

2021

ANNUAL REPORT

LEGAL SERVICES

NORTHERN CALIFORNIA

The mission of Legal Services of Northern California is to provide quality legal services to empower the poor to identify and demand the causes and effects of poverty within their communities, effectively utilizing all available resources.

Legal Services of Northern California provides legal assistance in the following priority areas:

- Preservation of Housing
- Health Care
- Enhancing Economic Stability
- Support for Families
- Family Safety and Stability
- Civil Rights
- Education
- Serving Populations with Special Vulnerabilities

Legal Services of Northern California is committed to providing legal access to all.

CONTENTS

Leadership & Organization	4
Case Information	12
Justice in Action	16
Financial Information	26
Donors & Volunteers	30
Special Events	40

Cover: LSNC's eight field offices

Left photo: Lobby of the Sacramento
County Office

Legal Services
NORTHERN CALIFORNIA

619

619

ACCESSIBLE
ENTRANCE
←

Wives of
CALIFORNIA

LEADERSHIP & ORGANIZATION

*Photo: The Yolo County
Office in Woodland*

EXECUTIVE MESSAGE

Dear Friends,

In the message I included in our 2020 Annual Report, I began by observing “No one could have anticipated what was awaiting us in 2020. It was a year like no other.” As I wrote these words last year, I did not anticipate that our world (and our nation, and our service area) would continue to struggle with the catastrophic impacts of the pandemic throughout 2021.

But this past year LSNC persevered, notwithstanding the continuing shadow of the pandemic. In 2021, LSNC continued to deliver access to justice for thousands of poor and vulnerable individuals and families. We continued to provide critical advocacy and support for state and local (and in some cases, federal) policies and programs regarding important issues related to housing, health, public benefits, civil rights, and access to our courts. We assembled and staffed a new,

program-wide Eviction Defense Project to help meet the wave of evictions now sweeping over tenants throughout the service area. We developed and trained a network of volunteers to help those tenants apply for and receive the federal and state rental assistance that will help keep them housed. We created two new medical-legal partnerships, in Sacramento and Solano counties, with LSNC attorneys accepting referrals from doctors treating low-income patients experiencing legal problems that may be causing or exacerbating their health conditions. We created a central structure, led by an additional Regional Counsel, to provide program-wide coordination and support for elder law advocacy and disaster legal assistance. And we remain the strong, clear, and often the only legal voice for the most vulnerable members of our communities, those ever-increasing numbers of unsheltered persons throughout northern California, for whom we have engaged in a variety of crucial (and successful) impact advocacy efforts.

As we sail across the turbulent and uncertain waters of 2022, we are committed to re-establishing our presence in our offices and communities, as soon as it is safe to do so, in order to remain faithful to the "community lawyering" model which LSNC introduced to the national legal aid network many decades ago. As we look forward to a gradual return to some semblance of normalcy, we remain so grateful for the outpouring of compassion, generosity, and support we have received from our friends like you over these last eighteen months. On behalf of our Board, staff, volunteers, and clients, thank you very much

Very truly yours,

Gary F. Smith
Executive Director

Kevin R. Johnson
Board President

“We remain the strong, clear, and often the only legal voice for the most vulnerable members of our communities...”

ABOUT US

Our Mission

The mission of Legal Services of Northern California is to provide quality legal services to empower the poor to identify and defeat the causes and effects of poverty within our community, efficiently utilizing all available resources.

LSC
America's Partner
for Equal Justice

LEGAL SERVICES CORPORATION

Our Work

For more than 65 years, Legal Services of Northern California (LSNC) has been fighting for the civil rights of our clients. LSNC is the strong voice that continues to speak out on behalf of low income people in our communities, even as the state and local "safety nets" for the poor continue to crumble.

Most of the local offices that make up LSNC began as offshoots of a volunteer program or a special grant project. The oldest program began in Sacramento County in 1956. For a many years the Sacramento, Auburn, Woodland, Solano, Chico, Redding, and Eureka/Ukiah offices were independent organizations created solely to benefit the low-income residents in their particular communities. Today, all these disparate legal aid programs are integrated into a single organization. As part of a unified organization, each field office is stronger and together they serve low-income families, individuals, and seniors in 23 Northern California counties.

United Way
California Capital Region

BOARD OF DIRECTORS

Officers

Kevin R. Johnson
President

Jane B. Kroesche
Vice President

Annette Smith
Secretary

John F. Davis
Treasurer

Josie Porras Corporon
Executive Member

Devera Ayers
Executive Member

Butte Region Members

John Zorbas,
California State Bar

Josie M. Corporon,
California State Bar

Nicholle Lewis,
Community Legal
Information Center

Sacramento County Members

John F. Davis,
California State Bar

Kathryn Lynn Patterson,
California State Bar

Deborah Kollars,
California State Bar

Mary K. DuBose,
California State Bar

Luke McElwee,
Gender Health Center

Bonnie Yang,
My Sister's House

Redwood Region Members

Jane B. Kroesche,
California State Bar

Amelia Burroughs,
California State Bar

Shasta Region Members

Devera Ayres,
Faith Works

Cheryl Watson,
People of Progress

Solano County Members

Robert Stalker,
California State Bar

Lesli M. Caldwell,
California State Bar

Gabriela Peniche,
Child Start Inc.

Yolo County Members

Kevin R. Johnson,
California State Bar

Claudia Covarrubias,
Rural Innovations in Social
Economics, Inc.

James Wright,
California State Bar

Mother Lode Region Members

Cheryl Carl,
California State Bar

Becky Nylander,
Placer Independent
Resource Center

Annette Smith,
Placer Independent
Resource Center

MARY AKINS 2022 BOARD MEMBER

I firmly believe in LSNC's mission to provide quality legal services to empower the poor to identify and defeat the causes and effects of poverty in our community and am fortunate to be a part of the Board of Directors to continue to move the organization forward in support of its mission.

OFFICE LOCATIONS

LSNC Executive Office
517 12th Street
Sacramento, CA 95814
916-551-2150

Sacramento County Office
515 12th Street
Sacramento, CA 95814
916-551-2150

Solano County Office
1810 Capitol Street
Vallejo, CA 94590
707-643-0054

Yolo County Office
619 North Street
Woodland, CA 95695
530-662-1065

Ukiah Regional Office
421 North Oak Street
Ukiah, CA 95482
877-529-7700
Serving Lake and Mendocino counties.

Butte Regional Office
541 Normal Avenue
Chico, CA 95928
530-345-9491
Serving Butte, Colusa, Glenn, and Plumas counties.

Shasta Regional Office
1370 West Street
Redding, CA 96001
530-241-3565
Serving Lassen, Modoc, Shasta, Siskiyou, and Tehama counties.

Mother Lode Regional Office
190 Reamer Street
Auburn, CA 95603
530-823-7560
Serving Amador, Calaveras, El Dorado, Nevada, Placer, and Sierra counties.

Redwood Regional Office
123 Third Street
Eureka, CA 95501
707-445-0866
Serving Del Norte, Humboldt, and Trinity counties.

SPECIAL PROJECTS

Senior Legal Services
505 12th Street
Sacramento, CA 95814
800-222-1753

Eviction Defense Project
Please see local field office.
707-515-4104
Increasing our capacity to defend tenant evictions.

Shriver Project
619 North Street
Woodland, CA 95695
530-662-1065
Full representation and legal services for Yolo County tenants facing evictions.

Expanded Access Project (EAP)
517 12th Street
Sacramento, CA 95814
916-551-2194
After-hours legal assistance.

Health Insurance Counseling & Advocacy Program (HICAP)
505 12th Street
Sacramento, CA 95814
916-376-8915
Information and counseling services for Medicare beneficiaries.

Tommy Clinkenbeard Legal Clinic at Loaves & Fishes
401 12th Street
Sacramento, CA 95811
916-446-0368
Protecting the civil rights of the homeless. A collaboration with Loaves and Fishes.

Western States Pension Assistance Program
505 12th Street
Sacramento, CA 95814
866-413-4911
Free pension counseling to anyone, regardless of age or income, who live(d) or work(ed) in Arizona, California, Hawaii, and/or Nevada.

LSNC Pro Bono
501 12th Street
Sacramento, CA 95814
916-551-2138
Volunteer panel of attorneys and other non-attorneys that support our field offices.

The background image shows the exterior of a building with a light-colored facade and a dark blue roofline. A sign on the building reads "LEGAL SERVICES of NORTHERN CAL" and "REGIONAL OFF". To the left, a vertical address number "190" is visible. A large blue rectangular overlay covers the center of the image, containing the text "CASE INFORMATION".

CASE INFORMATION

*Photo: The Mother Lode Regional
Office in Auburn*

CASE PRIORITIES

Housing
Preservation

Health Care

Economic
Stability

Support for
Families

Family Safety

Vulnerable
Populations

Education

Civil Rights

CASE STATISTICS

<u>Case Type</u>	<u>LSC-Eligible Cases¹</u>	<u>Non-LSC Cases</u>	<u>Total Cases</u>
Consumer/Finance	324	198	522
Education	25	2	27
Employment	49	6	55
Family	240	159	399
Juvenile	63	14	77
Health	511	614	1125
Housing	4628	737	5365
Income Maintenance	710	368	1078
Individual Rights	333	80	413
Miscellaneous	150	155	305
LSNC Total	7033	2333	9366
Capital Pro Bono ²	272	33	305
TOTAL CASES	7305	2366	9671

1 LSC-Eligible cases are primarily subsidized through a Basic Field Grant from the Legal Services Corporation (LSC).

2 Capital Pro Bono is a subsidiary organization of LSNC.

1370 TO 1376

LEGAL
SERVICES
OF
NORTHERN
CALIFORNIA

JUSTICE IN ACTION

*Photo: The Shasta Regional
Office in Redding*

HOUSING PRESERVATION

The COVID-19 pandemic's financial impacts continued to put low income renters at risk of eviction throughout 2021. In response, California authorized the Emergency Rental Assistance Program, supported with federal funds, to help low income renters pay rent and avoid eviction. The program began accepting applications in March 2021 and LSNC immediately created a program-wide clinic to help clients apply for the rental assistance. This clinic, managed by

"The COVID-19 pandemic's financial impacts continued to put low income renters at risk..."

LSNC's Pro Bono Manager and staffed primarily by volunteers, helped hundreds of LSNC clients in 2021.

California also passed temporary tenant protections that prohibited landlords from evicting tenants who were behind on rent due to COVID-19 while they waited for their Emergency Rental Assistance program applications to be approved. Unfortunately, some landlords continued to try to evict tenants despite these protections. Advocates in all of LSNC's field offices aggressively defended renters facing eviction due to non-payment of rent to ensure they did not lose their homes while they waited for their rental assistance payments to be approved.

In October 2021, LSNC expanded its eviction defense work by creating the Eviction Defense Project. Through this project, five LSNC advocates and the managing attorney supplement the work of LSNC's eight field offices by defending tenants in eviction lawsuits when the local office lacks the staffing resources to take cases for full representation.

5,300+
Housing
preservation
cases in 2021

Client Story: Fatima's Rental Assistance

Fatima*, a single parent, got behind on rent after she lost her job due to COVID. She applied for the Emergency Rental Assistance Program and told her landlord in writing she did so. Her landlord, however, proceeded to file an eviction lawsuit against Fatima for not paying her rent. Fatima represented herself at trial and lost, despite the protections in place for people in her situation. After trial, she only had a few days before she had to leave her home and she planned to live in her car with her children. A LSNC attorney immediately helped Fatima expedite her rental assistance application and filed multiple motions to stop, and ultimately undo, the eviction judgment. Both efforts were successful: Fatima's landlord received thousands of dollars of rental assistance to cover all that Fatima owed and the eviction lawsuit was dismissed. In the meantime, she was able to return to work and has the ability to pay rent moving forward. Fatima and her children remain in their home.

HEALTH

LSNC advocates opened more than 1,100 new health cases for clients in 2021. These cases involved a broad range of health insurance systems, including Medi-Cal, Denti-Cal, Medicare, Covered California, and private employer insurance, as well as a broad range of issues, such as program eligibility and termination, Advance Premium Tax Credit reconciliation, denials of medically necessary care, medical debt, and access to care problems.

In the last half of 2021, LSNC began forming multiple medical-legal partnerships. Medical

1,125
Health access
cases in 2021

partners included UC Davis, One Community Health, Kaiser Permanente, and Dignity Health. LSNC trains the medical partners

to recognize health-harming legal needs among their patient populations and embed

REBECCA SMITH
STAFF ATTORNEY

I work at LSNC because I believe in giving back to my community which has given me so much. For me, the best way to do that is by providing legal services to those who cannot afford a lawyer.

legal aid services into their patient screening and workflow processes. At each of the sites, LSNC is working with medical partners in a variety of roles, including doctors, social workers, case managers, and healthcare navigators.

Client Story: Maurice's Bills

LSNC assisted Maurice*, a man in his 50's, with a medical bill issue. Maurice had experienced a mental health emergency and was transported to the hospital via ambulance. The following day, Maurice was transported from the hospital to a mental health facility via ambulance. Maurice's medical plan covered the ambulance trip to the hospital, but denied coverage of the ride to the mental health facility. Maurice filed an internal appeal with his health plan, but received an unfavorable decision. LSNC filed a Department of Managed Healthcare complaint on Maurice's behalf and the health plan subsequently agreed to cover the bill.

PUBLIC BENEFITS

In 2021, LSNC continued to achieve positive results for clients in local and statewide public benefits advocacy. In one LSNC county, through litigation in state court, LSNC attorneys won on eliminating the county's policy denying General Assistance (GA) to people living in homeless shelters.

LSNC advocates represented clients in administrative hearings in a variety of public benefit programs, including CalWORKs, CalFresh, In-Home Supportive Services (IHSS), and Supplemental Security Income, winning decisions that allowed our clients to get and keep the subsistence benefits they rely upon. Advocates participated in state program workgroups that proactively identify and resolve issues that arise in benefit programs, avoiding the need for appeals and litigation.

1,000+
Public Benefits
cases in 2021

CalFresh. Overall, LSNC provided assistance in more than 1,000 cases involving non-health public benefits in 2021.

Additionally, LSNC negotiated changes in county and state policies in several areas including CalFresh over-issuances, IHSS rules, and expedited

ARY SMITH
STAFF ATTORNEY

I came to work for LSNC because I wanted to join a team that listens to our community about the resources and legal help they need most.

Client Story: Leila's EDD Appeal

LSNC helped Leila* challenge her denial of Unemployment Insurance benefits. Leila left her job because of a disability that left her temporarily unable to work full-time. The Employment Development Department (EDD) denied Leila unemployment benefits because it said she did not have a good reason for leaving her work. LSNC won on this issue, showing that Leila's disability was a good reason for her leaving her full-time work. Next, EDD said Leila was not able to work because of the disability, but Leila only stated that she could not work full-time. After losing at two administrative levels, LSNC took the case to superior court and won on this issue, showing that Leila was eligible for Unemployment Insurance because she was able to do some work and there were enough jobs she could do despite her limitations. Leila received her benefits.

VULNERABLE POPULATIONS

Disaster Assistance

Over the past several years, LSNC saw an unprecedented number of devastating wildfires throughout our 23 county service area; several major fires destroyed millions of acres and tens of thousands of homes, and 2021 was sadly not an exception. As LSNC continued to assist survivors from prior years' fires, two new presidential disaster declarations affected eight LSNC counties in 2021, once again displacing vulnerable individuals and ravaging many foothill towns.

In 2021, the Dixie Fire affected Plumas and Lassen counties, and became the state's second largest wildfire, destroying over 1,300 structures and burning nearly one million acres. This region is handled by LSNC's Shasta and Butte Regional Offices, where both offices still frequently assist clients from the 2018 Carr and Camp Fires.

As these significant wildfires continue to spread across our region, there is a high need for trustworthy and free legal services before,

during, and after the fires. LSNC has remained committed

to this disaster work - coordinating with the statewide disaster legal aid community, effectively utilizing pro bono support, and helping as many survivors as possible with an array of pressing legal issues. In 2021, LSNC designated a new regional counsel position to begin in 2022 to help coordinate the program's disaster training, outreach, and legal response work in order to better assist survivors of past and future fires.

8 counties
affected by
presidential disaster
declarations in 2021

SPECIAL PROJECTS

Health Insurance Counseling and Advocacy Project

LSNC's nine-county Health Insurance Counseling and Advocacy Project (HICAP) counseled more than 3,100 Medicare beneficiaries during 2021. HICAP's 38 highly trained volunteers and nine

\$1.3 million

in savings for
Medicare
beneficiaries in
2021

staff members provided advice on issues ranging from prescription drug plan selections to ambulance bill payment denials, providing services locally at senior centers and other service providers in our clients' neighborhoods. As the pandemic continued the closures at these community sites, HICAP provided services over the phone and virtually. In 2021, this resulted in savings of \$1,309,302 to Medicare beneficiaries.

Expanded Access Project

To better reach people who cannot access LSNC services during regular business hours, the Expanded Access Project (EAP) offers evening

intake and expanded clinic services. EAP strives to reach those who have barriers – such as work, school, or disabilities – to accessing services during LSNC's traditional client intake hours. In 2021, more than 1,400 individuals were served through 27 clinics and workshops.

27
legal clinics
in 2021

Senior Legal Services

LSNC receives dedicated funding to provide an array of legal services to vulnerable older adults (ages 60+) across our service area. In 2021, LSNC provided legal aid to more than 3,900 older adult households. Our staff assisted clients primarily via telephone, email, and video conferencing technology, as LSNC remained primarily in a remote service delivery model due to the pandemic. Advocates worked on cases involving preservation of housing,

3,900+
seniors in
2021

health law, consumer law, estate planning, income maintenance, and elder abuse. LSNC also provided community legal education--though remote clinics--to hundreds of seniors throughout northern California.

Shriver Project

To address the disparity in representation between landlords and tenants, LSNC's Yolo office has operated a Housing Court Pilot Project funded by the Sargent Shriver Civil Counsel Act since February 2012. The project provides full representation and a range of unbundled legal services to eligible litigants in unlawful detainer (eviction) cases. The project also offers self-help assistance and mediation in unlawful detainer cases in collaboration with the Yolo

321
Yolo County
housing cases
in 2021

County Superior Court. In 2021, the project served nearly 700 Yolo County household members in 321 housing cases.

Pension Project

Since 2007, LSNC's pension project has recovered more than \$34 million in retirement benefits for our clients - nearly \$2.1 million in 2021 alone. Project staff and volunteers provide critical legal advice and assistance to hundreds of clients each year, many of whom were unable to resolve the problem on their own, or find other legal assistance. The pension project prevents poverty in retirement by ensuring the availability, access, and accuracy of hard-earned benefits for employees, retirees, and surviving spouses.

\$2 million+
in retirement
benefits recovered
in 2021

Eviction Defense Project

Launched in October 2021, the Eviction Defense Project supplements the work of LSNC's eight field offices by defending tenants in eviction lawsuits when the local office lacks the staffing

71
cases since
EDP's launch
in 2021

resources to take cases for full representation. Project advocates take on housing cases at any stage of the eviction process and advocates have already appeared in court in Siskiyou, Shasta, Del Norte, Plumas, Butte, and Humboldt counties. Further, the project staff work closely with LSNC's Regional Counsel for housing to help identify trends and systemic issues throughout LSNC's service area.

Client Story: Recovering Jorge's Pension

Jorge*, a former union worker with limited English proficiency was denied a disability pension. The pension plan's denial letter was written in English, and the client was confused why his application was denied. He called LSNC's pension project for help understanding his eligibility and recent denial. The attorney reviewed his documents and the plan rules and determined that the pension plan erroneously translated the client's Social Security documents, which were in Spanish, and the plan's inaccurate translation affected his pension eligibility. Three years after first applying for a disability pension, his application was finally approved and he began a monthly benefit of \$630 for life, with over \$39,000 in retroactive pay.

COMMUNITY LAWYERING

Homelessness Work: Warren v. Chico

In 2021, LSNC represented eight Chico residents experiencing homelessness in a federal lawsuit against the City of Chico. LSNC filed the lawsuit in April after the City embarked on a months-long aggressive campaign to enforce its anti-sleeping and anti-camping ordinances even though there were hundreds of unhoused Chico residents and very few open shelter beds. Two plaintiffs became homeless after losing their homes in the Camp Fire, the 2018 wildfire that destroyed 14,000 homes in the region. The lawsuit alleged the City's actions violated the plaintiffs' constitutional rights under the 4th, 8th, and 14th amendments.

On April 11, 2021 the court granted Plaintiffs request for a temporary restraining order stopping a planned sweep the next morning of more than 100 people living outside and enjoining the City from enforcing its anti-sleeping and anti-camping ordinances throughout the City. The court then converted the temporary order to a preliminary injunction in July 2021.

LSNC and its co-counsel Western Center on Law and Poverty entered court mediated settlement discussions with the City in August 2021, and reached settlement in January 2022.

Under the settlement, the City must build Chico's first non-congregate and low-barrier shelter. Shelter residents will have individual units and

be able to bring their pets and possessions. The shelter will provide three meals a day, showers, laundry, and services to help people find permanent housing. The settlement also limits when the City may enforce its anti-sleeping and anti-camping ordinances. Before the City enforces the ordinances, the City must confirm there is open shelter, determine that shelter is appropriate for the person sleeping or camping outside, and help the person get to the shelter.

"I have not been able to sleep at night because I feared for my safety and because of the cold..."

-Tona Peterson, Plaintiff

"As a woman living outside since losing my home over three years ago in the Camp Fire, I have not been able to sleep at night because I feared for my safety and because of the cold," said Plaintiff Tona Peterson. "I and many others living outside will now have a private space with a locking door and heat. I'll be able to get more things done each day and work with the on-site services. We all will."

TOP ISSUES

Housing

Healthcare
Access

Income
Maintenance

Consumer/
Financial

Individual
Rights

SERVICE AREA

23

LSNC has a service area
that spans 23 counties

OFFICES

8

LSNC operates 8
field offices

SOCIAL MEDIA

35,803

People who saw any content from our
social media assets

EMAIL CAMPAIGNS

4,327

Email subscribers

SPECIAL CASES

SENIORS

3917

Household members
involving senior citizens

VETERANS

573

Household members
involving veterans

DISABLED

4540

Household members
involving disabled persons

DOMESTIC VIOLENCE

355

Household members
involving domestic
violence

LEGAL SERVICES

ATTORNEY
MICHAEL J. GILMAN
1234 1st Street
San Francisco, CA 94104
(415) 555-1234

123

FINANCIAL INFORMATION

*Photo: The Redwood Regional
Office in Eureka*

FINANCIAL POSITION

ASSETS

Current Assets

Cash and cash equivalents	\$ 399,213
Client trust funds	7,932
Grants receivable	1,340,292
Other receivables	35,266
Prepaid expenses	255,376
Investments	1,741,115

Total Current Assets 3,779,194

Property and equipment 2,018,923

TOTAL ASSETS **\$ 5,798,117**

LIABILITIES AND NET ASSETS

Current Liabilities

Accounts payable	\$ 64,131
Accrued liabilities	1,050,990
Deferred revenue	1,672,269

Total current liabilities 2,787,390

Net Assets

Without restrictions 1,947,225

With donor restrictions 1,063,502

Total net assets 3,010,727

TOTAL LIABILITIES AND NET ASSETS **\$ 5,798,117**

NEIL GOULD VOLUNTEER ATTORNEY

I am volunteering for LSNC because I want my retirement to have meaning. I saw from my work as a staff attorney at Solano County Legal Assistance in the 1970s, how much we can change direction in individual lives and in the legal community.

ACTIVITIES REPORT

REVENUE AND SUPPORT

Grants and contracts	\$ 11,545,519
Donated goods and services	454,087
Contributions	161,648
Attorney fee awards	174,973
Other income	95,769
Interest income	77,195
Rental income	0
Investment	(15,840)
Net assets released from restriction	0

TOTAL REVENUE AND SUPPORT

\$ 12,493,351

EXPENSES

Program services	\$ 10,799,277
Fundraising	2,045,988
Management and general	138,404

TOTAL EXPENSES

\$ 12,983,669

GRAPH OF PREVIOUS ACTIVITY TOTALS

DONORS & VOLUNTEERS

*Photo: The Ukiah Regional
Office in Ukiah*

IN GRATITUDE

Photo: (From left): Nanette Aubut & Jenni Gomez share smiles at the 2020 Valentine Run/Walk.

Dear Friends,

As always, thank you for supporting Legal Services of Northern California (LSNC)! Despite the challenges presented by the COVID-19 pandemic, you have continued to show up for our community by sharing your time, talent and treasure. We are so grateful for you.

We look forward to working alongside you to ensure equal access to justice in the coming years! Thank you again.

Sincerely,

Nanette Aubut
Development Director

Jenni Gomez
Pro Bono Manager

GRANTORS

Thank you to our many grantors who, through their generosity and support, continue to make our work possible.

AARP Foundation	Covered California
Area 1 Agency on Aging	EMPOWER Yolo
Area 2 Agency on Aging	Health Reform
Area 26 Agency on Aging	Legal Services Corporation
Area 28 Agency on Aging	Pension Counseling
Area 3 Agency on Aging	Placer Community Foundation
Area 4 Agency on Aging	Placer County Disability
Area 4 Agency on Aging HICAP	Sargent Shriver Civil Counsel Act (CA Judicial Council)
Building Healthy Communities	Solano County Health and Human Services
CA Department of Managed Health Care	Solano/Contra Costa Ombudsman
CA State Bar Trust	Superior Court of California, Amador County
California Health Advocates	Superior Court of California, El Dorado County
City of Redding	Superior Court of California, Nevada County
City of Vallejo	Superior Court of California, Placer County
City of Woodland	van Löben Sels/RembeRock Foundation
County of Butte	Yolo County Health and Human Services
County of Marin	Yolo County Housing Authority
County of Sacramento	

DONORS

CHAMPIONS OF JUSTICE \$5,000 OR MORE

Brelsford Androvich & White

Andrew Ashcraft

Murphy Austin Adams & Schoenfeld

Lesley Clement

Seyfarth Shaw

VISIONARIES OF JUSTICE \$1,000 TO \$4,999

Delfino Madden O'Malley Coyle & Koewler

DLA Piper LLP

Downey Brand Attorneys LLP

Humboldt County Bar Assoc.

Lewis Kassis Foundation

Nossaman LLP

Orrick Herrington & Sutcliffe LLP

SMUD

Soluri Meserve A Law Corp.

Van Loben Sels/Rembe Rock Foundation

Lincoln Law School

Alfred Jahns and Christie Jahns

Amador Ramirez Curiel

Andrew Kershen and Catheryn Koss

Carri Ziegler

Christine Telford

David Aladjem and Margaret Grayden

Deborah Collins and Richard Pearl

Gerald Carden and Barbara Tatsukawa Carden

Jay-Allen Eisen and Julia Couzens

Jodie Berger and Olivier Zyngier

John Myers and Susan Myers

Kenneth Malovos and Michele Malovos

Kevin G. Baker

Margaret Joehnck

Robert Thompson

Ronald Javor

Rosemarie Kochan

Thomas, "Tac" A. Craven and Patricia Wong

Dr. Joy Melnikow

Honorable James Mize and Rita Mize

Ms. Florence Hoffman

ADVOCATES OF JUSTICE \$500 TO \$999

Hanson Bridgett, LLP

Law Offices of Richard Pearl

Allen Max Luger and Linda Luger

Brian Brown

Deborah Kollars

Diane Bryant

Elizabeth A. Linton

Jaleh Shafii

Jennifer M. Horne and Rich Gillette

Kevin R. Johnson and Virginia Salazar

Mary DuBose

Michael Eli Shapiro and Rosella Shapiro

Nancy E. Fleischer

Richard E. Crow, II and Cynthia Crow

Robert Shephard

Robert Finkelstein and Lisa Chen

Ronald E. Blubaugh and Carola C. Blubaugh

Samuel D. Berns

Thomas Enslow

Yishiu Liu

Gary F. Smith

James Deeringer and Kathleen Deeringer

Jane B. Kroesche

Honorable Otis C. Benning and Willa Benning

Honorable Rudolph Loncke and Lilly Spitz

GUARDIANS OF JUSTICE \$100 TO \$499

Bissell Law Corporation

Briscoe Economics Group

Corporon Law Office and Josie Porras Corporon

Hiatt & Associates

Law Offices of Bethania Maria

Law Offices of Ellen J. Riddell

Mary Ann Davis Family Trust

Michael and Dawn Isaacs Schwab Charitable Fund

Sinclair Charitable Fund

Strong Lachemann Foundation

Webb & Tapella

Alan Lieberman

Albert Franklin

Alison Pease and Jeff Staniels

Allan Keown

Alyssa Evirs

Amanda Hawes and Bryan Weare

Andrew Stroud

Anil Mantri

Anna Molander

Annette Deandreis

Ash Haddad and Jenni Gomez

Bradlee S. Welton

Brian Youngs and Lia Youngs

C. Ann Carlson and Elizabeth Maerten

Candace Fall and Steven Fall

Carol B. Thornton

Caroline Hickson

Casey Albert

Christine Minnehan and Michael Posano

Clark Smith

Corrie E. Brite

Daniel J. McVeigh and Rebecca A. Baumann

David Baker

David Lindsay and Margaret Ingalls

David Tooker

David Feniger

David E. Russell and Sandra Russell

David M. Fox

David M. Weetman and Sandra Weetman

Deborah Franklin and Douglas Mitten

Deborah L. Braver

Dennis B. Cook and Susan Lamb

Diane Wolfe

Diane B. Balter

Donald Fillman and Sylvia Fillman

Doreathea Johnson

Douglas Welch and Valerie Welch

Elaine Abelaye-Mateo

Elizabeth Westgard

Emily Henry

Emily Salmon St. Pierre

Erika M. Gaspar

Evanne O'Donnell

Franklin Banker and Karen Banker

Freda Urling

Gary Nastrom and Judy Nastrom

Gary Loveridge and Karen Loveridge

George Ervin

George Meyer and Carolyn Meyer

Harold Eisenberg and Anne Eisenberg

Huey Lin

Jacob Goidell

James Behrmann

James Schacht

James G. Wright

Janice Thurston and Gregory A. Bates

Jannis Wentworth

Jay J. Defuria

Jeana Hultquist and Larry Hultquist

Jennifer R. Smith

Joel Riphagen

John Zorbas

John F. Davis and Christine Davis

Jon Givner

Josh V. Indar

Joshua Jones

Joyce Henning

Judith Boyette

Judith Cherney

Judith Wydick

Julia Zuffelato

Kaitlyn Tucker	Mike Rawson	Wade Warrens
Karen Blackmore	Mindy J. Steuer	Wendy Lilliedoll and Alex Nord
Karen S. Hull	Nanette M. Aubut	William Schmidt
Karen M Tiedemann and Geoffrey Piller	Patricia Pavone	William F. Bianco
Karin Bjork and Paul Tjornhom	Patricia Sturdevant	William J. Arzbaeher, III and Cecilia Arzbaeher
Katharine Waugh	R. Matthew Wise	William Kearsse McGill
Kerry L. Martin	Rachel Weinreb	James Kachmar, Jr. and Jennifer Kachmar
Kirsten Hill	Richard Martland	Jeffrey Galvin and Terri Clark
Kristen Martin	Ritu Bhatnagar	John Jeffery Carter
Larry Furst and Nu Usaha	Robert Meagher and Anne Meagher	Laura H. Ruiz
Lauren Hansen	Roderic Weaver	Naomi S. Rosen and Bryan C. Weare
Lawrence Smith	Romulo Lopez and Roseanne Lopez	Saskia Kim
Leilani Yang	Ronald Brost	Stephen Adams and Karen Turley Adams
Leora Gershenzon	Roslyn M. Bell	Timothy Zindel and Sonya Zindel
Lesli M. Caldwell Houston	Sandusky Lynn Shelton and Michael Butler	Dr. Li-Hon Chang
Linda Koire	Seana Watkins	Honorable Emily E. Vasquez and Ralph Lightstone
Lindsay Anne Weston	Shelly Bromberg	Honorable Stephen L. Mock
Louise Bilter	Steven Lewis and Judith A. Lewis	Honorable Vance Raye and Sandra Raye
Lynda Aguilar and Ray Aguilar	Susan Carey	Mr. Don E. Green
Lynn McIntyre	Susan D. Berg	
Margarita Altamirano	Teresa Feng	
Margie Ballenger	Teresa Kludt	
Maria P. Manning and Edward Manning	Theodore Slocum and Virginia Slocum	SUPPORTERS OF JUSTICE LESS THAN \$100
Marian Johnston and Ted Prim	Thomas D. Cumpston and Kristine Kiehne	Adriana Joyner
Marilyn A. Woollard	Timothy Griffiths	AJ Watson
Mark Stivers	Timothy E. Ainsworth and Karen Leaf	Alan Brownstein and Elizabeth Brownstein
Marla Stuart	Timothy A. Brisson	Amanda Wells
Marsha Lang	Victor Pappalardo	Andrew Houston
Matthew Wilhoit	Victoria M. Jacobs	Annette Smith
Matthew D. Klopfenstein		Barbara J. Steinhardt-Carter
Michael J. Kersten and Elisabeth Kersten		

Benjamin L. Webster and Joy E. Wake

Brookes Byrd

Carol Ransford

Cassy Friedrich

Cathy Tolman

Cathy E. Blake

Cheryl L. Carl

Cindy Ellsmore

D. Steven Blake and Linda W Blake

Daniel Wilson and Justin Freeborn

Dara Schur

David Gioia

David Husid

Dianne Singleton

Dick Ernst and Barbara Ernst

Doug Griebner

Edward Scofield

Evelyn Lawson

Francisco Prieto

Gain Saetern

Gary Lucks

Geoffrey T. Hancock

Gerardo Partida

Gregory S. Dizon

Greg Wood

Gregory Reaume

Heather Hoganson

Hilary Brugger

Irene Dold

James Cramer and Helen E. Roland

Jane A. Steele

Jennifer Anders-Gable

John Joseph and Sandra Joseph

Julia Edwards

Julie Aguilar Rogado

Kathleen Nitta

Kim Maun

Kris Naegeli

Lilly Marie Mora

Louise Karp

Lupe Gonzales

Lynnette Irlmeier

Mara Ponce

Marian Sawyer

Marianne Leader and Richard Leader

Mark A. Tavianini

Mary Louise Whitsell

Megan Elsea

Paul Antilla

Peter Norrish

Rejie Baloyos

Rosalie Adduci

Scott Arrants

Sharon J. Simms

Shelley (Michelle) Rouillard

Sonya Sorich

Stephanie Clar

Steven Schoenbaum and Marcia Schoenbaum

Susan Fiore

Ted Roth and Lillian Roth

Vicky Roe

Vincent Weis

Wendy Bogdan and Ken Bogdan

William Yee

David B. Judson and Kate Judson

Jen Berry

Joanne Lowe

Honorable Ronald B. Robie

Ms. Novalee Rose

One of the strengths of LSNC is that we do regularly and intentionally re-examine and re-invent ourselves, and renew our commitment to creatively approach our mission: To use the law to empower the poor to identify and defeat the causes and effects of poverty in their communities.

-Executive Director Gary F. Smith

VOLUNTEERS

Aaron Esparza
 Alexander Joel Watson
 Amelia Evard
 Amelia Smith
 Andrea Seminer
 Andy Holcombe
 Angel Chan
 Angela Petrusha
 Angelique Huttonhill
 Anthony Risucci
 Art Kawada
 Barret Brown
 Ben Eagleton
 Bethany McNutt
 Betsey Wong
 Betsy Rice
 Blanca Sandoval
 Bob Stalker
 Brandy Alonzo-Mayland

Brigitte Chiu-Ngu
 Bryce Kenny
 Caitlin Stern
 Cali Crum
 Cameron Bazargan
 Cameron Rodriguez
 Cassie Wilkins
 Cheryl Carl
 Cheryl Simmons
 Christian Termyn
 Christina Williams
 Cirrus Jahangiri
 Cristina Mathews
 Danielle Pegan
 Daphne Briscoe
 Darby Fowler
 Darien Lo
 Darryl White
 David Nims

David Triche
 Deborah Tyler
 Diana Steele
 Donna Komure-Toyama
 Doreen Silva
 Douglas Huneke
 Elizabeth Stevens
 Eric Hall
 Felicia Svetkovich
 Frederick Medina
 Gardner Hensill
 Georgia Toscano
 Hannah Gruber
 Hannah Poploskie
 Jack Staunton
 Jack Vaughn
 Jacob Balkar
 James "Jim" Wright
 James Ezuka
 Jane Kroesche
 Jason Lazark
 Jay Rossiter
 Jeff Isaacs
 Jeff Schortzman
 Jeff Slack
 Jennifer Schultze
 Jessica Lim Gillotte
 Jim Olsen
 Jim Purvis
 Jiwon Kim
 Jo Ann Stansberry
 Joanna Medeiros
 Jocelyn Godinho
 John Davis

LINDA JUDGE VOLUNTEER ATTORNEY

Many people are struggling in the aftermath of the Camp and Dixie Fires. I want to do what I can to help. LSNC has provided me the opportunity to do that and make a contribution to the community where I live.

Jon Ellison

Joseph Hafkenschiel

Juliana DeFilippis

Kajal Patel

Kala Babu

Kaleigh Thomas

Kari Peterson

Katarina Tatomirovic

Katherine Guilford

Kathy Nguyen

Katie Ramos

Larry Jenkins

Laurance Ross

M. Isabel Salazar

Maddi Behrouzmand-Stratton

Majesta-Doré Legnini

Marge Ginsburg

Maria Quintero-Valle

Mariam Sossouadouno

Mark Meadows

Mary Bliss

Mary Bressi

Mary Brown

Mary Jane Sutliff

Marybeth Kavanagh

Matthew Morehouse

Mena Aarsalai

Michael Bobell

Michael Braud

Michael Frayne

Michaela White

Mike Kluk

Mikhala Lazetich

Miranda Tafoya

KATE ZEMLO RIVAS VOLUNTEER ATTORNEY

Maya Angelou said: "If you find it in your heart to care for somebody else, you will have succeeded." Thank you LSNC for providing me with an avenue to success.

Neil Gould

Norma Koch

Ondrej Gaiser-Palecek

Patricia Pavone

Patrik Griego

Paul England

Peggy Pettit

Raelene Nunn

Raja Handa

Reese Onate

Ron Simon

RosaAnna Samaniego

Rosanna Barrett

Samantha Livian

Sara Beth Brooks

Sarah MacDonald

Saroj Thind

Savanah Greenwood

Sergio Giro

Shayla Griffin

Shelley Montgomery

Shelli Porterfield

Simon Truong

Sophie Beirne

Stephanie Garrabrant-Sierra

Stephen Meyer

Susan Takahashi

Susanne George

Suzanne Marria

Tara Branine

Taylor Anderson

Ted Cohrt

Ted Lee

Ted Mumford

Tim Kneis

Tim Needham

Toj Mangat

Tom Dorr

Tom Nakano

Tony Carvelli

Victoria Martinez

Yasmin Khan

Yvonne Navarro

Zach Outzen

SPECIAL EVENTS

Due to the COVID-19 pandemic, all special events and clinics were canceled in order to protect the safety and security of our staff and clients. Our organization's only event for 2021 was the 19th annual Valentine Run/Walk, which was held virtually throughout the beginning of February.

*Photo: The Solano County
Office in Vallejo*

Brelsford
Androvich
& White
A Law Corporation

 Seyfarth

DOWNEY
BRAND

 orrick

 DLA PIPER

MurphyAustin
ATTORNEYS
MURPHY AUSTIN ADAMS SCHOENFELD LLP

JAY-ALLEN EISEN
Civil Appeals, Writs and Motions

LINCOLN
LAW SCHOOL
SACRAMENTO
1969

RMM
REMY | MOOSE | MANLEY
LLP

DM
DELFINO
MADDEN
O'MALLEY
COYLE
KOEHLER

LEGAL SERVICES OF

BUTTE REGIONAL

OFFICE

541

Legal Services of
Northern California
Butte Regional Office

301 National Avenue
Butte, CA 95901

Hours: 9:00am - 5:00pm
Monday - Friday
Closed on weekends and holidays

Phone: 530-339-1000
Fax: 530-339-1001

*Photo: The Butte Regional
Office in Chico*

LEGAL SERVICES
of
NORTHERN CALIFORNIA

LSNC Executive Office

517 12th Street
Sacramento, CA 95814
www.lsnc.net