

annual report 2018

OVERCOMING LEGAL BARRIERS *to justice*

**PENNSYLVANIA
INNOCENCE
PROJECT**

*Unlocking the Truth.
Freeing the Innocent.*

LOOKING BACK AT 2018

Table of Contents

2	From Our Executive Director	10	Continuing Support: <i>Life After Exoneration</i>
3	From Our Board President	11	Educational Institution Support / Pro Bono & Corporate Partners
4	Changing Pennsylvania Laws <i>For All of Pennsylvania's Convicted Innocent</i>	12	Annual Events
7	2018 Exonerees: <i>When the Barriers Come Down</i>	14	Financial Overview
8	Client Breakthroughs: <i>Justice Is Within Reach</i>	15	Thanks to Our Donors
9	From Our Philadelphia & Pittsburgh Offices	18	Get in Touch with Us
		19	Pennsylvania Innocence Project: <i>Advocates for Innocence, Board of Directors, & Staff</i>

From Our EXECUTIVE DIRECTOR

In 2018, another innocent man joined his fellow exonerees in finding his freedom.

Dontia Patterson was released from prison, wrongly convicted of murdering a childhood friend. We celebrate with Dontia's family and are working with him as he enters a world so foreign to the one he left over a decade ago.

With each release of an innocent man or woman, we feel the obligation to these heroes as they try to navigate an unfamiliar world. That is why we are working with a group of dedicated volunteers to establish the country's first peer-led support group, so exonerees can meet together in a safe space to support each other. We also hired a social worker this year, Margaret Mason, who is working to put that group together as well as providing direct case management for our clients. And we are working to the day when Pennsylvania joins the majority of our sister states in providing compensation to those unjustly imprisoned for crimes they did not commit.

This past year was also the culmination of many years of hard work in advocating for major changes in Pennsylvania. **The Pennsylvania Legislature passed two pieces of legislation** that will dramatically impact the way we do our work, enable the convicted innocent to more easily get into court, and provide DNA testing that had been unjustly and arbitrarily denied before. We're grateful to all of our partners who helped make that a reality. You can read about this victory in more detail further in this Report.

But we have so much more to do.

We also continue working with law enforcement to improve the bad methods that lead to these tragedies. This past year, we helped the Montgomery County District Attorneys office train detectives and prosecutors in interview and interrogation techniques used in the UK that don't rely on coercion to achieve results, but cognitive interview methods that yield more accurate and reliable information. In other words – methods that don't lead to false confessions. We've continued our work with the Philadelphia Police Department, encouraging their adoption of best-evidence based live lineup presentations that lessen the likelihood of eyewitness error. And we continue our advocacy for "open file" discovery statewide so that prosecutors turn over everything they have from the investigation, not just documents they choose to disclose.

Of course, none of this is possible without you. **Not one of our clients would have found freedom without your financial support.** And without you, Pennsylvania justice would elude so many. Thank you for all you do to support the Project and the extraordinary men and women we are so honored to serve.

Marissa Boyers Bluestine
Executive Director,
Pennsylvania Innocence Project

From Our BOARD PRESIDENT

The Pennsylvania Innocence Project has now completed its ninth year. We persist notwithstanding the changes in our broader community.

Making improvements to the justice system to avoid wrongful convictions is very much a part of our mission. Whether it is our pursuit of open investigation files to avoid the withholding of information by prosecutors or the exclusion of confessions or eyewitness evidence obtained improperly, **the Pennsylvania Innocence Project works to achieve justice for all.** That is the core of our mission and **we have made advances toward that goal in several tangible ways:** requesting the introduction of a rule of criminal procedure that would allow access by defense counsel of prosecution files, and extending from 60 days to 1 year the time within which a petition for post-conviction review based on newly discovered evidence must be filed.

We have not yet succeeded in having the Pennsylvania Supreme Court adopt the open file rule nor have we succeeded in completely eliminating the Post Conviction Relief Act's time limitation. But we are moving in the right direction. **Our "north star" is our belief that no one should spend one night in jail for a crime he or she did not commit.** And we will continue to work tirelessly to identify any and all persons incarcerated in the Commonwealth of Pennsylvania who fit that criteria and do everything we can to have them exonerated as quickly as possible.

In order to achieve our goals, we need an infrastructure and resources. **Through the**

generosity of people like you, we have been able to develop and expand our capacity.

We now have a forensic science specialist who has provided training for Pennsylvania attorneys on complex forensic matters such as complex DNA testing, fire investigations, and cases of alleged shaken baby syndrome. In addition, we now have a social worker to help exonerated clients transition to the world of freedom.

Our work helping wrongfully convicted persons find freedom continues. We receive and review and carefully investigate letters from inmates across the Commonwealth and work tirelessly to develop approaches to achieve their exoneration. Across the country and in Pennsylvania, the public is increasingly aware of situations in which an innocent person is convicted and incarcerated. We are working to reduce that number to zero. In 2018, we furthered those goals by exonerating Dontia Patterson, and helping Letitia Smallwood bring her 44-year nightmare to an end. You will read their stories in this report.

As we approach the 10th anniversary of our creation, you can be sure that **every dollar contributed to the Pennsylvania Innocence Project is spent in a way designed to reduce the time it takes for an innocent person to be freed.** On behalf of each of those incarcerated, we thank you.

Howard Scher
President, Board of Directors

Our HISTORY

The Pennsylvania Innocence Project was founded in 2008 under the leadership of **David Richman** and **David Rudovsky**. In 2009, thanks to the immense support of then **Dean JoAnne Epps**, its doors opened at Temple University's Beasley School of Law.

In 2016, the Project opened a second office in Pittsburgh, housed by Duquesne University Law School. This office helps to better serve clients incarcerated in Western Pennsylvania and build upon the Project's movement for wrongful conviction reform statewide.

The Project continues working to exonerate wrongfully convicted persons across the Commonwealth with the help of its dedicated staff, legal interns, and supporters.

Identifying the incarcerated innocent and working to exonerate them is certainly the heart of our work at the Pennsylvania Innocence Project. But since our founding we have worked to prevent wrongful convictions and improve our criminal justice system to respond to these grave injustices in meaningful ways. This year, we had our biggest impact yet: **Governor Wolf signed two bills into law that will dramatically improve the ability of the convicted innocent to seek redemption in court.**

Innocence Should Never Be Time-Barred

It’s not just enough to be able to establish strong evidence of an individual’s innocence. That evidence has to be presented to a court. In Pennsylvania, the statute that governs these petitions is the Post-Conviction Relief Act (PCRA). The PCRA is the only means by which a wrongly convicted person can hope to reverse their conviction and clear their name. And **of all state laws governing post-conviction innocence claims, Pennsylvania has been among the harshest.**

Hundreds of viable innocence claims have been turned away by Pennsylvania courts for being “time barred.” That means that, no matter how convincing the evidence of innocence,

if a convicted individual does not file a petition within the law’s time limits, courts don’t have the power to hear the petition and must dismiss it – without even a hearing.

When Pennsylvania inmates gained access to information capable of proving their innocence, **they only had 60 days to file something** back in the court that convicted them. Sixty days. There was never a reason the time was so short; the legislature just created that deadline out of thin air in the late 1990s. The stories of injustices caused by this arbitrary deadline are legion: cases where actual perpetrators gave detailed confessions to the crime, or eyewitnesses who knew the true offender finally garnered the strength to come forward, even children finally able to confront the fact that they lied about their parents’ abuse which never actually happened. In each case, inmates’ petitions were dismissed without a hearing in court because they could not meet the 60 day filing deadline.

Pennsylvania Lagged Behind Most Other States in DNA Testing Statutes

DNA has been used to overturn hundreds of convictions nationwide – 13 of them here in Pennsylvania. Yet in significant ways, our laws

Continued on next page >>

<< *Continued from previous page*

denied convicted innocent people the ability to access the very evidence that could not only prove their innocence but identify the actual offender. For those who pleaded guilty or completed their sentences DNA testing was simply not possible. All that changed this year.

Nationwide over 90% of all criminal trials are resolved through guilty pleas. Last year, the National Registry of Exonerations recorded 139 exonerations in the United States; 36 of those individuals pleaded guilty at trial.

Despite this, **until this year Pennsylvania was one of five states that did not allow those who pleaded guilty to get DNA testing.**

Similarly, in 36 states post-conviction relief is not limited to those serving a sentence. For those convicted of crimes they never committed, the stigma of that conviction continues long after they leave prison walls. Limitations on employment, housing, economic opportunity, and restrictions imposed by having to register under Megan's Law cause lifelong difficulties. Pennsylvania law denied the opportunity for those who are innocent but had completed their sentences even to obtain DNA testing.

Pennsylvanians Have Pleaded Guilty to Crimes They Did Not Commit

William Kelly both confessed to a crime he did not commit and pleaded guilty to it.

Mr. Kelly was exonerated due to the hard work of then-Assistant District Attorney, now Judge, William Tully of Dauphin County. When Mr. Kelly was unjustly accused of committing a rape/murder then burying the victim's body in a landfill, he succumbed to police pressure and confessed to the crime. He even pleaded guilty to third-degree murder. Years later, another man – Joseph Miller – confessed to similar murders in the area. Assistant District Attorney Tully noted the location as the same where the victim from Mr. Kelly's case had been discovered. ADA Tully insisted the District Attorney pay for private DNA testing from that crime. When the DNA matched to Miller, ADA Tully went to court and asked that Mr. Kelly's conviction and sentence be vacated. William Kelly was freed in 1994 – three years into his 10-20 year sentence, and before Pennsylvania law prohibited those who pleaded guilty to obtain DNA testing.

Mr. Kelly is the only Pennsylvanian exonerated by DNA evidence after pleading guilty – testing that was only possible because the

Continued on next page >>

“ The 60-day requirement, established decades ago, ... created a hardship for too many individuals in possession of evidence that could aid in post-conviction relief. ”

~ Governor Wolf

“ The new one-year rule is fair & could make a positive difference in the lives of many incarcerated individuals. ”

~ Governor Wolf

<< *Continued from previous page*

prosecutor initiated it. Other Pennsylvanians have been exonerated after pleading guilty, but no others were able to obtain DNA testing.

Changing those laws have been goals of Project's since our founding. Through our own public education campaigns, we have worked to raise awareness of these injustices to support meaningful change by our state legislature.

New Laws in 2018!

Everything turned around in 2018. With tremendous support from our colleagues at The Innocence Project, based in New York, we were able to change those antiquated laws.

Working with the Pennsylvania District Attorney's Association, we drafted laws that met mutual concerns for public safety and victim privacy and submitted them to the Legislature. With leadership in the Pennsylvania House of Representatives from **Representative Joanna McClinton** and **Representative Tedd Nesbit** and in the

Senate from **Senator Stewart Greenleaf**, both chambers overwhelmingly passed critical legislation to improve access to courts for the convicted innocent. **Governor Tom Wolf** signed those bills into law on October 24, 2018.

- ◆ **Act 146 gives people more time** to file a petition in court when new evidence of innocence is uncovered, and
- ◆ **Act 147 allows those who pleaded guilty or who have served their sentence to request DNA testing** so they can get the evidence needed to secure their freedom. These victories mean huge change for Pennsylvania's convicted innocent.

We have many other battles to fight – compensation for the exonerated, recording suspect interrogations, better lineup procedures across Pennsylvania, to name a few. But this year, we celebrate.

Keep up with us ...

... we're just getting started! To help our policy and legislative work, go to our website to learn about our comprehensive **#Act4Innocents** campaign.

2018 Exonerees: WHEN THE BARRIERS COME DOWN

In 2018, two more of our clients overcame barriers to freedom. Dontia Patterson and Letitia “Teri” Smallwood are free after serving a combined 52 years in prison and additional time under state supervision. Here are their stories.

Dontia Patterson

Dontia Patterson has always maintained that he did not shoot his friend Antwine Jackson outside a neighborhood grocery store. The Commonwealth never advanced any reason why Dontia would have killed Antwine. The store owner – who had known Dontia for years and who saw Antwine’s killer right before the shooting – consistently told police that Dontia was not the shooter. Nevertheless, **Dontia was convicted in 2007 of his friend’s murder based on testimony from “eyewitnesses” who saw the shooting from a block away and grainy store surveillance video.** Dontia’s trial attorney never called the store owner to testify. Based on this and other failings by his lawyer, the Philadelphia District Attorney’s Office agreed in 2018 that Dontia deserved a new trial. A few months later, the Commonwealth dropped all charges against Dontia, filing an unprecedented motion, acknowledging that Dontia is “probably innocent” and recognizing that concealment from him of evidence pointing to the actual perpetrators was “an egregious example of police and prosecutorial misconduct.” **Dontia walked free before his 30th birthday and is now able to parent his 11-year old daughter in person** rather than over a recorded prison phone line. The Project represented Dontia with a remarkable team from Cozen O’Connor – Vince McGuinness, Hayes Hunt, Art Fritzing, Calli Padilla, and Dylan Alper.

Letitia “Teri” Smallwood

In 1973, 20-year-old Teri Smallwood was convicted of arson and murder. In April 2015, her conviction was overturned when the Project, along with co-counsel Joshua Snyder of Boni Zack & Snyder, demonstrated that **the fire investigation leading to the arson determination was unreliable for multiple reasons**, including because the investigator failed to adequately investigate accidental causes. The Commonwealth appealed, arguing that Teri filed her petition based on new fire science developments too late. Unfortunately, the Superior Court agreed, even though it acknowledged that a jury likely would have decided the case differently if it heard the testimony of our fire investigation expert. After reporting on Teri’s case for many years, we are delighted to share that, in the spring of 2018, **the Commonwealth agreed to have Teri plead no-contest to lesser charges so that she can put her almost five-decade experience with the criminal justice system behind her.** Teri can now spend her remaining years at home with her family and try to obtain the kidney transplant she desperately needs.

Client Breakthroughs: JUSTICE IS WITHIN REACH

Overcoming barriers is a long and frustrating process. For too many of our clients, we see some gains and wins followed by heartbreaking setbacks. This year, **many of our clients inched a little closer to freedom.** These are five.

Rusty Brensinger

The Pennsylvania Innocence Project, with pro bono partners Howard Scher, of Buchanan Ingersoll and Rooney PC, solo practitioner Mark Freeman, and John Powell, of Montgomery McCracken Walker and Rhoads LLP, has represented Rusty Brensinger in his quest for a new trial since 2015. **Scientific developments since Rusty's trial show that the murder for which he was convicted was most likely the result of a tragic accident; in other words, no crime even occurred.** Rusty's PCRA petition based on new scientific expert opinions was denied as untimely in 2017. Now, things are looking up. In the fall of 2018, a full panel of nine Superior Court judges heard argument about the important issues Rusty's case raises regarding when petitions based on new science should be filed, and we hope he will finally get a hearing in 2019 on the merits of his claims. Happily, **Rusty was released on parole in late March,** having maintained his innocence throughout the process, and is continuing to fight from home with the support of his family.

Larry "Trent" Roberts

Larry Trent Roberts was convicted of murdering his friend in Harrisburg, and has been incarcerated for that murder since 2006. As we reported last year, the Commonwealth appealed an order that granted Trent a new trial based on: the ineffective assistance of his trial counsel in failing to present alibi evidence showing Trent could not have committed the murder; the recantation of a key trial witness; and the suppression of exculpatory evidence. **In 2018, the Superior Court affirmed the order granting a new trial, and the Commonwealth decide not to pursue a further appeal.** Trent is now in a pre-trial status! Unfortunately, he remains incarcerated while the Commonwealth determines its next steps. We thank our pro bono partners Tom Schmidt of Pepper Hamilton and solo practitioner Tucker Hull for their continued advocacy on Trent's behalf.

Robert Outlaw

After Jamal Kelly was shot in Philadelphia in 2000, he identified "Shank" as the person who did it or who "set him up." Three years later, police arrested Robert Outlaw for Kelly's shooting based on statements implicating him given by Shank, the original suspect, and three other men. **Robert, who was 17 at the time of Kelly's shooting, was convicted of murder in 2004 even though all four Commonwealth witnesses recanted at his trial.** In 2018, Robert, represented by former Project intern Edward Foster of Alva & Shuttleworth, with support from the Project, had a two-day evidentiary hearing on his PCRA claims. One witness testified for the first time that she had seen Shank shoot Kelly; Robert also presented previously-suppressed exculpatory **evidence showing the police had investigated other leads and that a key witness believed he would receive benefits for his testimony.** We are awaiting a decision on these claims; if these claims are denied, Robert will still be entitled to re-sentencing as a "juvenile lifer." H. Robert Fiebach and Leigh Ann Benson of Cozen O'Connor represent Robert on that claim.

Montrell Oliver

Montrell Oliver was convicted of a robbery-murder that occurred when he was 17 years old. **Montrell has always maintained his innocence, but he is also entitled to re-sentencing under**

Continued on next page >>

Supreme Court decisions making mandatory life without parole sentences for juveniles unconstitutional. The Project represents Montrell in efforts to prove his innocence at the state level, the Federal Community Defender Office represents Montrell in federal proceedings, and Jessica Priselac and AJ Rudowitz of Duane Morris represent Montrell for his re-sentencing. We have worked as a team to help Montrell maintain his innocence through his sentencing proceedings, where acceptance of responsibility is usually required, and to ask the Conviction Integrity Unit at the Philadelphia District Attorney's Office to review his innocence claims. Montrell's re-sentencing hearing is scheduled for January 2019.

Khalif McDuffy Anderson

Khalif McDuffy Anderson was convicted of killing his longtime friend, Kareem Johnson, even though Johnson said he did not know his attacker. We represent Khalif, along with solo practitioner Henry DiBenedetto Forrest, in his efforts to obtain a new trial based on the ineffective assistance of his trial counsel in failing to litigate issues going to Khalif's innocence, including the unreliability of the eyewitness identifications used at trial and the failure to investigate his alibi. **After three days of evidentiary hearings that took place over the course of a year, Khalif's claims are now ready for decision.** Even if Khalif does not succeed in his challenges to his conviction, he, like Montrell Oliver and Robert Outlaw, is a "juvenile lifer" who will be entitled to re-sentencing, as he was 17 at the time of Johnson's murder.

From Our PHILADELPHIA & PITTSBURGH OFFICES

2018 was another remarkable year for case work at the Pennsylvania Innocence Project.

As you've read, we had the privilege of ending Teri Smallwood's and Dontia Patterson's tortured journeys through the criminal justice system with their exonerations and, in Dontia's case, an unprecedented admission of misconduct by the Philadelphia District Attorney's Office. We also had the pleasure of welcoming Rusty Brensinger home on parole as he continues his quest for freedom. In one of the highlights of 2018, we saw Dontia and Rusty, who became close friends during their incarceration at SCI Somerset, reunited outside the walls at Rusty's wedding in May! Moments like that make all of our work worthwhile.

In addition to continuing our work on the 20+ cases already in court as we began 2018, we also moved more cases forward to active investigation and representation than in any previous year in Project history.

We held a record 8 meetings (6 in Philadelphia and 2 in Pittsburgh) of our Case Review Committee, a rotating panel of attorneys with prosecution and/or criminal defense experience that must approve a case before the Project can take it on. Through those meetings, the Project received approval to investigate 6 cases, to file 1 motion for DNA testing, and to represent 9 clients either in litigation or in requests that the Conviction Integrity Unit of the Philadelphia District Attorney's Office review their convictions. These cases come out of Allegheny, Beaver, Blair, Centre, Dauphin, and

Philadelphia counties – highlighting the Project's reach and our ability to seamlessly provide services to the convicted innocent throughout the entire Commonwealth through our eastern and western Pennsylvania offices.

In 2018, the Project also shepherded dozens of cases through our intensive, multi-stage review process; provided clinical training for law students, undergraduates, forensic science, and social work students from 18 schools; provided over 30 continuing legal education and volunteer training programs throughout the Commonwealth; and provided numerous training and education sessions on issues related to wrongful convictions to community members, students, and law enforcement personnel.

None of this could be accomplished without the support of our donors and pro bono partners who make our work possible. Your commitment and compassion mean so much to us and to our clients. We look forward to another banner year in 2019, when the Project will celebrate its 10th anniversary!

Nilam A. Sanghvi
Legal Director

Liz DeLosa
Managing Attorney,
Pittsburgh Office

Continuing Support: LIFE AFTER EXONERATION

Our lawyers forge strong bonds with our clients over the years it takes to obtain an exoneration, often becoming surrogate family members. When clients ask what our relationship with them will be like if we are fortunate enough to win their freedom – our reply is always, “don’t worry, you’re stuck with us!” In fact, providing structured and ongoing re-entry support services for our exonerated clients has long been a Pennsylvania Innocence Project goal – one that 2018 saw move closer to reality with the hiring of a staff social worker.

Margaret Mason, LCSW, joined the Project in September 2018 to assist with the re-entry process.

Margaret uses her Clinical Social Work skills to help exonerees and their families by providing emotional support and assisting them with their needs and goals. In 2018, she assisted in supervising the Project’s social work interns from the University of Pittsburgh and also set up an MSW internship program for the Philadelphia office that will launch in the fall of 2019. Margaret also set other initiatives into motion, including the Transition to Innocence Exoneree Support Group. With the help of Project HOME and Carceral Communities, **this program, the first of its kind in the country**, launched in March 2019. Pennsylvania exonerees will have the opportunity to come together and support each other through the challenges and triumphs of their unique experiences. Exoneree Shaurn Thomas, a trained peer facilitator, will lead the group, and Margaret will assist with any goals group members might have.

Here are just two stories showing the importance of re-entry services to our clients.

Jim Fogle, an exoneree from Indiana County, spent 34 years in prison for a rape and murder he did not commit. When Jim was arrested, he was just 30 years old; he had been married for just 3 months and had a 7-month-old son. In August 2015, the charges against him were dropped, and he claimed the title of Pennsylvania’s longest-serving exoneree. Jim now lives in Indiana, PA with his wife Deb and his beloved German Shepard Zoey. Pennsylvania Innocence Project staff members and interns have been able to connect Jim with an array of resources to help him re-acclimate

to society and live healthfully, such as doctors, prescription subsidies, and even a volunteer opportunity working at a local animal shelter. Jim has also been asked by a local senior center to teach painting workshops.

Lance Felder, a Philadelphia exoneree, was 18 when he was incarcerated for a murder he didn’t commit. He was in prison for 16 years. When he got out at age 34, he had never been an adult in the community. He moved in with his sister, but he did not have a state ID, a social security card, or any other documentation. Pennsylvania Innocence Project staff members were able to help him with that.

Getting this documentation allowed Lance to find a job at Flagger Force, but it was seasonal. After that, he began delivering packages for Amazon. When his brother, as well as his **co-defendant and fellow exoneree, Project client Eugene Gilyard**, both began to work at Humphrey’s Cover Sports, Lance found a job there so that they could all three work together. He currently works at Humphrey’s, delivering football field turf and other field covers. Lance met the love of his life after his incarceration and got married. The happy couple now lives in Mullica Hills, New Jersey, where they have a house and a swimming pool. Lance remains in close touch with the Project staff who helped secure his release. When asked how he feels about them, he says, “That’s my other family.”

Both Jim and Lance have also benefited from attending the **annual Innocence Network Conference, which gives exonerees across the country the opportunity to gather and support one another.**

The Pennsylvania Innocence Project looks forward to continuing its efforts to address the needs of exonerees as they re-enter the community and to providing support from trained social workers to clients during their litigation journeys.

Lance Felder, Donte Rollins, Marshall Hale, Kenneth Granger, and Gene Gilyard. Together, these men served over 100 years in prison for crimes they did not commit.

EDUCATIONAL *Institution Support*

A core part of our mission is to provide clinical training and experience to students in the fields of law, communications, criminal justice, and forensic science, as well as undergraduate programs. Being housed at Temple University through Temple University Beasley School of Law in Philadelphia and at Duquesne University School of Law in Pittsburgh allows us to work with students on cases and all aspects of our work.

In 2018, we worked with interns and provided law clinics to students all over the Commonwealth and beyond. Their schools included:

- ◆ Drexel University Thomas R. Kline School of Law
- ◆ Duquesne University
- ◆ Duquesne University School of Law
- ◆ Penn State Dickinson Law
- ◆ Rutgers Law School
- ◆ Temple University
- ◆ Temple University Beasley School of Law
- ◆ University of Arizona
- ◆ University of Miami
- ◆ University of Pennsylvania
- ◆ University of Pennsylvania Law School
- ◆ University of Pittsburgh – Greensburg
- ◆ University of Pittsburgh School of Law
- ◆ University of Pittsburgh School of Social Work
- ◆ University of Toronto
- ◆ Villa Maria Academy
- ◆ Villanova University Charles Widger School of Law
- ◆ Widener Commonwealth Law

PRO BONO & CORPORATE *Partners*

As a tiny public interest law firm, we would never be able to do the work that we do, or have the impact that we have, without the steadfast support and partnership of lawyers all along the Commonwealth and beyond. **In every case we take to court, or to a DA's office, we are accompanied by extraordinary, dedicated lawyers who volunteer their time and resources to help free our clients.** For their tireless efforts, we are immensely grateful.

- ◆ Ballard Spahr LLP
- ◆ Barley Snyder LLP
- ◆ Blank Rome LLP
- ◆ Boni, Zack & Snyder LLC
- ◆ Buchanan Ingersoll & Rooney PC
- ◆ Capital Blue Cross
- ◆ Chamberlain Hrdlicka Attorneys at Law
- ◆ Chubb Limited
- ◆ Cozen O'Connor
- ◆ Dechert LLP
- ◆ Dinsmore & Shohl LLP
- ◆ Duane Morris LLP
- ◆ Exelon Corporation
- ◆ Hangley Aronchick Segal Pudlin & Schiller
- ◆ Highmark
- ◆ Jones Day
- ◆ Kairys Rudovsky Messing Feinberg & Lin LLP
- ◆ K&L Gates LLP
- ◆ Littler Mendelson PC
- ◆ Lockheed Martin Corporation
- ◆ McGuireWoods
- ◆ Mitts Law, PC
- ◆ Morgan Lewis & Bockius LLP
- ◆ Pepper Hamilton LLP
- ◆ PNC Financial Services
- ◆ Post & Schell, PC
- ◆ Reed Smith LLP
- ◆ Saul Ewing Arenstein & Lehr LLP
- ◆ Schnader Harrison Segal & Lewis LLP
- ◆ Shook, Hardy & Bacon LLP

PHILADELPHIA ANNUAL EVENT

May 2018

Celebrating 9 years of freeing the convicted innocent and celebrating the people who make it happen.

We proudly presented our Champion of Justice Award to Pennsylvania State Senator Stewart Greenleaf, for his tireless dedication to criminal justice reform in Pennsylvania. He's pictured with our Executive Director Marissa Boyers Bluestine.

Richard C. Glazer (*left*), who volunteered his time to get the Project on solid footing, received our Maureen Rowley Award. He's pictured with Project founder David Richman.

Our Board President Howard Scher with his wife Linda.

The recipients of our Edward Ohlbaum Volunteer Award were (*from left*) John Summers, Maureen Smith Lawrence, & Dina Hardy Grove.

We were proud to recognize three of our exonerees (*from left*): Lance Felder, Gene Gilyard, & Donte Rollins. Lance's story is on page 10.

PITTSBURGH ANNUAL EVENT

October 2018

We were thrilled to note the 2nd year of operations for our Pittsburgh office. Once again, PNC welcomed us with their trademark hospitality and generous support.

Thanks to everyone who attended our events & supports us throughout the year!

Among our attendees was Jim Fogle (*wearing hat*), who we helped exonerate in 2015. Jim's story is on page 10.

Liz DeLosa (*middle*), managing attorney in our Pittsburgh office.

We are grateful for all of our board members, including Ann C. Flannery (*right*).

We were proud to host our client Greg Brown & his mom.

Our annual events provide a wonderful opportunity for our clients, their families, & supporters to reconnect.

Our guests included Judge Timothy Lewis, Samuel W. Silver, & Paul Titus.

Our 2018 FINANCIAL OVERVIEW

For greater detail, you are welcome to review our 990 on Guidestar.org.

A Worthwhile Investment

	Helps the PA Innocence Project collect critical legal documents of an incarcerated inmate		Covers travel costs to see a client or witness in prison
	Sends an investigator to interview one witness		Funds initial expert review in preparation for litigation
	Provides for critical testing of one item for DNA to compare to our client		

Thanks to all of OUR 2018 DONORS!

\$20,000 & above

Anonymous
Jennifer & Kurt Asplundh
Buchanan Ingersoll &
Rooney PC
Bureau of Justice
Assistance
DST Systems Inc.
Denise Foderaro &
Frank Quattrone
Glazer Family Foundation
Haldeman Family
Foundation
Kathryn J. Dinardo
Trust Fund
David Richman &
Janet Perry
Howard D. Scher

\$10,000 - \$19,999

Independence Foundation
Merck & Co.
Morgan, Lewis & Bockius
LLP
Pepper Hamilton LLP
Reed Smith LLP

\$5,000 - \$9,999

1622 MGD Foundation
Anonymous (two donors)
Ballard Spahr LLP
Berger & Montague, P.C.
Clark Hill PLC
Mr. & Mrs. John S.
Conners Charitable
Gift Fund
Cozen O'Connor
Foundation, Inc.
DeForest Koscelnik
Yokitis & Berardinelli
Dickie, McCamey &
Chilcote PC
Don Perelman & Elise
Singer Family Fund
Marc Lee Fliegelman
& Erika Z. Aaron
Thomas & Jennifer
Gallagher
Hangley Aronchick Segal
Pudlin & Schiller
Highmark
Michael Holston
Jones Day
Leslie Anne Miller &
Richard Worley
H. Laddie & Linda P.
Montague
Schnader Harrison
John Summers

\$2,500 - \$4,999

Anonymous
Barbara Jaffe & Howard
Langer Fund Esq.
Charles C. Cohen

Harris & Debra Devor
DLA Piper
Drinker Biddle & Reath
Ann C. & Richard J.
Flannery
Fox Rothschild LLP
Gay & Chacker
GT Holly Skolnick
Fellowship Foundation
Martin A. & Cynthia
Heckscher
Kairys, Rudovsky,
Messing, Feinberg & Lin
LLP
Lehr Pennington Family
Fund
Martha Morse
Richard P. & Cynthia
L. Myers
Philadelphia Bar
Foundation
Roberta Pichini
R.K. Mellon Family
Foundation
Raynes Lawn Hehmeyer
Rosalind & Alfred Berger
Foundation
TIFF Advisory Services,
Inc.
Villari, Brandes &
Giannone P.C.

\$1,000 - \$2,499

Alpern-Vitriol Fund
Jeff Antonoff &
Florence Haut
Daniel Austin
Gwendolyn A. Bailey
David J. Berardinelli
Paul Brandes
Doris DeTosto Brogan
Hon. Robert Cindrich
Conrad O'Brien PC
Pedro De la Torre
Patricia L. Dodge
Eckert Seamans
Foundation
Dusty Elias Kirk
Stephen Fogdall
Mark D. Freeman
Friedman LLP
David & Christina Fryman
Amy & Andrew Rogoff
Ginensky
Glickman-Pivnick
Family Fund
Stephen Gold &
Barbara Gold
Larry Goldberg
Ross Goldberg
Griffith Family
Foundation
Harry & Lyn Groome
Steve Harvey
Robert & Eileen Heim

Tomi Herold
Alycia Horn Esq.
Houston Harbough PC
Arlene Kelly
George Korein
Laura & Marc McKenna
Family Fund
Law Offices of Ann C.
Flannery LLC
Michael Lehr
Judy Leone
Ronald H. Levine
Kenn Lichtenwalter
Frank Lipsius &
Nancy Lisagor
Malfer Foundation
Joan C. Mazzotti &
Michael C. Kelly
Linda Dubois McCarthy
& Thomas McCarthy
W. Thomas McGough
Zane Memeger
Mills & Henry
MMG Jury Consulting
LLC
Tobey & Kimberly
Oxholm
Jeffrey Jay Penneys
Christopher Prier
Michael J. Rowley
Marvin E. Schechter &
Margaret A. Booth
Karyn L. L. Scher PhD
Carolyn Short &
Joseph M. Torsella
Samuel W. Silver
Barbara Silverstein
Nancy V. Snyder
David Sonenshein
Joseph Sullivan
Stephen & Nancy
Sundheim
Thomas VanKirk
Welsh & Recker, P.C.
Michael Wiseman
Wendy Wolf PhD
James Wylie
YouThePlanet
Foundation in
coordination with
Saly A. Glassman &
Ira S. Berman

\$500 - \$999

Nathan J. Andrisani
Anonymous (two donors)
Patricia Antezana
Valerie Arkoosh &
Jeffrey Harbison
Frederic Baurer &
Sharon Pollock
Eileen A. & Richard L.
Bazelon
Benco Family Foundation
Gilbert Block & Julie Low

Wendy Brandes
Frieda Brandes Tydings
Benjamin & Ariana
Burrows
Celestine Collins
J. Gordon Cooney, Jr.
Joyce Cullinan Dailey
Merritt Dailey
Bianco D'Auria
Dechert LLP
Alexandra Edsall &
Robert Victor
Donna L. Fagan
David B. Fawcett
James Figorski
Grace Gaspari
Hon. James T. Giles
Joan Grossberg
John Hollway & Jami
Wintz McKeon
Leonard & Susan Klehr
Erica Lai
Michele Langer &
Alan R. Cohen
Maureen Lawrence
Pamela I. Lehrer
Lynda & Cary Levinson
Brady Lutsko
Lisa A. Matthewson
Ralph Mauro
McCarthy Weidler PC
Demetra Mehta
Kevin Mincey
Moore Brothers Wine Co.
Louis Natali, Jr.
Eric Nyabiosi
Douglas Phillips
Michelle C. Pujals
Amy Raslevich
Cornelia Reddy
Riley H. Ross III
Tom Sager
Craig Scheidt
John A. Schwab
Rayman L. Solomon
Eric L. Stern
Anita Summers
Joseph Tate
Alan J. Tauber
The Mennonite
Foundation, Inc.
Paul H. Titus
Sam Tydings
United Way of
Allegheny County
Hans Vandenberg
Amy Warmflash
Gerald J. Williams
Courtney E. Yanov

Continued on next page >>

<< *Continued from
previous page*

Up to \$499

Kelly Abdellatif
Karen Abrams
Darlene Adams
Jennifer Adams
Dylan Michael Alper
Robert Alston
Lisa Altman
Anonymous (two donors)
Anonymous Donors
via AmazonSmile
Foundation
Cathy Arnold
Cathy Backal
Houston A. Baker, Jr.
Patricia Baldrige
The Hon. Flora Barth
Wolf
Robert Bartow
Brandon Baumann
The Hon. Michael &
Dr. Frances Baylson
Mira Baylson
Tony Beamon
Flora L. Becker
James M. Becker
Saul A. Behar
Faygie Bercovitch
Catherine Berryman
Morris Bloom
Marcia Bloomfield
Janet Blum
Neil Boddie
Jason P Bologna
Alix Boren
Irvin B. Boyd, Jr.
Marissa Boyers Bluestine
Adine Brandes
Jed & Carolyn Brandes
Kimberly Brannen
Joseph R. Brell, Jr.
Jeffrey Bresch
Bradley & Dveera Bridge
Ed & Sophie Bronstein
Ellen Brotman
Carolyn Brown
Dorothy J. Brown
Stephen D. Brown
Lyndsey Brunell
Richard & Elizabeth
Buchanan
Mike Buchwald
Louisa Burch
Michelle Burnett-Green
Scott Burris
Jayme Butcher
Eric Callisto
Robert V. Campedel
Camille Campion
Kayla Carpitella
William Carter, Jr.
Christen L. Casale
Joseph Cassidy
Charlotte Castle
Causecast
George B. Cauthen

Lorita Chambers
John Chesney
Chubb Charitable
Foundation
Michael S.B. &
Jean W. Churchman
Samuel & Diana
Churchman Mason
John Churchville
Tyeshia K. Coleman
Bess Collier
Tiffany Collier
Jane Combrinck-Graham
& Richard W. Winston
Peter Conn
Bill & Joanne Conrad
Beth Contorer
Susan A. Conville
Blaise Conwell
Anne Cook & Russ Troyer
Christopher Cooke
Craig M. Cooley
Donna Cooper
Joseph Allen Cope
Carpiniello Costa &
Carpiniello Family
Giving Fund
William Costopoulos
Roger Cox
Elizabeth L. Coyne &
Paul McLaughlin
Robert Crane
Anthony B. Creamer, III
Arthur Crowe
Carol Fern Culhane
Christopher Curry
Deirdre Cusack
Theresa D'Angelico
Lorraine K. Davis
Emily & David
Davison Fund
Mary DeFusco Ochal
Constance M. &
Carl S. Dellmuth
The Hon. Teresa Deni
David & Ellen DeNinno
Mary DePaul
Diane DesLauriers
Mark Dichter
Wendy Dickieson
Christine DiMaria
Stephen Dittmann
Jane Dixon Miller
Teresa C. Dooley
Duane Morris LLP
Stephanie Dubicki
Karen Dugan
Robert B. Dunham
Richard Easler
Matthew Eaton
Kevin M. Eddy
Alan Edelstein
Barbara Edelstein
Elsa Efran
Poppy F. Eiler
Dianne Elderkin
Deborah Ellis
Patrick M. Emery
Jules Epstein &
Isla Fruchter

Spencer Ervin
Elisa Espiritu
Lyndon Ewing
William Ewing &
Anne Ewing
Louis Robinson via
the Exelon Matching
Gifts Program
Donna L. Fagan
Melissa Farr
Thomas J. Farrell
David Fawcett
Joshua Feliz
Richard R. Fernandez
Robert Fiebach
S. David Fineman
Arlene Finkelstein
Graham S. & Kay Finney
Cynthia First
Lois & Kenneth Fischbeck
Jay & Nanie Flaherty
Robert Fleischman
John Foderaro
Ethan & Sari Fogel
Robin Forrest
Paige & Jeffrey Forster
Andrea Foulkes
Stefan A. Frank
Richard Frankel
Bruce A. Franzel
Kathy A. Freeman-Bowen
Steve & Ellen Friedell
Richard Friedman
Lois Frischling
Dana Frishkorn
Janice Frohner
Jillian Fulford
Gaebler Lowance
Charitable Gift Fund
The Hon. Abraham Gafni
Sarah Gallagher
Rachel Gallegos
Carey Galvin
Tara Gangadhar
Charles Garrett
Emily E. Garrison
Gwyn Garrison
M. Andrew Garrison
Mark Garrison
Stacy Gasteiger
Janice Gearhart
Laurel Gift
Leslie Gildea
Glenn Frank Gilman
Gloria Gilman
Michael H. & Yalta
Gilmore Reed
Gene & Sheri Gilyard
Glenn S. Gitomer
Judith Giuliano
Mark Goda
Jeffrey Golan &
Frances Vilella-Velez
Leslie Goldberg
Robert Goldberg
Peter Goldberger &
Anna Durbin
John Goldsborough
Jacqui Good

Joyce G. & Vaughn N.
Good
Lonna Gordon
M. Duncan & Vicki Grant
Stewart Greenleaf, Jr.
Ellen T. Greenlee
Leslie M. Greenspan
Richard K. Greenstein &
Claudia M. Tesoro
Jennifer Gregory
Mary & James D. Grenen
Rob & Susan Gretz
Dina Grove
GuideStar K Foundation
Dereka Guyton
Maria Gwynn-Samblas
Matthew Hagarty
Richard Haggerty
Zachary L. Hagert
Alycia Ham Mullins
William J. Hamel
Patricia M. Hamill
Adam Hammoud
Kristin Hanne
Robert Hannen
Megan Harmon
James Harold
Marilyn Kay Harris
Susan M. Hartman
Miriam R. Hayes
William Heiman
Lawrence & Gay Hellman
Carol A. Herrera
Melvin H. Hess
Jessica Hilburn-Holmes
Claire Hirshfield
Lisa Hoaken
Kelley Hodge
Richard W. & Anita V.
Hole
Thomas Holland
Sara Honovich
Kim Hoopes
Kristine B. Hopkins
Christine Hoyler
Mary W. Hurtig
Jeffrey Hutton
Thomas Innes, III &
Marsha Levick
David Insko
Tammi Incho
Janet F. Izzo
Frederick Jackes
David M. Jacobson
Jamberry Nails LLC
John Janda
Leah Jarvis
Cody Jenkins
Louise R. Johnston
Katrina M. Kaczynski
David Kairys
Krystal A. Kane
Richard Kanegis
Steven Kapustin
Faith Heffernan Katz
Alan Keiser
Joel Kelly
Molly Kenney

Continued on next page >>

<< *Continued from
previous page*

Kevin Kent
Doris H. Kessler
Andrea Kirsch
Courtney B. Kirschner
Deborah Klehr
Howard Bruce Klein
Katherine Knox Hastings
Bryan D. Kocher
Andrea Konow
Stephanie Koppenhafer
Linda Kosinski
Carol Kowitz
Vicki W. & Donald W.
Kramer
Joyce Kravitz

Cheryl Ann Kreisher
Judah I. Labovitz
Vincent LaMonaca
Langman Family Fund
Stephanie Langsam
Owen W. Larrabee &
Melissa G. Albertson
Barbara Lea-Kruger
Wonho J. Lee
Gloria Leibovitz
Joan M. Leiby
Amy Leone
Stuart Lev
Joseph Levin
Marian Levine
Sophie Levitties
Jared M. Levy
Suzanne Beth Licciardello

Richard Lichtenberg
Susan Lin
Elaine & John Lisle
Littler Mendelson
Foundation
Jaylaan Llewellyn
Sima Lofti
Elisa Long
Angus Love
Roberta Luchansky
Jennifer Ludovici
Joel & Carole Lukoff
Adam Tyler Lynch
Katherine MacMullan
Edward Madeira, Jr.
Laurie Magid
Katherine Major
Robin Mamolou

Susan V. Mangold
James C. Martin
Nedda G. Massar
Richard J. Massaro
Christina Mathias
Mattleman Family
Foundation
Marilyn E. & Alan H.
Maurer
Kevin McCambley
Finbarr McCarthy
Lindsay McCormick
Brian McDermott
Rosemary McGrady
The Hon. Patricia
McInerney

Continued on next page >>

Special Thanks for FIVE & MORE YEARS OF GIVING!

Alpern-Vitriol Fund
Robert Alston
AmazonSmile Foundation
Patricia Baldrige
Ballard Spahr LLP
Mira Baylson
The Hon. Michael &
Frances Baylson
Eileen A. & Richard L.
Bazelon
Marissa Boyers Bluestine
Paul Brandes
Joseph Brell, Jr.
Bradley & Dveera Bridge
Richard & Elizabeth
Buchanan
Buchanan Ingersoll &
Rooney PC
Joseph Cassidy
Michael S.B. & Jean W.
Churchman
Mr. & Mrs. John S.
Conners Charitable
Gift Fund
Anne Cook &
Russ Troyer
J. Gordon Cooney, Jr.
Roger Cox
Cozen O'Connor
Anthony Creamer, III
Constance M. & Carl S.
Dellmuth
Stephen Dittmann
Drinker Biddle & Reath
Robert Dunham
Jules Epstein &
Isla Fruchter
David Fawcett
Richard Fernandez
James Figorski
Ann C. & Richard J.
Flannery
Marc Lee Fliegelman &
Erika Z. Aaron
Fox Rothschild LLP

Frank & Dennis
Quattrone Foundation
Bruce Franzel
Thomas & Jennifer
Gallagher
The Hon. James Giles
Michael H. & Yalta
Gilmore Reed
Matthew & Ariella Glazer
Richard & Wendy Glazer
Glazer Family Foundation
Jeffrey Golan &
Frances Vilella-Velez
Stephen Gold &
Barbara Gold
Peter Goldberger &
Anna Durbin
Joyce G. & Vaughn N.
Good
Ellen Greenlee
Richard Greenstein &
Claudia M. Tesoro
Joan Grossberg
Barbara & Ed Haldeman
Haldeman Family
Foundation
Hangley Aronchick Segal
Pudlin & Schiller
James Harold
Steve Harvey
Martin A. & Cynthia
Heckscher
William Heiman
John Holloway &
Jami Wintz McKeon
Mary Hurtig
Independence Foundation
Thomas Innes, III &
Marsha Levick
Janet Izzo
Donald Joseph
Kairys, Rudovsky,
Messing, Feinberg
& Lin LLP
Alan Keiser

Andrea Konow
Linda Kosinski
Vicki W. & Donald W.
Kramer
Michele Langer &
Alan R. Cohen
Owen Larrabee
Law Offices of Ann C.
Flannery LLC
Michael Lehr
Judy Leone
Lynda & Cary Levinson
Susan Lin
Laurie Magid
Linda Dubois McCarthy
& Thomas McCarthy
The Hon. Patricia
McInerney
Harris Miller &
Julie Miller
Leslie Ann Miller &
Richard Worley
Kevin Mincey
Moore Brothers Wine Co.
Martha Morse
Richard P. & Cynthia L.
Myers
Pepper Hamilton LLP
Philadelphia Bar
Foundation
Carla Puppini &
Lawrence W. Lindsay
Raynes McCarty
Cornelia Reddy
Reed Smith LLP
David Richman &
Janet Perry
Len Rieser &
Fernando Chang-Muy
Riley Ross III
Michael Rotko
Michael Rowley
David Rudovsky
Nilam Sanghvi &
Stephen Fogdall

Ellyn Sapper
Marvin Schechter &
Margaret A. Booth
Howard Scher
Schnader Harrison
Carolyn Short &
Joseph M. Torsella
Claire Shubik-Richards
Samuel Silver
Rayman Solomon
David Sonenshein
Larry Spector &
Dr. Ann Rosen
Scott & Nan Langen
Steketee
Janet Stotland
Louise Strawbridge
Phyllis Subin
Joseph Sullivan
John Summers
Stephen & Nancy
Sundheim
Mark Swirsky
Joseph Tate
TIFF Advisory Services,
Inc.
Joseph & Anne
Torregrossa
Lisa & Alfred Troilo
Theresa Triolo
United Way of Greater
Philadelphia & SNJ
Joanna Weaver
Welsh & Recker, P.C.
Gerald Williams
David J. Wolfsohn &
Alexandra Gignoux
YouThePlanet
Foundation in
coordination with
Saly A. Glassman &
Ira S. Berman

<< *Continued from previous page*

Joseph McPeak
 Elizabeth Mednick
 Kathleen Meriwether
 Meshokov & Breslin, LLC
 Kathy Messerman
 Sherri L. Michalovic
 Michael Miller
 Ross M. Miller
 Susan Miller
 Harris Miller &
 Julie Miller
 David Moore
 Edward R. Moses
 Sarah Moton
 Victoria Mullane
 Victorio Murillo
 John Murphy
 Jaime Muth
 Eleanor & John Myers
 William Myers
 Cheryl A. Nelson
 Gwen Neumann
 Alan Nochumson
 Frank W. Nocito
 Amy Norr
 Brian S. North Esq.
 Ashley Novack
 Michael Novara
 Brian C. O'Leary
 Will J. Olson
 Lauren Oshana
 Stanton S. Oswald
 David Othmer
 Sheri L. Owen
 John W. & Sandra Packel
 Stewart Paintin
 Mark H. Palermo
 PayPal Giving Fund
 Philip Y. & Elizabeth
 Pearson
 Lesley Ann Perry
 Tara Phoenix
 Joseph G. Poluka
 Carl D. Poplar Esq.
 Michelle Portnoff
 Edward & Mary Posner
 Anne Poulin
 Claire Povilaitis
 John J. Powell
 Colin Progen
 Valerie Prosser
 Alexandria Pump
 Cordelia R.
 Pumphrey-Holt
 Carla Puppini &
 Lawrence W. Lindsay
 Ann Purcell
 Eric William Rabe
 Amber Racine
 Allison Radocha Esq.
 Omar Ramahi
 David Rammler &
 Suzanne Young
 Heather Ramsey
 Donald Randall
 Paul Rathblott
 Rachel Rebouche

Abraham C. Reich
 Adiah Reid
 Daniel & Dina Relles
 Stephanie Resnick Esq.
 Cary Rice
 Ronna Ringling
 Nancy Rimmer
 Emily Robb
 Lydia Robbins
 Robert & Diana Scott
 Charitable Fund
 Elayne Rogge
 Mary Catherine Roper
 Richard Ross
 Daphne Rowe
 Judy Rubin
 Leonard Rubin
 Chad Rutkowski
 Nilam Sanghvi &
 Stephen Fogdall
 Amato Sanita
 Brandon T. Santypal
 Ellyn C. Sapper
 Felicia Sarner
 Elizabeth Savitt
 Joseph Schaeffer
 Kristin Schattenfield-Rein
 Clifford K. Schoff
 Rita Schuman
 Michael C. Schwartz
 Michael T. Scott
 Randy Scott
 Danielle Selber
 Harper Seldin
 Colleen Shanahan
 Michael Sheadel
 Stephen Sheller
 Christina Shemo
 Claire Shubik-Richards
 Daniel Shulman
 Miriam Silberstein
 Rebecca Silver
 Daniel Silverman
 JLH Simonds
 Paul M. Singer
 Mary Ann Skepanski
 Kevin Smith
 Samuel Smith
 John D. Snyder
 Joshua D. Snyder
 Harris Sokoloff
 A. L. & Gail E.
 Sonenshein
 Leonard Sosnov
 Mary Rachel Spang
 Lawton
 Larry H. Spector &
 Dr. Ann Rosen
 Marvelous Spraggins
 William D. Sprague Esq.
 Richard Steel &
 Laura Steel
 Debbie Steinmeyer
 Scott & Nan Langen
 Steketee
 John Stern &
 Melissa Dribben
 William Stewart, Jr.
 Cheryl Stormes &
 Joel Houkom

Janet Stotland
 Edwin J. Strassburger
 Louise L. Strawbridge
 Cathy Struve
 John Stucker
 Samantha Stumpf
 Phyllis Subin
 Andrea & Philip Sunseri
 Dennis Suplee &
 Patricia Suplee
 Rebecca Susman
 Thomas D. Sutton &
 Andrea Casher
 Mark Swirsky
 William Taylor
 Frank Thomas
 Frank M. & Regina O.
 Thomas
 Eleanor Ellie Thompson
 Kelly Taylor Thompson
 Tishgart Family
 Foundation
 Andrea Torf &
 Ronald Rubenstein
 Joseph & Anne
 Torregrossa
 Theresa Triolo
 Lisa F. Troilo
 Michael J. Tully &
 Elizabeth C. Frazee
 Elissa & Howard
 Ungerleider Family
 Fund
 Alyse Unterberger
 Christina A. Vaganos
 Anthony & Elizabeth Vale
 Liz Vanderburg &
 Scott Vanderburg
 Stephen Varenhorst
 Agnes Venanzi
 Thomas Vernon

Susan Voorhees
 Carol Vorchheimer
 James V. Wade
 Robert Waldman
 Mike Walsh
 Deborah Waltmyer
 Thomas Wamser
 Debbie & Rick Ware
 Robert K. Warner &
 Jean C. Hemphill
 Lisa Watkins
 Tara Wayt
 Joanna Weaver
 Juanita Weaver
 Sara M. Webster
 Jeffrey M. Weimer
 James P. Wenke
 Gregory Weyer &
 Sarah Wasch
 Meaghan Whalen
 William White
 Tamara Whitfield
 Margaretta Wilcox
 A. Morris Williams, Jr.
 Veronica Williams
 Rhonda Hill Wilson
 Nancy Winkelman
 Dr. Andrew & Roni Wolfe
 Family Fund
 David Wolfson
 Robert Yablon &
 Marlene Kline
 Courtney E. Yanov
 Mims M. Zabriskie
 Mindy Zacharjasz
 Tom Zeager
 Anna Zemke
 Benjamin E. Zuckerman
 James W. & Debora C.
 Zug

GET IN TOUCH with Us

Address:

The Pennsylvania Innocence Project
 at Temple University
 1515 Market Street, Suite 300
 Philadelphia, PA 19102

Phone: 215-204-4255

Website: innocenceprojectpa.org

E-mail: innocenceprojectpa@temple.edu

Blog: innocenceprojectpa.org/blog

Facebook: facebook.com/painnocence

Instagram: instagram.com/innocencepa

LinkedIn: [linkedin.com/company/
the-pennsylvania-innocence-project-pip](https://linkedin.com/company/the-pennsylvania-innocence-project-pip)

Twitter: twitter.com/innocencepa

Advocates for INNOCENCE

Mira Baylson

Akin Gump Straus Hauer & Feld LLP

Lorie Dakessian

Conrad O'Brien PC

Jay Evans

Schnader Harrison Segal & Lewis
LLP

Jonathan Feinberg

Kairys, Rudovsky, Messing,
Feinberg & Lin LLP

Grace Gaspari

Rebecca Lacher
Morgan Lewis & Bockius LLP

Katie Matscherz

Jones Day

Hannah Dowd McPhelin

Pepper Hamilton LLP

John Powell

Montgomery McCracken Walker
& Rhoads LLP

Teresa Ravenell

Villanova University Charles Widger
School of Law

Colleen Shanahan

Columbia Law School

Mara Slakas

Morgan Lewis & Bockius LLP

Joshua D. Snyder

Boni Zack & Snyder

Board of DIRECTORS

Officers

President –**Howard D. Scher**

Buchanan Ingersoll & Rooney PC

Vice President –**Riley H. Ross III**

Ross Legal Practice, LLC

Vice President –**Samuel W. Silver**

Schnader Harrison Segal &
Lewis LLP

Vice President –**John S. Summers**

Hangley Aronchick Segal Pudlin
& Schiller

Secretary –**Martha Morse**

Pembroke Philanthropy Advisors

Treasurer –**Richard Myers, Esq.**

Paul Reich & Myers, PC

Members

David Berardinelli

DeForest Koscelnik Yokitis &
Berardinelli

Paul D. Brandes

Villari, Brandes & Giannone P.C.

Jeff Bresch

Jones Day

Professor Doris DelTosto Brogan

Villanova University School of Law

J. Gordon Cooney, Jr.

Morgan, Lewis & Bockius LLP

Joyce Cullinan Dailey**Pedro de la Torre**

The Chemours Company

Harris L. Devor

Friedman LLP Accountants &
Advisors

David Fawcett

Reed Smith LLP

Ann C. Flannery

Law Offices of Ann C. Flannery, LLC

Thomas M. Gallagher

Pepper Hamilton LLP

Martin Heckscher

Heckscher, Teillon, Terrill, & Sager

Tomi Herold

Highmark

Kelley Hodge

Elliott Greenleaf

Alycia Horn

Comcast Cable Communication LLC

Michael L. Lehr

Greenberg Traurig, LLP

Zane D. Memeger

Morgan, Lewis & Bockius LLP

Kevin V. Mincey

Mincey & Fitzpatrick, LLC

Katie Recker

Welsh & Recker, P.C.

David Richman

Pepper Hamilton, LLP

David Rudovsky

Kairys, Rudovsky, Messing,
Feinberg & Lin LLP

Elise Singer

Fine Kaplan & Black

David Sonenshein

Temple University Beasley
School of Law

Joseph Sullivan

Pepper Hamilton LLP

STAFF

Marissa Boyers Bluestine

Executive Director

Nilam A. Sanghvi

Legal Director

Elizabeth A. DeLosa

Managing Attorney, Pittsburgh

Yvonne Y. Carter

Office Manager

Amelia Maxfield

Forensic Science Attorney

Max Orenstein

Staff Attorney

John Butler

Staff Investigator

Margaret Mason

Social Worker

Meera Rajput

Administrative Assistant

*Departing staff –
we wish them well as they
head off to new adventures!*

Jacqui Good

Director of Administration &
Development

T.C. Tanski

Staff Attorney

John Butler

Staff Investigator

Annual Report PRODUCTION

**Pepper Hamilton LLP –
Donated Printing**

Attorneys at Law
(pepperlaw.com)

**Catherine A. Wheeler –
Report Design & Layout**

Freelance Graphic Designer
(incantare-effect.com)

PENNSYLVANIA
INNOCENCE
PROJECT

The Pennsylvania Innocence Project
at Temple University
1515 Market Street, Suite 300
Philadelphia, PA 19102

T H E R E
M U S T
C O M E A
C H A N G E