

Indiana Pro Bono Commission
 230 East Ohio Street, Suite 400
 Indianapolis, IN 46204

COMBINED 2009 DISTRICT REPORT, 2011 PRO BONO GRANT APPLICATION, AND 2011 PLAN

Pro Bono District: 2
Program Name: The Volunteer Lawyer Network, Inc.
Mailing Address: PO Box 1358, 117 1/2 N. Main Street
City: South Bend, IN **Zip:** 46624
Phone: 574-277-0075 **Fax:** 574-277-2055
E-mail address: tss.volunteerinc@att.net (Plan Administrator) volunteerinc@att.net (General)
Judicial Appointee: The Honorable Jenny Pitts Manier
Plan Administrator: Timi S. Sloat, esq.
Names of Counties Served: Elkhart, Kosciusko, Marshall and St. Joseph

Number and Percentage of volunteer attorneys (as defined on page 3) who rendered pro bono service to at least one low-income client during the year or who accepted a pro bono case in 2009 per registered attorneys in district, i.e. the district's pro bono participation rate:

147 % 15.5

Please also provide pro bono participation rates by county, if available.

<u>County</u>	<u>Registered Attorneys</u>	<u>Volunteer Attorneys</u>	<u>Participation Rate</u>
<u>Elkhart</u>	<u>222</u>	<u>33</u>	<u>14.5%</u>
<u>Kosciusko</u>	<u>97</u>	<u>8</u>	<u>8%</u>
<u>Marshall</u>	<u>41</u>	<u>2</u>	<u>2%</u>
<u>St. Joseph</u>	<u>586</u>	<u>119</u>	<u>20%</u>

Number of volunteer attorneys (as defined on page 3) who provided pro bono representation for at least 50 hours during 2009: 8

Number of potential clients requesting help in 2009 (limit this to actual intake done or sessions in which plan administrator or his/her delegate provided more than minimal assistance): 1007 (727 through telephone intake and 280 through Ask-A-Lawyer programming).

Number of potential clients who were actually provided with legal services (through volunteer attorney referral or assistance organized by the plan administrator) as a result of their request: 499 please provide this information by county, if available.

<u>County</u>	<u>Clients provided with legal services</u>
<u>Elkhart</u>	<u>34 direct placement with pro bono attorneys, 59 assistance organized by PA</u>
<u>Kosciusko</u>	<u>8 direct placement with pro bono attorneys, 1 assistance organized by PA</u>
<u>Marshall</u>	<u>2 direct placement with pro bono attorneys, 2 assistance organized by PA</u>
<u>St. Joseph</u>	<u>134 direct placement with pro bono attorneys, 259 assistance organized by PA</u>

Amount of grant received for 2010: \$153,700.00

Amount of grant (2010 and prior years) projected to be unused as of 12/31/10: \$10,000.

Amount requested for 2011: \$138,760.00

2011 PLAN SUMMARY

1. Please write a brief summary of the 2011 grant request. Please include information regarding your district's planned activities including committee meetings, training, attorney recognition, newspaper or magazine articles, marketing and promotion. The grant request should cover needs to be addressed, methods, target audience, anticipated outcomes, and how past difficulties will be addressed.

Building on Past Success. In 2009 and 2010 the program made tremendous improvements on the delivery of pro bono services throughout District 2 in the following ways:

- Placed 178 cases in 2009, which is a 249% increase from the 51 cases placed in 2008
- As of June 2010, we have already placed 95 pro bono cases since January 2010
- Developed important relationships with Indiana Legal Services, Inc. and Elkhart Legal Aid Services, Inc.
- Became active members of the St. Joseph County Guardianship Consortium
- Relocated our offices to a more centralized location in downtown South Bend
- Hosted the first ever Ask-A-Lawyer event in Elkhart County and three (3) additional Ask-A-Lawyer events in St. Joseph County during 2009
- Provided multiple CLE opportunities throughout the District by holding three (3) CLE replays of "Attorneys with a Heart" in two (2) different counties, and three (3) mortgage foreclosure trainings in two (2) different counties during 2009
- Hosted a very successful attorney recognition event at Fiddler's Hearth in downtown South Bend, where we awarded a local attorney with the "The Professor Thomas L. Shaffer Award of Exceptional Service Pro Bono Public". This event was partially funded by a generous donation from a local law firm.
- Created website in 2010 allowing attorneys to download volunteer and pro bono hour report forms, as well as, a downloadable application to interested applicants for legal service (www.volunteerlawyernetnetwork.org)

The focus of the program in 2011 will be to improve upon our existing programs and the delivery of quality pro bono assistance to all of District 2 in the following ways:

- Strive to place at least 200 cases in 2011
- Continue to enhance the already established relationships with the other legal service organizations throughout the district, as well as provide all necessary assistance to the St. Joseph County Guardianship Consortium
- Host Ask-A-Lawyer events in St. Joseph and Elkhart Counties, as well as, a combined event for Marshall and Kosciusko Counties
- Provide necessary training to both experienced and new attorneys through free continuing legal education courses, with a focus on providing new attorneys with specialized training on representing their first family law case
- Host a recognition event to acknowledge the incredible efforts of our pro bono attorneys in assisting the poor throughout our district and solicit donations for this event

New Initiatives for 2011. Currently, the program is not satisfied with the reporting of pro bono hours throughout the district. It is our belief that pro bono participation is actually 30% higher than what is currently reported through our program. Therefore, we plan to develop a direct form of reporting on our website that allows attorneys to simply enter the information on our webpage, without the need to download and return a form to us.

The program also plans to implement a new strategy for case referral in 2011. The use of email newsletters has been successful in increasing pro bono attorney participation nationwide (a program in Akron, Ohio saw a 500% increase in case placement in the first year of use). The program plans to create a weekly newsletter that will be distributed throughout the district providing small snippets of case information, educational opportunities, and valuable legal information to the local bar. Attorneys would then be able to choose cases, as opposed to us sending them the information about one specific case. Once the system is established, it will streamline the referral process and make it easier for a volunteer attorney to find a case that fits their area of expertise. It is our hope to start this referral system in Elkhart County first and then use it district wide if successful. The program intends to work closely with the Notre Dame Law School to create an externship, which may be eligible for grant funding, to initiate and maintain this program.

Create Sustainable Funding Sources for 2011 and Beyond. The program is diligently working on a plan for sustainable long term funding to supplement IOLTA through the following resources:

- Create relationships with the local bar that not only encourages pro bono participation, but also financial contributions
- The program's board of directors plan to work with the local bar, judges, and banks to increase awareness of the need for annual financial giving to our program.
- Research possible grant options with the assistance two grant writers, one of which has agreed to provide this service on a pro bono basis

2009 REPORT OF VOLUNTEER ATTORNEY CASES IN DISTRICT 2

Please attach additional pages for each pro bono provider that receives IOLTA funding, whether directly or indirectly, in your district. See the sample additional pro bono provider page 3A. Please list one case per each line in the chart below. The information provided in this chart, and the charts immediately following, should be for the calendar year 2009 and not the fiscal year.

Definitions

Case: A legal matter referred to and accepted by a pro bono attorney volunteer. This includes mediation and GAL services.

Volunteer Attorney: An attorney who has rendered pro bono service to at least one low-income client during the year or accepted a pro bono referral from the identified program. This does not include attorneys who are in the list of pro bono volunteers but who have never taken a case. The case numbers do not include cases screened, only cases actually referred to a pro bono attorney. This also includes an attorney who has worked solely on a pending pro bono case that was neither opened nor closed during the reporting year. Volunteer attorneys for modest means programs may be counted, as long as they are separately identified as such.

Case Type: Please use the abbreviations listed in the Indiana Supreme Court Administrative Rule 8(B)(3) or any other defined abbreviation. Please be sure to include the mortgage foreclosure code of MF, if applicable.

Program Name (includes legal service provider, court, plan administrator, bar association, and other organizations or individuals): The Volunteer Lawyer Network, Inc.

IOLTA funding accounts for 100% of total pro bono provider budget. Please state the percentage of volunteers and cases which are attributable to IOLTA funding 100%. If this percentage is substantially more than the percentage of IOLTA funding, please explain.

See Attachment A

**2009 REPORT OF VOLUNTEER ATTORNEY LIMITED INFORMATION ACTIVITY
IN DISTRICT 2**

This limited legal information chart can include activities such as pro se clinics and call-in or walk-in informational services.

Please attach additional pages for each pro bono provider that receives IOLTA funding, whether directly or indirectly, in your district. See the sample additional pro bono provider page 4A. Please list each attorney only once in the volunteer attorney column but complete one line for each type of legal information activity for that attorney.

Program Name (includes legal service provider, court, plan administrator, bar association, and other organizations or individuals): **The Volunteer Lawyer Network, Inc.**

See Attachment B

2009 REPORT

Please list your District’s 2009 activities—including committee meetings, training, attorney recognition, newspaper or magazine articles, marketing and promotion—in chronological order.

<u>Date</u>	<u>Activity</u>
January 19, 2009	Hosted Talk to a Lawyer Today event at the St. Joseph County Public Library.
February 10, 2009	Board Meeting
March 17, 2009	Met with the Small Search Committee of the Board and interviewed final candidate
March 18, 2009	Board Meeting
March 25, 2009	Attended Key Stakeholders Meeting of Indiana Adult Guardianship Project
March 2009	Plan Administrator interviewed by Sarah Platt of Newscenter 16 re: bankruptcy issues
April 19, 2009	Participated in “Economic Hardtimes: a Family Affair” event at the Century Center
April 22, 2009	Attorney recruitment/recognition event, Sandra Day O’Connor speech.
April 24, 2009	CLE replay presentation, “Attorneys with a Heart.” St. Joseph County Law Library
April 27, 2009	Hired new Plan Administrator, Timi S. Sloat. Esq.
May 5, 2009	Ask-a-Lawyer Event sponsored by VLN, St. Joseph County Public Library
May 2009	Feature article in St. Joseph County Bar Association newsletter
May 11-15, 2009	Attended the Equal Justice Conference in Orlando, Florida.
May 21, 2009	Attended Elkhart City Bar Association Law Day Luncheon
June 10, 2009	Met with Paula of Elkhart Legal Aid
June 16, 2009	Co-Hosted Foreclosure attorney training CLE at Notre Dame.
June 18, 2009	Attend Elkhart City Bar Association Meeting
June 23, 2009	Board Meeting
June 25, 2009	Met with Monica Fennell in South Bend.
June 2009	Preparation of the 2010 Grant application
July 20, 2009	Meeting with Angelika Mueller of Indiana Legal Services regarding collaboration
July 24, 2009	Hosted Foreclosure CLE training for attorneys and mediators in South Bend.
August 3, 2009	Board Meeting.
August 5, 2009	Meeting with Attorney General, Greg Zoeller, regarding new VISTA program
August 12, 2009	Teleconference with Ed Stachowicz regarding 2010 grant application
August 12, 2009	Meeting with Attorney General’s VISTA intern, Jane Gayou
August 12, 2009	Meeting with ILS regarding VLN to provide placement of pro bono cases
August 13, 2009	Hosted Foreclosure training CLE in Nappanee
August 27, 2009	Met with Carolina Arroyo of Notre Dame to discuss internship program
September 2, 2009	Met with Elkhart Legal Aid Services and Dr. Michelle Shelley of Just Help
September 8, 2009	Attended meeting for Guardianship Consortium of St. Joseph County at the Logan Center
September 10, 2009	Attended Goshen City Bar Association meeting
September 15, 2009	Board Meeting
September 17, 2009	Attended Elkhart City Bar Association meeting
September 23, 2009	Hosted Ask-A-Lawyer event at the offices of Elkhart Legal Aid Services, Inc. in Elkhart
September 28, 2009	Spoke at Plymouth, Indiana rotary luncheon on mortgage foreclosure
September 29, 2009	Attended St. Joseph County Guardianship Consortium
September 29, 2009	Attended St. Joseph County Pro Bono Committee Meeting
October 22, 2009	Hosted Ask-A-Lawyer event at the St. Joseph County Public
October 26, 2009	Relocated our offices to 117 ½ N. Main Street in downtown South Bend
November 6, 2009	Attended the Plan Administrator’s Retreat in Indianapolis
November 12, 2009	Set up booth at the St. Joseph County Local Practice Seminar hosted by the Bar Assoc.
November 17, 2009	Board Meeting and St. Joseph County Pro Bono Committee Meeting
December 4, 2009	CLE replay presentation, “Attorneys with a Heart.” Elkhart Courthouse
December 8, 2009	CLE replay presentation, “Attorneys with a Heart.” St. Joseph County Law Library
December 17, 2009	Attorney Recognition Event at Fiddler’s Hearth Public House

2009 REPORT

Please provide a short summary of how the provision of pro bono service is coordinated in your district, including the intake process, the relationships of pro bono providers in the districts, how referrals are made, and how reporting is done.

District 2 currently has five (5) providers of free or reduced fee legal services. These providers are: The Volunteer Lawyer Network, Inc., the Notre Dame Legal Aid Clinic, Indiana Legal Services, Inc., Elkhart Legal Aid Services, Inc., and most recently Just Help: Elkhart County Legal Advocacy Center. Until September 2009, there were two organizations that coordinated the use of volunteer community attorneys: The Volunteer Lawyer Network, Inc. and Indiana Legal Services. Since September of 2009, Indiana Legal Services has referred all cases they have deemed appropriate for pro bono placement to The Volunteer Lawyer Network, Inc. At this time, The Volunteer Lawyer Network, Inc. is the only organization in District 2 that maintains a panel of pro bono attorneys and administers a pro bono program.

In terms of intake, our program receives paper applications downloaded from our website and has scheduled telephone intake appointment on Tuesdays and Thursdays. We utilize the PIKA software program for intake and to manage all client cases. Generally, our program receives direct referrals from Indiana Legal Services, Inc., Elkhart Legal Aid Services, Inc., Notre Dame Legal Aid Clinic, judges throughout the district, the St. Joseph and Elkhart County bar associations, local attorneys, the YWCA, Catholic Relief Services, Madison Center, our district's prosecutors' offices, and the Family Justice Center. We maintain a close relationship with each of these programs which results in constant and steady referrals from them.

We refer pro bono cases to attorneys through telephone, email, but most frequently by facsimile. After a referral is made, we make a call-back to the prospective attorney to determine if he/she is interested in representing the client on a pro bono basis. Reporting the hours of volunteer attorney pro bono service is done by our program independent of any other program. We generate pro bono status reports that are sent to all volunteer attorneys for individual attorney pro bono hours and we send a pro bono hour spreadsheet to the larger law firms in the district.

Please describe any special circumstances affecting your District's 2009 implementation of its plan.

The year 2009 was a busy and productive year for The Volunteer Lawyer Network, Inc. In April of 2009, a new plan administrator was hired. We implemented new technology to streamline the program's bookkeeping process and subscribed to the PIKA Software System for intake and case management. Additionally, the program moved their offices to downtown South Bend. Although these changes took additional time and energy away from the staff's daily responsibilities, the positive results were apparent immediately after implementation.

The program was successful in increasing volunteer attorney participation in Elkhart County, which had been a struggle in the past. The program was able to more than double the number of pro bono attorneys in Elkhart County from previous years. This was due in part to the first annual Ask-A-Lawyer event that was held in Elkhart County. However, the program was not able to hold an Ask-A-Lawyer event in our two southern counties as we had originally hoped. The program will continue to strive for participation in these two counties in 2011.

The program was able to provide free CLE programming in St. Joseph and Elkhart Counties in 2010. We did two (2) replays of Amazingly Interesting CLE for Attorneys with a Heart in St. Joseph County and one (1) replay in Elkhart County. We also held two (2) of the statewide foreclosure prevention trainings in St. Joseph County and one (1) in southern Elkhart County, which drew attendance from the two southern counties in our district. However, we were not able to provide as much CLE programming as originally anticipated to our more rural attorneys. The program will continue to research better ways to provide incentives for pro bono participation in our outlying counties.

The annual recognition dinner was a great success in 2009 and had the highest attendance to date. We recognized pro bono participation in all four (4) counties in our district and named an outstanding pro bono attorney in each county. The event was well attended by the St. Joseph County Bar and this year's "Professor Thomas L. Shaffer Award of Exceptional Service Pro Bono Publico" went to St. Joseph County attorney Aladean DeRose. We had some attendance from Elkhart County attorneys, but unfortunately we were unable to draw attorneys from our two southern counties. Therefore in the future, it is still the program's hope to provide recognition opportunities in both Marshall and Kosciusko Counties.

2011 Budget Narrative

Please provide descriptions of the following line items in the foregoing budget chart, by item number, in the space provided. Please explain any other budget entries that are not self-explanatory, including other sources of income and any significant deviation in requests from previous years.

Lines (B) (1), (2), (3), (4) Please indicate the number of hours per week for each personnel position, rate of pay, and all employee benefits.

Line (B) (1): The Plan Administrator will work 35-40 hours per week. The Plan Administrator's salary will be \$42,000 plus FICA (\$4,000).

Line (B) (2): The assistant plan administrator will work 25-30 hours per week. The Assistant Plan Administrator's salary will be \$33,000 plus FICA (\$2,500).

Line (B) (3): The administrative assistant will work 35-40 hours per week. The Administrative Assistant will be compensated at a rate of \$12.00 per hour plus FICA (\$1,500).

Line (B) (4): All employees working a minimum of 30 hours per week will be offered some health insurance benefits.

Line (C) (1) Please describe the occupancy cost in terms of square footage, utilities or other amenities and indicate whether the occupancy cost is above or below the market rate for that space.

Currently the program is leasing its own office space in downtown South Bend. This space is a private office located on the second floor of a small historic building. The office contains three separate work areas, breakroom/restroom, storage space totaling approximately 1000 square feet. The program currently pays for its own telephone costs, internet services, and ¼ of the total cost of snow removal for the entire building. The program also pays for one monthly parking pass at rate of \$40/month. The currently monthly rate is \$775.00. The current location is believed to be below the fair market value for office space in downtown South Bend.

One supplemental, explanatory page may be added to the end of this report and plan.

ANNUAL TIMETABLE FOR IOLTA GRANT FORM SUBMISSION:
--

January, April, July and October:	Quarterly IOLTA payments distributed
July 1:	Annual report, plan and grant application due to IPBC
November:	Notification of awards
December 1:	IBF grant agreement due and revised budget due

Supplemental Page to 2011 Budget Narrative:

Line (B) (1): The Plan Administrator will take a \$3,000 pay decrease from 2010.

Line (B) (2): This position, which was previously titled “Staff Attorney” will be converted into Assistant Plan Administrator. Mary Jo Anderson will continue in this position with an additional weekly time commitment and a pay increase of \$8,000 from 2010.

Line (B) (3): The Administrative Assistant position will now be an hourly position and the rate of pay will decrease by \$5,500.

Line (C) (3) – (7): For 2011, the program has made significant budget cuts to their operating costs to accommodate for the IOLTA funding reductions. These cuts will hopefully be made up through local fundraising efforts.

Line (C) (10) – (11): For 2011, the program has made cuts to the marketing/promotion and Attorney recognition portions of the budget. Because these line items are incredibly important to attorney recruitment and retention, the program is hopeful that local fundraising efforts will supplement any grant allocation cut.

BUDGETS FOR 2009, 2010, and 2011 FOR DISTRICT # <u>2</u>					
INCOME CATEGORY	Final 2009 Income	2010 Actual Income To 5/31/2010	2010 Budget	2011 Budget	Difference Between 2010 and 2011
A. INCOME					
1. IOLTA Grant Amount	147,450	153,700	153,700	138,760	(14,940)
2. Previous year IOLTA grant carryover	14,992	17,137	16,000	10,000	
Other Income: <i>Explain source in narrative</i>					
3. Private Cash Donation	4,000	1,050			
4.					
5. Total Income (sum of lines A1 - A4)	\$ 166,442	\$ 171,887	\$ 169,700	\$ 148,760	\$ (14,940)
EXPENSE CATEGORY	2009 Actual Expenditures	2010 Actual Expendi- tures to 5/31/2010	2010 Budget	2011 Budget	Difference Between 2010 and 2011
B. PERSONNEL EXPENDITURES					
1. Plan Administrator (Salary and FICA)	33,712	20,495	52,000	46,000	(6,000)
2. Assistant Plan Administrator (Salary and FICA)	28,549	11,386	28,000	35,500	7,500
3. Support Staff (Salary and FICA)-Other	31,335	13,208	32,500	25,000	(7,500)
4. Employee benefits					-
a. Insurance (WC, Health, Life)	14,087	6,414	19,000	10,000	(9,000)
b. Retirement plans					-
c. Other - Please Explain					-
5. Total Personnel Expenditures (sum of lines B1 - B4c)	\$ 107,683	\$ 51,502	\$ 131,500	\$ 116,500	\$ (15,000)
C. NON-PERSONNEL EXPENDITURES					
1. Occupancy (include utilities)	7,729	3,280	11,000	11,000	-
2. Equipment Rental	510	302	1,000	1,000	-
3. Office Supplies	6,817	1,589	4,000	3,000	(1,000)
4. Telephone	3,690	1,374	3,000	2,500	(500)
5. Travel	1,530	1,406	1,700	700	(1,000)
6. Training/Conferences	854	400	1,500	500	(1,000)
7. Library/Information Technology	6,816	119	2,500	1,500	(1,000)
8. Malpractice Insurance/D&O Insurance	2,459	3,137	3,000	3,500	500
9. Dues and Fees	873	791	1,500	1,500	-
10. Marketing and promotion	2,856	655	2,000	1,000	(1,000)
11. Attorney recognition	1,819	300	3,000	2,000	(1,000)
12. Litigation Expenses	-	50	500	500	-
13. Equipment Acquisition	586		-	-	-
14. Contract Services	3,974	1,959	3,500	3,500	-
15. Grants to other pro bono providers	-	-	-	-	-
16. Other - Wire transfer fee		15		60	45
17. Total Non-Personnel Exp. (sum of lines C1 - C16)	\$ 40,513	\$ 15,376	\$ 38,200	\$ 32,260	\$ (5,955)
D. TOTAL EXPENDITURES (sum of B5 & C17)	\$ 148,196	\$ 66,879	\$ 169,700	\$ 148,760	\$ (20,955)
E. ENDING FUND BALANCE (A4 less D)	\$ 18,246	\$ 105,008	\$ -	\$ -	

Volunteer Attorney Name	County of Case	Was case pending at beginning of 2009?	Was case opened in 2009?	Was case closed in 2009?	Number of hours worked on case if closed in 2009 (include prior years' hours)	Case type
Aladean M. DeRose	St. Joseph	Yes	No	Yes	50	DR
	St. Joseph	Yes	No	Yes	2	DR
Alison G. Fox	St. Joseph	No	Yes	Yes	5.4	NP
	St. Joseph	No	Yes	Yes	4.7	MI
Amber Blackford	St. Joseph	No	Yes	No	0	DR
Amy M. Steketee	St. Joseph	No	Yes	Yes	22.4	PO
Andrea Kurek-Slagh	St. Joseph	Yes	No	No	0	PL
Andrea E. Halpin	St. Joseph	No	Yes	No	0	GU
Angela Russo	St. Joseph	No	Yes	No	0	DR
Anthony Wagner	Marshall	No	Yes	No	0	BK
Aric J. Rutkowski	St. Joseph	No	Yes	No	0	DR
	St. Joseph	No	Yes	No	0	DR
	St. Joseph	Yes	No	Yes	9.1	DR
Bernard E. Edwards Jr.	St. Joseph	No	Yes	No	0	MF
Betsy Bellin	Elkhart	No	Yes	No	0	SC
Brad Shively	Elkhart	No	Yes	No	0	SC
Brian Casey	St. Joseph	No	Yes	Yes	66	SS
Brian Clark	St. Joseph	No	Yes	Yes	30.4	MI
	St. Joseph	No	Yes	Yes	1.5	MI
Brian E. Casey	St. Joseph	No	Yes	No	66.6	SSI
Bruce Huntington	St. Joseph	No	Yes	Yes	5	MI
Bruce J. BonDurant	St. Joseph	No	Yes	No	0	GU
	St. Joseph	No	Yes	No	0	GU
	St. Joseph	No	Yes	No	0	GU
Bryon J. Berry	Elkhart	No	Yes	No	0	MI
Carl A. Greci	St. Joseph	No	Yes	Yes	0.4	MI
	St. Joseph	No	Yes	Yes	22.9	NP
	St. Joseph	No	Yes	Yes	0.3	NP
	St. Joseph	No	Yes	No	20.3	NP
Charles P. Rice	St. Joseph	Yes	No	Yes	0	GU
Christine A. Majewski	Elkhart	No	Yes	No	0	ES
Christopher Spataro	St. Joseph	No	Yes	No	0	MI
Christopher G. Walter	Elkhart	No	Yes	Yes	1	SC
Christopher J. Petersen	Elkhart	No	Yes	No	0	GU
Damon R. Leichty	St. Joseph	No	Yes	Yes	25.6	MI
Dana Leon	Kosciusko	No	Yes	No	0	DR
	Kosciusko	No	Yes	No	0	DR
Daniel Tychoneievich	St. Joseph	No	Yes	Yes	11.5	NP
David Kolbe	Kosciusko	Yes	No	Yes	5	GU
	Kosciusko	Yes	No	No	0	DR
	Kosciusko	No	Yes	No	0	DR
	Kosciusko	No	Yes	No	0	DR
David N. Kessler	St. Joseph	Yes	No	No	0	ES

Volunteer Attorney Name	County of Case	Was case pending at beginning of 2009?	Was case opened in 2009?	Was case closed in 2009?	Number of hours worked on case if closed in 2009 (include prior years' hours)	Case type
David V. Bent	St. Joseph	No	Yes	No	0	ES
Debra Voltz-Miller	St. Joseph	No	Yes	No	0	JP
	St. Joseph	Yes	No	Yes	2	GU
Diane Shields	St. Joseph	Yes	No	Yes	16.8	JP
	St. Joseph	Yes	No	Yes	0	JP
	St. Joseph	No	Yes	No	0	DR
Dianna L. Cole	St. Joseph	No	Yes	Yes	1	JP
	St. Joseph	No	Yes	No	0	DR
Donald J. Berger	St. Joseph	Yes	No	Yes	4.8	DR
	St. Joseph	No	Yes	No	0	DR
Douglas Hayes	Elkhart	No	Yes	Yes	3	ES
E. Spencer Walton Jr.	St. Joseph	No	Yes	No	0	DR
	St. Joseph	No	Yes	No	0	GU
Edward A. Sullivan III	St. Joseph	No	Yes	Yes	9.4	PO
	St. Joseph	No	Yes	Yes	29.5	NP
Edward P. Benchik	St. Joseph	Yes	No	Yes	5	BK
Ernest P. Galos	St. Joseph	No	Yes	No	0	GU
	St. Joseph	Yes	No	No	0	GU
Faye Schwartz	Elkhart	No	Yes	No	0	DR
Felipe Merino	St. Joseph	No	Yes	No	0	GU
Fred Jones	Marshall	Yes	No	No	0	DR
Frederick B. Ettl	St. Joseph	Yes	No	Yes	35	DR
	St. Joseph	No	Yes	No	0	DR
	St. Joseph	Yes	No	No	0	DR
Frederick R. Hains	St. Joseph	No	Yes	Yes	0	DR
	St. Joseph	Yes	No	Yes	13.7	DR
	St. Joseph	No	Yes	No	0	DR
Galen Kauffman	Elkhart	No	Yes	No	0	ES
George E. Horn Jr.	St. Joseph	No	Yes	No	0	DR
	St. Joseph	No	Yes	Yes	44.2	MI
	St. Joseph	No	Yes	Yes	2.8	MI
George V. Filippello	St. Joseph	Yes	No	No	0	DR
	St. Joseph	No	Yes	No	0	DR
	St. Joseph	No	Yes	No	0	DR
Harolyn H. Dutt	St. Joseph	Yes	No	No	0	GU
	St. Joseph	No	Yes	Yes	2.5	JP
J.A. Whitmer	Elkhart	No	Yes	No	0	DR
James Burke	St. Joseph	Yes	No	Yes	26.4	JP
	St. Joseph	Yes	No	No	0	ES
	St. Joseph	No	Yes	No	0	DR
	St. Joseph	No	Yes	No	0	DR
James Butts	Kosciusko	No	Yes	No	0	GU
	Kosciusko	Yes	No	Yes	3.8	CC

Volunteer Attorney Name	County of Case	Was case pending at beginning of 2009?	Was case opened in 2009?	Was case closed in 2009?	Number of hours worked on case if closed in 2009 (include prior years' hours)	Case type
	Kosciusko	Yes	No	No	0	GU
	Kosciusko	No	Yes	No	0	MF
James Milstone	St. Joseph	No	Yes	No	0	AD
	St. Joseph	No	Yes	No	0	MF
James Nafe Jr.	St. Joseph	No	Yes	No	0	DR
James Brotherson	St. Joseph	No	Yes	Yes	5	MI
	Elkhart	No	Yes	Yes	2.2	MI
	Elkhart	No	Yes	Yes	3.5	DR
	Elkhart	No	Yes	Yes	4.1	MF
James Burke	St. Joseph	Yes	No	Yes	50	ES
James L. McCaslin	Elkhart	No	Yes	No	0	DR
Jason Schultz	St. Joseph	No	Yes	Yes	32	NP
Jay A. Rigdon	Kosciusko	No	Yes	No	0	DR
Jay L. Lavender	Kosciusko	No	Yes	No	0	DR
Jeanine M. Gozdecki	St. Joseph	No	Yes	Yes	43.2	DR
Jeff Johnson	St. Joseph	No	Yes	Yes	5	MI
Jeffrey D. Cohn	St. Joseph	No	Yes	Yes	8.7	NP
Jennifer B. Hull	St. Joseph	No	Yes	Yes	24.5	PO
	St. Joseph	No	Yes	Yes	0.3	NP
Jenny C. Schiller	St. Joseph	No	Yes	Yes	45.5	PL
Joe Flanders	Elkhart	No	Yes	No	0	AD
John C. Smarrella	St. Joseph	No	Yes	Yes	14.5	NP
John E. Broden	St. Joseph	Yes	No	No	0	DR
John William Davis Jr.	Elkhart	No	Yes	No	0	MI
	Elkhart	No	Yes	No	0	GU
Jonathon Watson	Elkhart	No	Yes	No	0	GU
Joseph Amaral	St. Joseph	No	Yes	No	0	ES
Joseph R. Fullenkamp	St. Joseph	No	Yes	Yes	2.8	RE
	St. Joseph	No	Yes	Yes	2.2	ES
Joseph Smarella	St. Joseph	No	Yes	Yes	5	MI
Joshua R. Hains	St. Joseph	No	Yes	No	0	DR
	St. Joseph	No	Yes	No	0	DR
Judith Fox	St. Joseph				50 +	
Julie Verheye	St. Joseph	Yes	No	No	0	GU
	St. Joseph	Yes	No	Yes	3.5	GU
Karoline E. Jackson	St. Joseph	No	Yes	Yes	6.9	MI
Kate E. Mueller	St. Joseph	Yes	No	Yes	10	DR
Kathryn E. Anderson	St. Joseph	No	Yes	Yes	36.9	PL
	St. Joseph	No	Yes	Yes	7.1	IM
	St. Joseph	No	Yes	Yes	121	NP
Kelly Gigli	St. Joseph	Yes	No	No	0	GU
	St. Joseph	Yes	No	No	0	GU
Kenneth R. Martin	Elkhart	No	Yes	No	0	GU

Volunteer Attorney Name	County of Case	Was case pending at beginning of 2009?	Was case opened in 2009?	Was case closed in 2009?	Number of hours worked on case if closed in 2009 (include prior years' hours)	Case type
Kimerly D. Rife	Elkhart	No	Yes	No	0	DR
Larry Beeson	Kosciusko	Yes	No	Yes	10.2	DR
Larry E. LaTarte	St. Joseph	No	Yes	Yes	1.2	PO
Leonard J. Gullotta	Elkhart	No	Yes	No	0	DR
Lewis C. Laderer Jr.	St. Joseph	No	Yes	No	0	CC
Mario Zappia	St. Joseph	No	Yes	No	0	ES
Mark Lenyo	St. Joseph	Yes	No	Yes	6	CC
Mark F. James	St. Joseph	No	Yes	No	0	JP
	St. Joseph	No	Yes	No	0	DR
	St. Joseph	Yes	No	Yes	3	DR
	St. Joseph	Yes	No	No	0	DR
Mark J. Phillipoff	St. Joseph	Yes	No	Yes	11.8	DR
	St. Joseph	Yes	No	Yes	5	DR
	St. Joseph	No	Yes	No	0	GU
	St. Joseph	No	Yes	No	0	DR
Marty McCloskey	Elkhart	No	Yes	Yes	25	DR
Marvin Lopata	St. Joseph	Yes	No	No	0	DR
	St. Joseph	No	Yes	No	0	SC
Mary Ann Boulac	St. Joseph	No	Yes	No	0	ES
Mary L. Kohn	St. Joseph	No	Yes	No	0	DR
	St. Joseph	No	Yes	No	0	GU
Mary Lou Connolly	Marshall	Yes	No	Yes	1	JP
Maryellen Baker	Elkhart	Yes	No	Yes	3	DR
	Elkhart	No	Yes	No	0	GU
Matthew D. Boulac	St. Joseph	No	Yes	No	0	SC
Michael Reed	Kosciusko	No	Yes	No	0	DR
Michael Trippel	St. Joseph	Yes	No	Yes	1	SC
	St. Joseph	Yes	No	Yes	1	SC
Michael E. Armev	Kosciusko	No	Yes	No	0	DR
Michael F. DeBoni	Elkhart	No	Yes	No	0	GU
Michael Jenuwine	St. Joseph				50 +	
Mitchell R. Heppenheimer	St. Joseph	No	Yes	No	0	DR
	St. Joseph	No	Yes	Yes	1	ES
	St. Joseph	No	Yes	No	0	DR
	St. Joseph	Yes	No	No	0	DR
	St. Joseph	No	Yes	No	0	DR
Nelson J. Vogel, Jr.	St. Joseph	No	Yes	Yes	40.4	MI
Pamela Christiansen	St. Joseph	No	Yes	No	0	DR
Paul Cholis	St. Joseph	No	Yes	No	0	GU
Paul Crowley	St. Joseph	No	Yes	No	0	GU
Paula Michalos	Elkhart	No	Yes	No	0	GU
Peter J. Gillin	St. Joseph	No	Yes	Yes	8.2	MI
Peter T. Morgan	St. Joseph	No	Yes	No	0	DR

Volunteer Attorney Name	County of Case	Was case pending at beginning of 2009?	Was case opened in 2009?	Was case closed in 2009?	Number of hours worked on case if closed in 2009 (include prior years' hours)	Case type
	St. Joseph	No	Yes	No	0	DR
	St. Joseph	No	Yes	No	0	DR
Phillip Potts	St. Joseph	No	Yes	No	0	GU
	St. Joseph	No	Yes	No	0	GU
	St. Joseph	No	Yes	No	0	GU
Phillip A. Garrett	St. Joseph	no	Yes	No	0	MF
Phillip L. Miller	Elkhart	No	Yes	No	0	DR
Phillip R. Skodinski	St. Joseph	No	Yes	No	0	DR
R. Wyatt Mick Jr.	St. Joseph	No	Yes	No	0	DR
Raelee C. Hudson	St. Joseph	No	Yes	Yes	27	NP
Ralph Huff	Marshall	No	Yes	No	0	DR
Randy Spitaels	Elkhart	No	Yes	No	0	CC
Rebecca F. Butler	Elkhart	No	Yes	No	0	DR
	Elkhart	Yes	No	No	0	DR
Richard A. Nussbaum	St. Joseph	No	Yes	Yes	5	SC
Richard Bond	Elkhart	No	Yes	Yes	5	MI
Robert Butler	Elkhart	No	Yes	No	0	DR
Robert E. Canfield	St. Joseph	No	Yes	No	0	DR
	St. Joseph	No	Yes	Yes	6	DR
	St. Joseph	No	Yes	No	0	DR
	St. Joseph	Yes	No	No	0	DR
Robert Jones	St. Joseph				50 +	
Rodolfo Monterrosa Jr.	St. Joseph	Yes	No	Yes	1	DR
	St. Joseph	No	Yes	Yes	2	DR
Ronald J. Jaicomo	St. Joseph	No	Yes	No	0	MF
S. Eric Marshall	St. Joseph	No	Yes	No	0	CC
Scott J. Fandre	St. Joseph	No	Yes	Yes	15.2	NP
Sharon Bilbrew	Elkhart	No	Yes	No	0	DR
	Elkhart	Yes	No	Yes	10	DR
	Elkhart	No	Yes	No	0	GU
Shawn P. Ryan	St. Joseph	No	Yes	No	0	ES
Spring M. Zmudzinski	St. Joseph	Yes	No	No	0	DR
	St. Joseph	No	Yes	No	0	DR
	St. Joseph	No	Yes	Yes	0.2	GU
Stephen G. Drendall	St. Joseph	Yes	No	No	0	JT
	St. Joseph	No	Yes	No	0	GU
	St. Joseph	No	Yes	Yes	3	GU
	St. Joseph	No	Yes	No	0	DR
	St. Joseph	No	Yes	No	0	DR
Stephen L. Eslinger	St. Joseph	No	Yes	No	0	SC
	St. Joseph	No	Yes	No	0	PL
Steven L. Hostetler	St. Joseph	No	Yes	No	0	MF
Theodore Noelle	St. Joseph	Yes	No	No	0	GU

Volunteer Attorney Name	County of Case	Was case pending at beginning of 2009?	Was case opened in 2009?	Was case closed in 2009?	Number of hours worked on case if closed in 2009 (include prior years' hours)	Case type
Thomas Leatherman	Elkhart	No	Yes	No	0	DR
Thomas J. Brunner	St. Joseph	No	Yes	Yes	0.8	PO
Thomas R. Hamilton	St. Joseph	No	Yes	No	0	MI
Thomas L. Shaffer	St. Joseph				50 +	
Thomas S. Stipp	St. Joseph	No	Yes	No	0	DR
	St. Joseph	No	Yes	No	0	DR
	St. Joseph	Yes	No	Yes	7	DR
Timi S. Sloat	Elkhart	Yes	No	Yes	6	CC
Timothy McLaughlin	St. Joseph	no	Yes	No	0	DR
	St. Joseph	no	Yes	No	0	DR
	St. Joseph	Yes	No	Yes	1	DR
	St. Joseph	No	Yes	No	0	DR
Timothy A. Weaver	Elkhart	No	Yes	No		MI
Tom Panowicz	St. Joseph	No	Yes	No	0	MF
Torrey Bauer	Kosciusko	No	Yes	Yes	4.5	DR
Val Miller	St. Joseph	No	Yes	Yes	5	MI
Vincent Campiti	St. Joseph	Yes	No	No	0	GU
	St. Joseph	No	Yes	No	0	DR
	St. Joseph	No	Yes	No	0	DR
TOTAL: 147		TOTAL: 52	TOTAL: 178	TOTAL: 87	TOTAL: 1333.8	

Volunteer Attorney Name	County	Type of Activity	Number of Hours
Aladean DeRose	St. Joseph	Walk-in clinic	5.5
Anthony Rose	St. Joseph	Walk-in clinic	0.5
Brian Casey	St. Joseph	Walk-in clinic	0.75
Carrie Koontz	St. Joseph	Walk-in clinic	3.25
Chris Spataro	Elkhart	Walk-in clinic	1.2
Courtney Williams	Elkhart	Walk-in clinic	1.2
Dave Weisman	St. Joseph	Walk-in clinic	1
Deb Tuttle	St. Joseph	Walk-in clinic	1.75
Dick Nussbaum	St. Joseph	Walk-in clinic	0.5
Felipe Merino	St. Joseph	Walk-in clinic	0.75
George Caturla	St. Joseph	Walk-in clinic	1.5
James Milstone	Elkhart	Walk-in clinic	1.2
Joe Zielinski	St. Joseph	Walk-in clinic	0.5
Kathy McGrath	St. Joseph	Walk-in clinic	0.75
Lee Korzan	St. Joseph	Walk-in clinic	1.75
Len Zappia	St. Joseph	Walk-in clinic	0.75
Manish Antani	St. Joseph	Walk-in clinic	0.75
Mario Zappia	St. Joseph	Walk-in clinic	2.25
Mark Telloyan	St. Joseph	Walk-in clinic	0.5
Marvin Lopata	St. Joseph	Walk-in clinic	1.5
Mary Ellen Baker	Elkhart	Walk-in clinic	2.1
Mary Jo Anderson	St. Joseph	Walk-in clinic/information	41.95
Michael Jenuwine	St. Joseph	Walk-in clinic	1.5
Michael Knight	St. Joseph	Walk-in clinic	0.25
Mike Montagano	Elkhart	Walk-in clinic	3
Mitch Heppenheimer	St. Joseph	Walk-in clinic	1
Pat O'Connell	St. Joseph	Walk-in clinic	0.25
Paula Michalos	Elkhart	Walk-in clinic	0.9
Peter Morgan	St. Joseph	Walk-in clinic	1.2
Robert Butler	Elkhart	Walk-in clinic	1
Sharon Bilbrew	Elkhart	Walk-in clinic	1.5
Stephanie Nemeth	St. Joseph	Walk-in clinic	0.6
Stephen Drendall	St. Joseph	Walk-in clinic	3
Susan Taylor	St. Joseph	Walk-in clinic	1.5
Thao Nguyen	St. Joseph	Walk-in clinic	1.8
Timi S. Sloat	Elkhart	Walk-in-clinic/information	19.9
Victoria Wolf	St. Joseph	Walk-in clinic	2.1
Overall Volunteer Attorney Total: 38			Overall Hours Total: 111.40