

SCHOOL OF LAW

Pro Bono Program

Annual Report 2021–2022

Letter from the Program Director

This year at UNC School of Law was slated to be the “return to normal.” In many ways, “normal” did return: students attended classes in person, pizza was served at lunchtime events, and the Rotunda was again buzzing. However, after being away from the law school for over a year, returning to “normal” brought its own challenges.

For two days over the summer, the Pro Bono Board discussed what worked well in last year’s remote setting, what parts of “normal” we wanted to bring back, and in what areas we still could improve. We continued to prioritize addressing unmet legal needs and developing a lifelong commitment to pro bono in all Carolina Law students, but also we knew “returning to normal” meant we again needed to adapt to reach our goals. Although these conversations were just the beginning, they set us up for a successful year.

Throughout this year we have asked how we can make pro bono accessible and inclusive of all in the Carolina community. We have balanced the ability to work together virtually with the desire to connect in person with others involved in pro bono. For example, both our Fall Break Trip and many of our Fall Pro Bono Week activities were held in a hybrid model.

We have also sought to build relationships with all students this year. Coming back to campus meant not only meeting first year students for the first time, but also meeting second year and transfer students. At the beginning of the year we hosted a Pro Bono Open House where board members were available to answer questions about pro bono and law school generally. In April, we held a Spring social event with the Pro Bono Alumni Board in which students could meet alumni and work on pro bono.

Finally, we have recognized the need for compassion and flexibility during these uncertain times. Class coordinators have used weekly newsletters to intentionally share messages of encouragement as well as the “normal” pro bono information. Likewise we have offered ongoing projects like the new Expunction Project which have allowed students flexibility as well as numerous opportunities to engage in pro bono.

It is my hope as Director that this year as the school and the Pro Bono Program returned to “normal” we did so in a way that continued the good work that the program is founded on while continuing to ensure that there were pro bono opportunities for everyone. I’m extremely proud of the work we as a board and as a school community have done this year and I am pleased to be able to share it with you here.

Julie Leopold '22
Student Director, Pro Bono Program

Pro Bono At-a-Glance

All Classes

26,439
hours

1L Class

4,209 hours

74.04%
participation

2L Class

10,757 hours

93%
participation

3L Class

11,473 hours

100%
participation

Keeping Our Commitment to Community

Student Group Projects

Student groups play a key role in creating and promoting opportunities for law students to serve their communities. This year, each of the following student organizations volunteered their time and energy on pro bono projects:

- Carolina Law First-Generation Professionals (CL1GP)
- Child Action
- Death Penalty Project
- Environmental Law Program
- Innocence Project
- Lambda Law Students Association
- Law Students Against Sexual and Domestic Violence (LSASDV)
- National Lawyers Guild
- Veterans Advocacy Legal Organization (VALOR)
- Volunteer Income Tax Association (VITA)
- Women in Law

VALOR students work together during their spring break pro bono trip to Asheville, NC. From left to right: Sara Cassidy '23, Kendall Williams '23, Will Meekins '23.

VALOR Helps Veterans Take First Step Toward Upgrade

Over spring break, VALOR traveled to Asheville to volunteer with veterans at the Veterans Restoration Headquarters. Students conducted intake interviews and helped servicemembers fill out requests for military and healthcare records, which is the first step towards applying for a discharge upgrade and VA benefits. Supervising attorney Tod Leaven '10 will continue to evaluate these records and work on the cases.

"Most of the veterans VALOR served during this trip have struggled with drug and/or alcohol addiction, PTSD, and homelessness, as well as the stigma of having received a "bad paper" discharge. We are grateful that

they trusted us with their life stories and hope that our work will contribute to positive outcomes in their respective discharge upgrade process."

Sara Cassidy '23

Attorney Projects

For multiple years, Tin, Fulton, Walker & Owen has provided several projects that have allowed students to learn about and assist in cases involving civil rights, criminal defense, juvenile justice, and constitutional law.

"One of our interns worked on a case involving a client who claimed he was wrongfully convicted in 1994. In that case, we were able to uncover 30-year-old fingerprints, taken from the scene of the crime, that were never turned over to the defense and did not match our client. They helped draft a Motion for Appropriate Relief in that case which is currently pending in Pitt County. We hope that that client will soon have his conviction overturned."

Abraham Rubert-Schewel

Attorney at Tin, Fulton, Walker & Owen

"One student has worked with me on a clemency petition to the Governor on behalf of an adult client. The process involves interviewing clients, communicating with family members, and drafting an advocacy letter. It is rewarding work no matter the outcome, and the clients are enormously appreciative. And of course, if we are successful, students have the rare opportunity to help secure someone's freedom while in law school."

Emily Gladden

Attorney at Tin, Fulton, Walker & Owen

Free Legal Answers Project

Carolina Law First-Generation Professionals members worked to answer legal questions submitted by members of the community. Thanks also to Nihad Mansour '16 and Sierra Lyda '19 who supervised remotely via Zoom!

Benjamin Axelman '24, Michael Hall '23

Kacie England '24, Gloria Kim '24, Brittany Akers '24, Meghan Fernandez '24, attorney supervisor Nicolas Eason '19.

"I'm committed to a career in public interest law and I'm especially interested in civil rights litigation aimed at challenging and dismantling systems of mass incarceration. Through Attorney Projects with the Center for Death Penalty Litigation, I got to support attorneys working on capital cases, even in my first semester of law school."

I went through the process of changing my own legal first name last year, and I know how confusing it can be. Volunteering with the name change clinic enabled me to gain training and experience with client counseling and draw on my own experiences to support queer and trans North Carolinians navigating a complex legal process."

Sunny Frothingham '24

Winter and Spring Break Trips Stay Close to Home

Winter Break

This Winter Break, we partnered with the NC Cancer Hospital's Patient and Family Resource Center to draft healthcare power of attorney documents for patients. Over three days, student volunteers drafted healthcare power of attorney documents and living wills. Students gained direct experience with client contact as well as formal legal drafting.

The highlight of this trip was having the opportunity to produce valuable legal documents for individuals in need.

Winter Break Pro Bono Trip participants Julie Leopold '22 and Amy Price '24 work on advanced directives for NC Cancer Hospital patients.

Spring Break

Back row left to right: Sabrina Greer '22, Colin Shronts '24, Elvis Mugisha '24, Chris Little '24, Deonta Woods '24, Alex Goodin '24, Enzo Codella '23. Front row left to right: Julie Leopold '22, Kate Shurtleff '23, Cece Barreca '24.

During Spring Break, we partnered with the Marian Cheek Jackson Center and Legal Aid of North Carolina to assist residents of the historically Black Northside Neighborhood in Chapel Hill with wills. This community has been experiencing a loss of homeownership for several decades and an increasing pressure from the demand for student rentals.

Our trip sought to assist property owners to protect their interests upon their death by ensuring their property remains in the possession of their loved ones instead of external investors or other entities, acknowledging the historical difficulties of property owners of color in retaining and passing their wealth across generations. Student participants saw first-hand how legal services can help keep a house a home and preserve the Northside neighborhood.

Break Projects

This year we continued to offer many pro bono opportunities for students during our Winter and Spring Breaks. We had 164 students participate in Winter Break Pro Bono Projects and 24 students participate in Spring Break Pro Bono Projects. We continued to utilize an online Winter Break sign up process for both break projects.

While this process was created because of COVID, it also is more equitable than the previous process offering greater access for all UNC Law students. This year, we incorporated feedback forms for students to receive specific feedback from their supervising attorneys. We feel fortunate to have so many incredible attorney partners and students that participated in Break Projects!

Winter Break BY THE NUMBERS

82 Projects

164 Student
Participants

169 Slots Filled

Spring Break BY THE NUMBERS

25 Projects

24 Student
Participants

26 Slots Filled

"Working with Appalachian State's General Counsel over Winter Break was an incredible experience. It was rewarding giving back to my alma mater through a project that I was intimately involved with as a student. Being a part of UNC's pro bono project allowed me the opportunity to learn through practice and leave a legacy for the next generation of scholars."

Jared Mark '23

Pro Bono Program Returns to Cherokee

For nearly a decade, the Pro Bono Program traveled to Western NC for a winter break trip. This year's trip was rescheduled to May, allowing us to enjoy some beautiful mountain weather. Our 7-person volunteer team included 3 2022 graduates, and we served over 20 clients in 2 days, completing wills, power of attorney documents, and expungement petitions. We held clinics in Cherokee and Murphy--the farthest west our program has ever gone. We appreciate partnering with Legal Aid of North Carolina-Smoky Mountain and the Eastern Band of Cherokee Indians Legal Assistance Office.

Jennifer Kuipers '24, Julius Brittman '23, Julie Leopold '22, Erica Day '22, Allison Constance '09, and Brooks Peterson '24 enjoy the views on the drive to Murphy.

Cancer Pro Bono Legal Project

The Cancer Pro Bono Legal Project is a hallmark program that consists of a partnership between Legal Aid of North Carolina, the NC Cancer Hospital, and UNC School of Law’s Pro Bono Program. Traditionally, the project is held at the NC Cancer Hospital monthly, allowing students the opportunity to work with attorneys to provide financial power of attorney, health care power of attorney, and advanced directive documents to cancer patients, survivors, and caregivers. Last year, due to the pandemic, the Pro Bono Board developed a fully remote version of this project that focused exclusively on financial power of attorney documents. The virtual format allowed students, attorneys, and patient clients to connect remotely. The flexibility of the virtual format allowed the project to reach more patients and provided opportunities for volunteer attorneys and students who otherwise would not be able to participate.

Students and attorneys work together during the spring Cancer Clinic. Taylor Culver '24, Allison Cronin '24, Erin Bennett '20 LANC Attorney, Mary Irvine '11 Volunteer Attorney.

This spring, we held the first in-person Cancer Clinic event since 2020. Attorneys from Legal Aid of North Carolina, supervising attorneys from the community (including several alumni), and students were able to provide financial power of attorney, health care power of attorney, and advanced directive documents for almost ten patients. We value the accessibility and flexibility virtual appointments provided to clients, students, and attorneys, but we were excited to work with clients in person again as well. We are excited to continue with both in-person and virtual opportunities to make even more of an impact for the cancer patients we assist.

1 In-Person Clinic	14 Student Volunteers	18 Clients Assisted
--------------------------	-----------------------------	---------------------------

Expunction Project

The Expunction Project is a partnership with Legal Aid of North Carolina (LANC). LANC assists clients across North Carolina by filing petitions to expunge certain eligible charges from clients’ criminal records. When an expunction is successfully filed, the charges or convictions are removed from the criminal record and the state’s records related to the charge are sealed or destroyed. When someone is charged with a crime, whether the charge gets dismissed or results in a conviction, there are collateral consequences for the person charged. Having this charge on their criminal record can impact a person’s ability to engage in employment, housing, education, public benefits, and other key aspects of modern life. These expunctions help lighten the burden that having a criminal record puts on millions of people impacted by the criminal legal system.

In 2020, student volunteers assisted LANC in getting feedback from the expunction clients and informing clients on changes in expunction law in North Carolina. This year, students transitioned into assisting LANC clients by drafting the petitions for expunctions. Students assessed the criminal records of clients, decided which charges and convictions were eligible for expunctions, and prepared the relevant petitions. These petitions were reviewed by LANC staff, then clients filed their petitions and sought relief from the courts. This project had an incredible impact on North Carolinians seeking expungement relief.

Students and Alumni work together on expungement petitions at a special alumni board event on April 1st.

15 Clinics	28 Student Volunteers	122 Clients Assisted	456 Petitions
---------------	-----------------------------	----------------------------	------------------

Over fall break, we hosted our expungement project in person at the law school. Top row from left: Alex Slawson '24, Anna Fraser '24, Enzo Codella '23, Daniel Stainkamp '24, Julie Leopold '22, Daniel Kale '19 (Legal Aid NC), Megan Laney '23, Allison Constance '09. Bottom row from left: Josh Cox (Legal Aid NC), Emily Zoffer '24, Jennifer Kuipers '24, Gabrielle James '22, Brianne Megahan '23, Maggie Callahan '23, Daniel Linares (Legal Aid NC).

“Volunteering with the Expunction Project was an incredibly rewarding experience. Helping clients expunge their criminal records in order to better their lives was an amazing experience. I was able to help clients in need while also improving my drafting skills. My participation in this project has made me want to continue to do this type of pro bono work once I graduate.”

Michah Rubin '22

Pro Publico Awards

Each April, the Pro Bono Program celebrates the outstanding pro bono service of students, student groups, faculty, alumni, and community partners at the Pro Bono Publico Awards Reception. Below are this year’s winners.

3L Student of the Year

J Hallen '22

For their dedication to legal observing and supporting the right to protest. J has consistently worked and advocated for people in our community while sharing their passion with others.

2L Student of the Year

Kate Giduz '23

For her continuing work on the Juvenile Parole Project, Teen Court, and Child Action. Kate also supports other students doing pro bono.

1L Student of the Year

Deonta Woods '24

For his consistent time and effort throughout his 1L year on a variety of projects but especially the Innocence Project. Deonta’s classmates say he got right to work on pro bono and inspires them to do the same.

Sylvia K. Novinsky Award

Jaazaniah Catterall '22

For his commitment to pro bono throughout his three years at UNC. Jaaz has been a tireless advocate not only of the clients for whom he works, but also of the program. He spreads his passion

for pro bono and welcomes all to serve as he does.

Student Group Project of the Year

Death Penalty Project

For their work with the Center for Death Penalty Litigation (CDPL) on post-conviction death penalty cases. The Death Penalty Project has completed over 300 hours of pro bono this year

helping attorneys evaluate cases and synthesizing all of the information required to litigate a death penalty case.

Faculty Member of the Year

Holning Lau

For his tireless work providing meaningful pro bono opportunities to students which better the lives of LGBTQIA+ people around the world. Projects included researching

medically-unnecessary surgeries for intersex youth and reviewing personnel policies for compliance and best practices.

Alumnus of the Year

Stephen Robin '18,
Sherman & Howard

For his work with the Young Lawyers Division Board at Colorado Lawyers Committee organizing Denver Legal Night , a free legal clinic that served clients who cannot afford legal

services. His dedication to Denver Legal Night helped serve over 1200 clients in the past year.

Partner Organization of the Year

Legal Aid of North Carolina
Statewide Expunction Project

Led by Josh Cox, for providing an amazing year long project. The LANC Expunction Team have gone above and beyond in their project and provided excellent mentorship to student volunteers.

2021-2022 College Cup

College A students celebrate winning the college cup. Left to right: Halie Mariano, Sophie Vouvalis, Ashley Boutte, Weston Barker, Alex Slawson, Josh Almond.

College A Wins College Cup

The 1L class competed in the College Cup to determine which College had the highest involvement in pro bono—measured by total hours and participation in pro bono. This year, College A completed 1,138 pro bono hours with 76.92 percent participation within the College. That totals an average of 21.88 hours of pro bono per student! Congratulations to College A, and thank you for your commitment to pro bono service throughout the year!

Student Recognition

Class of 2022

1000+

Megan Kahane

500+

Jaaz Catterall

300+

J Hallen
Julie Leopold
Nicole Litvan
Alec Suttle

200+

Sabrina Greer
Courtney Goldston
Elise Jamison

100+

Shauna Baker-Karl
Bruce Ballard
Sarah Benecky
Jacob Brooks
Hannah Caison
Rowan Conybeare
Meredith Doswell
Veronica Edmonds
Trey Ellis
Jacob Farrell
Gabrielle James
Laura Johnson
Avery Locklear
Hanna Long
Mitchell Lucas
Adhitya Mahesh
William Metcalf
Erica Miller
Olivia Perez LaBore
Caroline Randive
Carson Sanders
Allison Shaughnessy
Gabby Supak
Sasha Telyukov

75+

Hahn “Jake” Choi
Marissa Flack
Lucy Green
Madeline Guise
Le Ho
Dakota Lipscombe
Hannah Simmons
Anna Turner
Montana Vaughn

50+

Tracy Ayotte
Bonnie Ballard
George “Dylan” Boan
Lauren Boone
Elizabeth Bryan
Nicholas Carter
Carolina Christman
Courtney Cohen
Madeline Colvin
Anna Comer
Keenan Conder
Jericho Cook
Andrew Coyle
Erica Day
Brian Fleming
Imani Johnson
Samantha LeJune
Stephanie Long
Aaron “Roger” Love
Matthew Marlowe
Dreshawn McFadden
Krista Peace
Kevin Poursaied
Rebecka Reibe
William “Bill” Rubin
Colin Russell
Adreanna Sellers
Christie Shaw
Adam Skrzecz
Haley Tanner
Parker Williams

Class of 2023

400+

Hannah Marion

200+

Sara Cassidy
Enzo Codella
Sawyer Davis
Kate Giduz
Sarah Henning
Brianna Megahan
Richard-Vinh Nguyen-Le
Wynter Wolff

100+

Carly Amatuzzo
Marcus Brown
Margaret Callahan
Olivia Clark
Courtney Coppage
Fiona Craig
Hannah Daigle
Katherine DeAngelis
Gabriele Delgado
Alexa Frades
Nina Ganti
Margaret Hay
Ashley Haynes
Jared Mark
Elijah Moffe
Taylor Osborne
Sara Ramseur
Isabel Rose
Jacob Schindler
Tyler Ventura
Meagan Watson
Michael Wilson

75+

Avery Aulds
Fatmeh Basma
Anna-Jamieson Beck
Julius Brittman
Sarah Cheeley
Sierra Deol
Chyanne Flores
Adam Gillette
Madison Gladwell
Audra Goldstein
John Gray
James Huey
Sara Margolis
Mercedes Miles
Morgan Mumford
Juan Carlos Pacheco
Kate Shurtleff
Sydney Welch
Samantha White
Meredith Yates

50+

Rachel Allore
Leslie Baledge
Ellenor Brown
Mason Butner
Dorothy Chen
Pearson Cost
Jason Davidson
Alessandra Deiorio
Dylan Jones
David Katahira
Michael Kenney
Alexandra Lawson
Will Meekins
Jacob Perrone
Elizabeth Poole
Allison Claire Staley Quigley
Huimeng Ren
Grayon Sotir
Kendall Williams
Mary Wilson
Reaghan Wooster

“Pro bono has been my favorite part of law school. I’ve worked on over 20 projects in various practice areas. I’ve been able to remember where I started out while assisting student advocates at Orange County Teen Court. I volunteered with a similar program in high school and am grateful that I have been able to once again volunteer with such an important program.

I’ve become a Guardian ad Litem, which I had considered doing for years. As a court-appointed advocate for a child in the care of DSS, I’ve gained

the unique perspective of advocating for a child as a witness. That experience allows me to understand and relate to clients and witnesses in a way I never would have otherwise.

I am also passionate about domestic and sexual violence work. Through several pro bono projects, including the Juvenile Parole Project and the Jail Calls Project, I’ve begun to understand the aftermath of those cases on multiple parties. Through pro bono work, I have discovered how to utilize my passion and skills to help those who need it most.”

Megan Kahane ’22

First Ever Recipient of the 1000 Hour Award

Class of 2024

150+

Deonta Woods

100+

Allison Cronin
Sunny Frothingham
Alex Goodin

75+

Katherine Bock
Taylor Culver
Kate Kozain
Allison Kraynek
Halie Mariano
Dvimidha Muniappan
Morgan Schriener
Emily Zoffer

50+

Hayfa Ayoubi
Cecilia Barreca
Kayley Carpenter
Jess Errico
Jodie Jackson
Melanie Kennedy
Amy Price
Katherine Robinson
McGee Roman
Alexandra Spratley
Elisa Sturkie

Agency, Firm & Organizational Partners

ACLU Capital Punishment Project
 Advancement Project
 Alleman Law Firm
 American Civil Liberties Union of Mississippi
 Appalachian State University
 Atlanta Legal Aid Society
 Bessemer City
 Brooks Pierce
 Carolina Student Legal Services, Inc.
 Cary Town Attorney's Office
 Case Law Ltd.
 Center for Death Penalty Litigation
 Center for Responsible Lending
 Charlotte Center for Legal Advocacy
 Charns Law Office
 Children's Advocacy Centers of NC
 Children's Law Center of Central NC
 City of Durham
 Compass Center for Women and Families
 Council for Children's Rights
 Cranfill Sumner LLP
 Dare County Public Defenders Office
 Dean Jack Boger
 Death Penalty Information Center
 DeKalb County District Attorney's Office
 Delaware-New Jersey National Lawyers Guild
 Deputy Staff Judge Advocate
 Disability Rights NC
 Eastern Band of Cherokee Indians Legal Assistance Office
 Elliot Morgan Parsonage, PLLC
 Emancipate NC
 Environmental Justice Initiative
 Equality NC
 Federal District Court, Middle District of NC
 Federal Public Defender, Eastern District of NC
 Forrest Firm
 Forward Justice
 Foundation for Individual Rights in Education
 Future of Privacy Forum
 Gaston County Public Defender
 Georgia Capital Defender's Office
 Grimes Teich Anderson LLP
 Guardian Ad Litem
 Guardian Ad Litem District 15B
 Guilford County Public Defender's Office
 Health in Justice Action Lab at Northeastern University School of Law
 HIAS
 Hometown Strong - NC
 Hotline for Refugees and Migrants
 Judge Joe L. Webster
 Judge Louis Trosch
 Judicial District 22A
 Juvenile Parole Project
 Kilpatrick Townsend
 King Law Offices
 Land Loss Prevention Project
 Law Office of Christopher J. Heaney
 Law Office of Javá O. Warren
 Law Office of Jeffrey L. Austin

Law Office of Lisa Bakale-Wise
 Lawyer's Committee for Civil Rights Under Law
 Legal Aid of NC- Battered Immigrant Project
 Legal Aid of NC- Central Intake Unit
 Legal Aid of NC- Disaster Relief
 Legal Aid of NC- Durham
 Legal Aid of NC- Fair Housing Project
 Legal Aid of NC- Medical Legal Partnership
 Legal Aid of NC- Pittsboro
 Legal Aid of NC- Raleigh
 Legal Aid of NC- Senior Law Project
 Legal Aid of NC- Smoky Mountain
 Legal Aid of NC- Wilson
 Legal Aid Society of Cleveland
 Legal Aid Society of the District of Columbia
 Lively Law Firm
 Mark Montgomery, Attorney
 McGuireWoods
 Mecklenburg County District Attorney's Office
 Mecklenburg County Public Defender's Office
 Mecklenburg County Superior Court
 Moore & Van Allen, PLLC
 Movement Law Lab
 National Association of Consumer Bankruptcy Attorneys
 National Health Law Program
 National Police Accountability Project
 National Veterans Legal Services Program
 NC Bar Association - Young Lawyers Division
 NC Bar Foundation
 NC Cancer Hospital
 NC Center on Actual Innocence
 NC Coalition Against Domestic Violence
 NC Department of Justice
 NC Department of Justice - Environmental Division
 NC Department of Public Safety, Office of General Counsel
 NC Department of the Secretary of State
 NC Division of Aging and Adult Services
 NC Domestic Violence Commission
 NC Equal Access to Justice Commission
 NC Governor's Office, General Counsel
 NC Innocence Inquiry Commission
 NC Justice Center
 NC Museum of Art
 NC National Guard Legal Assistance
 NC Office of Indigent Defense Services - Forensic Resource Counsel
 NC Office of the Capital Defender
 NC Prisoner Legal Services, Inc.
 NC Pro Bono Resource Center
 NC State Bureau of Investigation
 NC Supreme Court
 NCCU School of Law Name Change Clinic
 New York Legal Assistance Group
 Northeastern University School of Law Health in Justice Action Lab
 Notre Dame - Athletics Department
 Office of Defense Services - Delaware
 Office of the Solicitor, US Department of Labor
 Orange County Clerk of Superior Court
 Orange County Criminal Justice Resource Office
 Orange County District Attorney's Office
 Orange County Public Defender's Office
 Orange County Sheriff's Office
 Pisgah Legal Services

Pitt County District Attorney's Office
 Professor Andy Hessick
 Professor Deborah Gerhardt
 Professor Donald Hornstein
 Professor Holning Lau
 Professor Kaci Bishop
 Professor Maria Savasta-Kennedy
 Professor Ruth Ann McKinney
 Promise of Justice Initiative
 Scharff Law Firm
 Senter Stephenson Johnson
 Sidley Austin LLP
 Smith Anderson Blount Dorsett Mitchell & Jernigan LLP
 Southern Environmental Law Center
 Student Press Law Center
 Sustainable Economies Law Center
 The Brewington Law Firm, PLLC
 The Community Legal Project
 The Law Office of Derrick J. Hensley, PLLC
 The Law Office of Sarah Holladay
 The Marian Cheek Jackson Center for Saving and Making History
 Thurgood Marshall State Law Library
 Tin Fulton Walker & Owen, PLLC
 Triage Cancer
 Truth or Err Education Blockchain Protocol
 U.S. Attorney's Office - Maryland
 U.S. Attorney's Office- Baltimore
 U.S. Attorney's Office- Eastern District NC
 U.S. Attorney's Office- N.D. Illinois
 U.S. Committee for Refugees and Immigrants
 U.S. Department of Justice - Civil Rights Division
 U.S. Department of Treasury
 U.S. District Court- Western District NC
 U.S. Navy JAG Corps
 UNC Athletics Department
 UNC Child Action
 UNC Domestic & Sexual Violence Clinic
 UNC Greensboro
 UNC Law Clinical Programs - Community Development
 UNC Law Clinical Programs - Domestic Violence Clinic
 UNC Law Clinical Programs - Immigration Clinic
 UNC Law Clinical Programs - Intellectual Property Clinic
 UNC Law Clinical Programs - Startup NC
 UNC Law Clinical Programs - Youth Justice
 UNC Law Clinical Programs- Critical Race Lawyering Civil Rights Clinic
 UNC Law Institute for Innovation
 UNC National Lawyers Guild
 UNC School of Government
 UNC SOGIESC Human Rights Initiative
 UNC Teen Court Assistance Program
 UNC Volunteer Income Tax Assistance
 UNC-Charlotte
 United States Coast Guard
 United States Court of Appeals for the 4th Circuit
 Wake County District Court
 Wake County Public Defender's Office
 William Massengale
 Williams Mullen
 Wilson Center for Science and Justice at Duke Law
 Winston & Strawn LLP
 Zola, Wegman, and Associates

Note from Director of Pro Bono Initiatives

Allison Constance '09

The 2021-22 school year was a time of growth and resetting for the Pro Bono Program. New projects and partnerships like the Eviction project with Disability Rights NC and the Expungement project created opportunities for students to help individuals live sustainable, independent lives.

For the second year in a row, our break trips program did not leave Orange County, yet students found meaningful opportunities to serve clients as we traveled across campus to UNC Hospitals and across town to the Marian Cheek Jackson Center.

At the same time, our long-time partnerships remain continuous and steady, and for that, we are truly grateful. One of those continuous partnerships is with

our friends in Cherokee and Western North Carolina, and although it took until after graduation to go, we are so happy to have returned for two pro bono clinics in May.

The outstanding dedication of Carolina Law students to do pro bono work and to meet unmet legal needs withstands the tests of time, and each year, our students show passion, commitment, and a deep understanding of their obligation to use their skills to help others.

While the need for legal services is overwhelming in our community and our world, our hearts are a little lighter knowing that Carolina Law students will be there to help in the present and as they incorporate pro bono work in their practice for years to come.

2021-2022 Student Pro Bono Board

Top row from left: Allison Constance '09, Hannah Marion '23, Enzo Codella '22, Sawyer Davis '23, Sabrina Greer '22, Brianne Megahan '23, Jaaz Catterall '22. Bottom row from left: Sarah Henning '23, Julie Leopold '22, Courtney Goldston '22, Maggie Callahan '23, Halie Mariano '24, Taylor Osborne '23.

A Note from the Pro Bono Alumni Board

It has been an honor to serve as Chair of the Pro Bono Alumni Board over the past year. Even in the midst of the various challenges created by the pandemic, the Pro Bono Alumni Board's commitment to providing legal services for the most vulnerable communities has never wavered.

The Pro Bono Alumni Board has worked diligently this year to support the next generation of lawyers by mentoring student pro bono board members, facilitating pro bono experiences for students, and supervising pro bono projects like the spring break trip to Asheville to assist veterans with VA benefits.

The Alumni Board has continued to foster and promote a culture of diversity, equity, and inclusion by educating its members on ways to create an affirming environment for historically marginalized groups. Additionally, the Alumni Board has launched efforts to raise money for the Pro Bono Endowment Fund and to recognize UNC Law alumni for their pro bono work.

As we return to a new normal, the Pro Bono Alumni Board will adapt as necessary to continue supporting law students' development while also supporting projects and organizations that bridge the gap and provide needed legal services to vulnerable and marginalized communities.

Erika Jones '12
Chair, Pro Bono Alumni Board

SCHOOL OF LAW
Pro Bono Program

Van Hecke-Wettach Hall | 160 Ridge Rd | CB 3380 | Chapel Hill, NC 27599
law.unc.edu/probono | facebook.com/UNCProBono

Student Board

Student Director: Julie Leopold '22

3L Class Coordinator: Courtney Goldston '22

2L Class Coordinator: Taylor Osborne '23

1L Class Coordinator: Halie Mariano '24

Alumni Outreach Coordinator: Sabrina Greer '22

Attorney Projects Coordinator: Sawyer Davis '23

Public Relations Coordinator: Sarah Henning '23

Special Projects Coordinators:
Brianne Megahan '23 & Maggie Callahan '23

Special Trips Coordinators:
Gabrielle James '22 & Enzo Codella '23

Student Groups Coordinator: Jaaz Catterall '22

Winter & Spring Break Projects Coordinator:
Hannah Marion '23

Staff

Director of Pro Bono Initiatives:
Allison Constance '09

Assistant Dean for Student Development
John Kasprzak '05

Alumni Board

Chair: Erika Jones '12, NC Department of Justice

Vice Chair: Ashley McAlarney '14, UNC Charlotte Student Legal Services

Katherine Asaro '12, North Carolina Legal Education Assistance Foundation (NC LEAF)

Megan Bishop '18, National Association of Pro Bono Professionals

Rachel Blunk '11, Forrest Firm, PC

David Boaz '12, General Counsel at Replacements, Ltd.

Amanda Colley '15, McGuireWoods LLP

Yolanda Fair '13, Office of the Juvenile Defender

Beth Froehling '92, UNC Chapel Hill

Lashieka Hardin '19, Charlotte Center for Legal Advocacy

S.J. Hightower '14, Legal Aid of North Carolina

Joseph Kim '16, Stern, Kessler, Goldstein & Fox P.L.L.C.

Nihad Mansour '16, Pro Bono Institute

Ramona McGee '14, Southern Environmental Law Center

Jamie Rudd '16, Lewis Brisbois Bisgaard & Smith LLP

Alex Rutgers '20, Legal Aid of North Carolina, Disaster Relief

Jared Smith '16, NC Equal Access to Justice Commission