*
 Maynard Hellman
 Susan Helms
 Michael Herde
 Michael M. Hernandez
 Richard E. Herring
 Robert Hertzberg
 John Hickey*
 Michael J. Higer*
 Ben H. Hill, III*
 J. Fraser Himes*
 Joel Hirschhorn*
 Charles Honara
 Bill W. Hoppe, Jr.*
 Hopping Green & Sams, P.A.
 Robert F. Hudson, Jr.* **
 Carolyn Huggins
 H. Scott Huizenga
 Jonathan S. Ingber
 Kenneth Jannen
 Louis Jepeway, Jr.
 Lauren E. Jirak
 H. Wesley Johnson
 Andrea M. Johnson*
 Robert C. Josefsberg*
 Hon. Charles J. Kahn*
 Randy M. Kammer
 Fred E. Karlinsky*
 John R. Keller*
 Irene M. Kennedy Quincey
 Ann L. Kerr*
 Robert G. Kerrigan*
 Hon. Sally D. Kest*
 Hon. John M. Kest*
 Mary E. King*
 Robert A. Kingsford
 Nancy Kinnally*
 Scott A. Kizer
 Robert Klausner*
 George F. Knox, Jr.*
 Chris Kontaridis
 Edward F. Koren*
 Karen Korner

Abe Koss
David Kreeger
Erin Kucerik
Benedict Kuehne*
Rose M. LaFemina
Michele R. Laine
Alan D. Lash*
Noel G. Lawrence*
Hon. Bob Leblanc*
Jasmine Lee-Gaumier*
Richard Levenstein*
Markham Leventhal
Carlos A. Leyva
Rutledge R. Liles*
Rodney K. Lilly*
Thomas H. Lindsey*
Christopher N. Link*
William E. Loucks*
Judith Luengas
Julie Luhrsen*
Anne B. MacLean*
Marsha Madorsky*
Donna Marino Kirtland*
Marilee Mark
Jerry M. Markowitz*
Stewart A. Marshall, III*
Gregory S. Martin*
Margaret Mathews*
Charles R. Mathis, IV*
James F. Mazzulla*
Elizabeth McCausland*
Leonard McCue
William M. McHugh
Telese McKay*
Hon. June C. McKinney*
Kathleen S. McLeroy*
Paul J. McMahon*
Charles S. McNew
Robert W. Mead, Jr.*
Ilyne R. Mendelson
Robert Merlin*
Thomas M. Messana*
Stephen W. Metz*
Joseph C. Meux, Jr.*
Hon. Donald M. Middlebrooks*
James F. Miller*
Richard C. Milstein*
Barnaby L. Min*
Mississippi Bar Foundation, Inc.
William T. Moore* **
Maria C. Moreno
Mary A. Morgan*
Richard Morrison**
J. Stanford Morse*
Rene V. Murai*
John C. Murrow*

Karen Myatt*
Hon. James P. Nilon*
Kenneth Nolan*
Phil D. O'Connell, Jr.*
Andrew M. O'Malley*
Edith G. Osman*
Hon. Ben F. Overton* **
Jack B. Owen, Jr.*
Robert Owens
Roberto R. Pardo*
Justice Barbara J. Pariente*
Thomas M. Parker
Robert L. Parks*
Anonymous
Ambarina A. Perez*
F. Martin Perry*
Patrice J. Pilate*
Charles P. Pillans, III*
Nancy A. Pinzino
Alan Polley
F. Wallace Pope, Jr.*
Hon. Gregory A. Presnell*
Colleen A. Preston
Jerald Price
Jamie K. Proctor
Sharon Proctor*
Thomas B. Putnam, Jr.*
Donna Quinn
John A. Radey*
Lois V. Ragsdale*
Johanna Ravelo
Raymond James Financial
Kimberly Reddy
Laura M. Reich*
Benjamine Reid*
Raymond P. Reid, Jr.*
Sanford Reinhard
Raymond A. Reiser*
Lea Remigio*
Ann M. Rezzonico*
Robert M. Rhodes*
Jesse Rigby*
Robbins Geller Rudman & Dowd LLP
William H. Robinson Jr.*
Hon. Steven Robinson*
Anne B. Robjohns*
David Roby
Antonio L. Roca
Bruce S. Rogow*
Juana Maria Rojas
Robert A. Romagna* **
Robin Rosenberg*
Evan M. Rosenberg
Emery H. Rosenbluth, Jr.*
Scott R. Rost*
Neal Roth

Jeffrey Roth*
Elisha D. Roy*
Terrence J. Russell*
Peter A. Sachs*
Roland Sanchez-Medina, Jr.*
Lee Sanderson
Hala A. Sandridge*
Nicholas P. Sardelis, Jr.*
Andrew B. Sasso*
Joseph H. Saunders*
Christian R. Sawczyn
Hon. Edwin A. Scales, III*
Richard A. Schechter
Paul Scherer
John J. Schickel*
Gerold L. Schiebler, M.D.
William J. Schifino, Jr.*
Tracey L. Schneider
Dawn B. Schulz*
George E. Schulz, Jr.*
Carl Schuster*
Gregory L. Scott*
Lawrence E. Sellers, Jr.*
Mark A. Sessums*
Hon. Winifred J. Sharp*
Detra Shaw-Wilder*
L. David Shear* **
William J. Sheppard*
Deanna Shifrin*
Louis M. Silber*
Emelia Silva*
Murray B. Silverstein*
Evelt L. Simmons*
Barry Sinoff*
Jonathan Skipp*
Kenneth Slater*
Victor R. Smith*
Joseph Smith, Jr.
Linda Smith
Andrew M. Smulian*
Hon. Thomas W. Snook*
Leah Snyder
James B. Soble*
Javier Sobrado
HeatherAnn M. Solanka*
Harry M. Solomon*
Neal R. Sonnett*
Pedro Sotolongo*
Brian Spector*
Thomas R. Spencer, Jr.*
Lawrence Spiegel*
Kent R. Spuhler*
Grey Squires-Binford*
Michael P. Stafford*
Camille Stawicki*
Jacqueline B. Steele*
Mark E. Stein*

Scott Stichter*
Andrew Stinnette
Arnold M. Straus*
Thomas E. Streit*
Hon. Jeffrey E. Streitfeld*
Scot Stremis
Jaime Suarez
Jane Sullivan*
Harry Tempkins*
O. Stephen Thacker, II*
The New York Bar Foundation
The Welsh Charitable Trust
Adrian P. Thomas
Dan H. Thompson*
John M. Thomson*
Melinda Thornton*
Jennifer C. Tindall
Anthony J. Titone*
Ronald Toward*
George E. Tragos*
A. Rodgers Traynor, Jr.*
Trenam Law
Christopher M. Tuccitto
M. Stephen Turner*
Diane H. Tutt*
Michael S. Tyde
John A. Van Ness*
Hon. Suzanne H. Van Wyk*
Angela C. Vigil*
Doris Vigo
Jorge P. Villoldo
Carl Wagner
Sylvia H. Walbolt*
Charles T. Wallace
Peter G. Walsh
Gregory C. Ward*
Jeffrey W. Warren*
Michelle M. Wasielewski
Robert Wayne*
Charles T. Wells*
Ashley Wells Cox*
Claudia Wheeler*
Marva Wiley
John W. Williams, Jr.*
Kerry Wilson*
Jennifer D. Wimberly*
Wm. Reece Smith, Jr. Leadership
Academy, Class II*
Sandra K. Wolkov*
Council Wooten, Jr.*
Donald C. Works, III
Tad A. Yates*
Grisel Ybarra*
Stephen N. Zack*
Yasmine Zyne

*Florida Bar Foundation Fellow
**Deceased

875 Concourse Parkway South, Suite 195
Maitland, FL 32751

Non-profit
Organization
U.S. Postage
PAID
Permit 273
Orlando, FL

Get social with us.

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

Now

Learn more

- TheFloridaBarFoundation.org

Take a case

- View available pro bono cases throughout Florida on FloridaProBonoMatters.org

Make a difference

- Donate online at TheFloridaBarFoundation.org/donate

Learn. Engage. Act.

CONTACT THE FOUNDATION
(407) 960-7000 • (800) 541-2195

www.TheFloridaBarFoundation.org

EXECUTIVE

Dominic C. "Donny" MacKenzie, Executive Director
dmackenzie@TheFloridaBarFoundation.org

Lou Ann Powell, Deputy Director, CFO/COO
lapowell@TheFloridaBarFoundation.org

COMMUNICATIONS

Jessica Brown, Communications Director
jbrown@TheFloridaBarFoundation.org

DEVELOPMENT

Michelle Fonseca, Interim Development Director
mfonseca@TheFloridaBarFoundation.org

GRANTS

Kate York, Grants Program Director
kyork@TheFloridaBarFoundation.org

IOTA

Lushawn Phillips, IOTA Program Director
lphillips@TheFloridaBarFoundation.org

PRO BONO

Claud Nelson, Pro Bono Program Director
cbnelson@TheFloridaBarFoundation.org

2018-19 OFFICERS

Juliette E. Lippman, President
Hala A. Sandridge, President-elect
Thomas R. Oldt, First Vice President
Stephen R. Senn, Second Vice President
Jewel White, Immediate Past President

DESIGNATED DIRECTORS

Honorable Edwin A. Scales III
Third District Court of Appeal
Honorable Reginald K. Whitehead
Ninth Judicial Circuit Court
Michelle R. Suskauer
President, The Florida Bar
John M. Stewart
President-elect, The Florida Bar
Michael J. Higer
Immediate Past President, The Florida Bar
Anthony C. Musto
President, Florida Legal Services, Inc.

PUBLIC MEMBERS

Connie Bookman
Carlos Halley
George W. Tinsley Sr.

DIRECTORS

(Terms expire 2019)
Robert A. Butterworth
Gregory W. Coleman
Mayanne Downs
Paige A. Greenlee
Roberto R. Pardo
David C. Prather

(Terms expire 2020)
Karen M. Buesing
John P. Cardillo
Carl J. Domino
Murray B. Silverstein
Daniel H. Thompson
Angela C. Vigil

(Terms expire 2021)
Maria C. Gonzalez
John F. Harkness Jr.
Honorable James E. C. Perry
Raymond P. Reid Jr.
Ashley Sybesma
Honorable Suzanne Van Wyk