

A YEAR OF GIVING BACK

2014 PRO BONO
HIGHLIGHTS

Assisting Local Legal Aids and Family Law

Protective Orders for Victims of Domestic Violence

Hunton & Williams lawyers have assisted more than 60 victims of domestic violence with protective orders against their abusers in the last year. The firm receives referrals through our neighborhood pro bono offices in Church Hill and Charlottesville, Central Virginia Legal Aid, the Atlanta Volunteer Lawyers Foundation and the Fairfax Bar Association's Attorney of the Day Program. Hunton & Williams lawyers also assist victims of domestic violence through clinics with the Legal Aid Foundation of Los Angeles.

Landlord/Tenant and Housing

Hunton & Williams lawyers represent hundreds of low-income individuals in housing and landlord/tenant disputes through the Inner City Law Center and Bet Tzedek in Los Angeles, the Legal Aid Justice Center in Richmond, the City Bar Justice Center in New York, Legal Aid of NorthWest Texas in Dallas, Legal Services of Greater Miami and the DC Bar Landlord Tenant Resource Center.

Uncontested Divorce

Due to federal funding cuts, local legal aid organizations need substantial support from lawyers in private practice to assist with their caseload. Richmond lawyers assist Central Virginia Legal Aid Society with their backlog of uncontested divorces for low-income Richmond residents. Lawyers in Atlanta assist clients with uncontested divorces through the Atlanta Legal Aid Society and lawyers in Dallas assist clients through the Dallas Volunteer Attorney Program.

Guardianships

Hunton & Williams lawyers in Dallas, McLean, Miami, Richmond and Washington assisted more than 30 adults with physical and mental conditions to assure the appointment of a guardian to act in their best interest with their personal and financial affairs.

Wills and Advanced Medical Directives

Lawyers in the firm's McLean and Dallas offices partner with firm clients and legal aid organizations to host wills clinics where lawyers and clients draft critical documents for low-income elderly residents. Even citizens with few assets want to be certain that they protect what they have for their families from unnecessary medical expenses or potential mismanagement as they lose the ability to manage

their own finances. Dallas lawyers partner with The Senior Source and McLean lawyers partner with ExxonMobil to provide wills for low-income elderly citizens through Legal Services of Northern Virginia. Richmond lawyers partner with the Legal Information Network for Cancer to draft wills and other life planning documents for cancer patients, Washington lawyers receive referrals through the Legal Counsel for the Elderly and the Whitman Walker Clinic, and Dallas lawyers provide wills services to low-income clients through the Dallas Volunteer Attorney Program.

Assisting Legal Aid with Consults

Many of the firm's pro bono clients require only brief legal advice to address their concerns. Hunton & Williams lawyers provide consults to low-income clients through the firm's neighborhood offices in Richmond and Charlottesville, and lawyers also participate in advice and referral clinics including the Dallas Bar Association's Legalline, the DC Bar Advice and Referral Clinic, Central Virginia Legal Aid's Pro Bono Hotline and New York Legal Assistance Group's Mobile Legal Help Center.

Medicaid Appeals

The Charlotte office of Hunton & Williams partners with Legal Services of Southern Piedmont to obtain Medicaid, Social Security disability and other benefits that have been denied to indigent clients.

City Bar Justice Center in New York

Lawyers in the firm's New York office work with the City Bar Justice Center's Legal Clinic for the Homeless to secure state and federal public benefits that are essential to alleviating poverty and to contest denials and reductions of food stamps and Medicaid. Lawyers represented 10 clients in their hearings in FY15. Many of the clients are single mothers who have been in the homeless shelter system with their children for multiple years. In FY15 Hunton & Williams lawyers also took cases through the City Bar through their Cancer Advocacy Project, Immigrant Women and Children Project and the Neighborhood Entrepreneur Law Project.

Assisting Legal Services Providers with Children's Issues

Children's Rights - Custody

Lawyers in the Charlotte office assist the Council for Children's Rights with high-conflict custody cases to protect the best interest of children. Richmond lawyers assist the firm's Charlottesville pro bono associate with complex custody cases and child support issues, and Miami lawyers work with Lawyers for Children America on custody and child support cases to provide pro bono legal representation to children who are victims of abuse and abandonment.

100%
of full-time US
lawyers participate
in pro bono service

48,836 Total hours donated globally to pro bono service

Guardian Ad Litem

Raleigh lawyers assist children through the North Carolina Guardian ad Litem program and Atlanta lawyers assist the Fulton County Family Division to represent the needs of abused, neglected or dependent children whose cases come before the courts.

Incarcerated Mothers Project

Every month, through Volunteers of Legal Service, Hunton & Williams New York lawyers take an hour train ride to the Taconic Correctional Facility to provide legal services to incarcerated mothers who may face significant challenges in maintaining relationships with their children. Hunton & Williams lawyers also provide these services to incarcerated mothers at Rikers Island on a quarterly basis. Approximately 75 percent of the women prisoners in New York state are mothers and most were primary caretakers of their children before their arrest, many as single parents. Legal services are vital not only for the mothers but also for the children who may suffer from prolonged separation from their parent. Hunton & Williams lawyers assist inmates in establishing visitation and interpreting legal pleadings and court orders, and they have helped mothers re-establish contact with their children in foster care. The most active Hunton & Williams volunteers are from the firm's corporate team.

Adoptions of Foster Children

During the fiscal year of 2015, Los Angeles lawyers and staff assisted with adoptions of 15 foster children, devoting more than 200 pro bono hours to these children and their families.

Representing and Assisting Veterans and Service Members

Veterans Assistance

Hunton & Williams lawyers in all the firm's domestic offices partner with the National Veterans Legal Services Program to assist veterans of the Iraq and Afghanistan wars seeking disability benefits. There are more than 100 Hunton & Williams volunteer lawyers who have assisted more than 100 veterans on multiple, multiyear claims.

Adopt-A-Base Volunteer Income Tax Assistance Program

Members of the Richmond Tax & ERISA team partner with the American Bar Association's Adopt-A-Base program to provide volunteer income tax assistance (VITA) training to military personnel at bases. The military personnel will now be able to assist soldiers at Fort Lee with their tax return preparation.

Coast Guard Assistance Program

When Hunton & Williams managing partner Wally Martinez, a United States Coast Guard auxiliary, recognized the growing need for legal services for Coast Guard service members and their families, he spearheaded a pro bono partnership with the USCG in an effort to address the demand. The Coast Guard employs civilian attorneys to provide advice and counsel regarding personal legal issues for thousands of service members and retirees each year at no cost but the demand can often not be met. Lawyers in our New York, Miami, Washington, Atlanta, Norfolk and Richmond offices have dedicated more than 1,400 pro bono hours to Coast Guard members and their families in order to meet the demand; they assist with real estate, consumer, family and estate planning law.

Immigration and Asylum Petitions

In FY15 Hunton & Williams lawyers assisted more than 120 children and victims of crime and violence with their immigration and asylum petitions through numerous pro bono legal service providers including Catholic Charities, the Tahiri Justice Center, Mosaic Family Services in Dallas, Commonwealth Catholic Charities, the Iraqi Refugee Assistance Project, Kids in Need of Defense and CAIR Coalition.

With increased funding cuts to legal aid nationwide, low-income individuals struggle more than ever to find legal counsel. Hunton & Williams dedicates the largest portion of its pro bono practice to serve the basic legal needs of low-income individuals and assist local legal aid organizations with their case overload in each of the firm's 14 US office locations.

Justice and Prison Reform

Southern Center for Human Rights

Hunton & Williams served as co-counsel with the Southern Center for Human Rights (SCHR) in *MacClain v. Owens*, a wrongful death action brought on behalf of the family of a man who was beaten and stabbed to death at Hays State Prison in Georgia. MacClain was the second of four prisoners killed in a seven-week period at a prison with a high rate of violence and life-threatening conditions. The lawsuit stated that prison administrators were aware of the dangerous conditions that led to multiple stabbings and assaults on officers and inmates but they never addressed the safety issues. Many door locks were broken and the inmates who killed MacClain were unsupervised and could leave their cells in the middle of the night. Contraband and understaffing were also an issue. In November 2014, the Georgia Department of Corrections reached a \$350,000 settlement with the MacClain family. During the last three years, Hunton has served as co-counsel with SCHR in several cases in an effort to make Georgia state prisons safer.

Clemency Project

In an effort to clear out the nation's prisons of nonviolent drug offenders, the Department of Justice announced a comprehensive clemency initiative for federal inmates who would receive substantially lower sentences if they had been sentenced today. There are more than 50 Hunton & Williams lawyers who volunteered for the project and more than 20 inmates are currently represented.

Special Cases and Projects

Dallas Truancy Cases

Texas is one of only two states in the United States that uses the criminal justice system to punish "skipping" school. Although a misdemeanor, a conviction leaves a student with a criminal record, which can cause serious complications in their future schooling and employment. Thousands of criminal truancy complaints are filed in Dallas County alone each year, resulting in millions in fines but trials in the criminal courts are rare. Working with Texas Appleseed in Austin, a team of Hunton & Williams Dallas lawyers agreed to represent two Dallas Independent School District junior high school students accused of "Failure to Attend School" or criminal truancy in the Dallas County criminal court. Each of the clients was found "not guilty" after separate trials.

Innocence Project

Hunton & Williams Richmond lawyers assist the Mid-Atlantic Innocence Project (MAIP) with reviewing innocence claims by prisoners to check for viability for MAIP to take on a case that could lead to a prisoner's exoneration. During the past several years, lawyers in the Washington, and Richmond offices have partnered with MAIP on several major cases, including two cases for which the prisoners' convictions were vacated after numerous years in prison for crimes they did not commit.

Education

One of the firm's newest projects is helping to establish the Armstrong Priorities Freshman Academy in Richmond, Virginia. The academy identifies below-grade-level 9th graders entering Armstrong High School, which has the highest concentration of low-income students in the city of Richmond and was one of the first African American public high schools established after the Civil War. The academy will provide the 9th graders instruction in English and math to bring the students up to grade level by the time they are sophomores in high school.

Unpaid Wage Claims for the Virginia Hispanic Clinic

Hunton & Williams Richmond lawyers staff a clinic for the local Hispanic community that provides advice and counseling on matters such as unpaid wages claims, landlord-tenant disputes and vital records corrections. The clinic is maintained by a Hunton & Williams corporate associate.

Restoration of Rights and Privileges

Hunton & Williams supports Drive to Work, an organization dedicated to assisting low-income or previously incarcerated persons to restore their driving privileges so they can drive to work and, in turn, keep their jobs so that they can provide stability for themselves and their families. Women lawyers in the Richmond office provide seminars on "how to get your license back" at women's correctional facilities in the Richmond area. Charlotte lawyers, through referrals through Legal Aid of North Carolina and Legal Services of Southern Piedmont, and Dallas lawyers, through the Dallas Attorney Volunteer Program, assist low-income clients to expunge minor offenses from their criminal records, which helps individuals "reenter" society by removing obstacles to employment.

International Child Abduction

Over the last decade, Hunton & Williams has developed significant experience handling international child abduction cases. The cases arise under The Hague Convention on the Civil Aspects of International Child Abduction, a treaty designed to effectuate return of children wrongfully abducted (usually by one parent) across international borders. Hunton & Williams lawyers are currently assisting two families with their international child abduction cases and have assisted more than 10 families during the last decade.

4.18%
of gross billable
hours donated to
pro bono matters

Animal Rights Issues

Hunton & Williams lawyers in Washington, Dallas, Austin, Houston, Los Angeles and Richmond devoted significant time to the rights of animals on a pro bono basis. Lawyers provided support to the Texas Humane Legislation Network in several legal endeavors and served as legal counsel to several nonprofit animal rescue organizations.

Community Tax Law Project

Hunton & Williams lawyers provide tax advice to referrals through the Community Tax Law Project. Washington lawyers provide legal services to low-wage families and individuals experiencing financial distress due to a tax issue. These legal services strengthen the economic stability of working families and ensure that they receive fair treatment in tax disputes.

First Amendment Issues and Cases

In FY15, Hunton & Williams teamed up with the Student Press Law Center (SPLC) to create a database on the SPLC's website that contains sample "public records" complaints for all 50 states based on the particular state's FOIA or Open Records Act statute.

Environmental

Hunton & Williams lawyers represent on a pro bono basis a number of land conservancy and environmental organizations, including the National Park Trust, Forest Trends and the 500-Year Forest Foundation, that seek to conserve and protect the nation's environment and national parks for future generations.

Neighborhood Offices

Charlottesville Office, Charlottesville, Virginia

Hunton & Williams opened a pro bono office on the campus of the Legal Aid Justice Center (LAJC) in Charlottesville, Virginia in 2005. Housed at the historic "Rock House," the partnership teams Hunton & Williams lawyers with University of Virginia School of Law students to handle protective order and child custody cases for victims of domestic violence. This year the office also started taking housing cases from LAJC and is supporting a major case through the UVA Law School Innocence Project. Support and assistance with cases is provided by a full-time pro bono Hunton & Williams associate, Geri Greenspan, in Charlottesville. During the fiscal year of 2015, Hunton & Williams lawyers dedicated 3,518 hours to more than 100 pro bono clients in the Charlottesville office.

25 Years

The Church Hill neighborhood pro bono office has been serving clients

Church Hill Office, Richmond, Virginia

To assist in this endeavor of supporting local legal aid organizations in each of our office locations, Hunton & Williams opened its first "neighborhood" office in the Church Hill neighborhood of Richmond, Virginia, solely dedicated to legal aid overflow or persons falling just above the federal poverty guidelines. In June 2015, the Church Hill pro bono office will celebrate its 25th anniversary. To date, more than 800 Hunton & Williams lawyers and staff have served in the Church Hill office more than 5,000 low-income clients who otherwise would have been unable to afford legal services. The office supports low-income residents with guardianships and family and real estate law. Sandy Reynolds has coordinated the office's efforts since its opening. Carla Laroche, the Richmond pro bono fellow, spends 100 percent of her time on pro bono projects through Central Virginia Legal Aid and the office's referrals. During the fiscal year of 2015, Hunton & Williams lawyers dedicated 2,613 hours to pro bono clients in the firm's Church Hill office, helping low-income residents with uncontested divorces and guardianship, custody, immigration, domestic violence and landlord/tenant matters.

Nonprofit Assistance

Improving the Lives of Homeless Children

Since 2008, Hunton & Williams Atlanta lawyers have provided pro bono legal services for StandUp For Kids, a national nonprofit organization dedicated to eradicating youth homelessness. StandUp For Kids provides outreach services to homeless and street kids. Volunteers walk the streets in the evening to distribute food, clothing, hygiene products and resource information to at-risk youth.

Peace Initiatives and International Conflict Resolution

Hunton & Williams Raleigh lawyers provide pro bono legal services to Seeds of Peace, a nonprofit organization that pursues and promotes lasting peace by bringing together youth and educators from regions of conflict to meet face-to-face with "historic enemies" at an international peace camp. The organization seeks to prove that there is hope for a better future and that peace is possible through personal relationships.

Supporting Victims of Human Trafficking

The 88bikes Foundation endows bicycles to victims and survivors of human trafficking at ashrams and shelters around the world in an effort to "elevate happiness to a human need." Hunton & Williams New York and Richmond lawyers and paralegals have provided pro bono legal services to 88bikes since 2008 and they dedicated numerous hours to the organization in FY15.

Supporting the LGBTQ Community

ROSMY's mission is "helping youth be themselves" in the Richmond, Virginia, community. The organization seeks to ensure that lesbian, gay, bisexual, transsexual and questioning youth have equal access to success and opportunity through advocacy and support. Hunton & Williams lawyers have supported and assisted ROSMY since 1999.

Introducing Arts to Youth

Dancing Classrooms, Inc., is a nonprofit organization that seeks to build confidence and self-esteem for 5th and 8th graders by using ballroom dance to cultivate essential life skills. The organization promotes that teaching youth to dance in a classroom setting also teaches them to treat others with respect, communicate effectively and accept others even if they are different. Since 2013, Hunton & Williams Richmond lawyers have served as legal counsel to Dancing Classrooms, Inc.

Fighting Poverty

Dallas lawyers provide pro bono legal services to CitySquare, a nonprofit organization that seeks to fight poverty through service and advocacy. CitySquare programs include meal deliveries, pre-employment training programs, a food pantry for any hungry Dallas resident, housing for the chronically homeless and continuing care for foster children.

Veterans Employment Assistance

Warrior Ethos is dedicated to providing assistance in the career planning, professional development, and placement of Wounded Service Members, Veterans, and their families throughout their transition. Washington, McLean and Richmond lawyers provide legal services to Warrior Ethos hoping to improve the lives of veterans in transition.

Fighting Hunger

Nourish Now provides fresh food to the hungry and needy in Montgomery County, Maryland, by collecting surplus from local restaurants, caterers and food partners in the DC metro area. The organization then redistributes the fresh foods directly to families and to more than 60 nonprofit organizations in order to address food insecurity issues for the impoverished. Hunton & Williams McLean lawyers serve as the organization's legal counsel.

Promoting Independence for Adults with Intellectual Disabilities

SupportOne provides housing and a variety of other services to adults with intellectual disabilities in the Richmond, Virginia, area. Adults with disabilities live together in inclusive communities where they can receive the support they need to thrive. A Medicaid waiver is required to receive services. Richmond lawyers provide pro bono legal services to SupportOne.

Enhancing the Lives of our Future Leaders

New York lawyers contribute pro bono legal assistance to A Sister's Hand, a nonprofit that provides workshops, mentorships and support to young women and teenage mothers in Brooklyn, New York, to enhance their lives in a safe and "girls only" environment. Their goal is to connect young women with proper resources in their community to become future leaders.

Promoting Literacy

Read to Them, Inc.'s mission is to create a culture of literacy in every home in order to promote lifetimes of learning and productivity. The organization provides tools and resources to schools in an effort to educate families of the importance of reading aloud at home. Richmond lawyers provide intellectual property support for Read to Them, Inc.

Assisting Organizations that Help Individuals with Mental Illnesses

Hunton & Williams Washington lawyers provide legal services to Green Door, a community program that assists individuals with schizophrenia, bipolar disorder and other mental illnesses to thrive in the District of Columbia.

20 Years

The firm has met or exceeded the Law Firm Pro Bono Challenge®

For more information about the Hunton & Williams pro bono program, please contact: George H. Hettrick, pro bono leadership committee chair, at 804.788.8324 or ghettrick@hunton.com.