

OVERCOMING BARRIERS *to justice*

annual
report
2017

PENNSYLVANIA
INNOCENCE
PROJECT

*Unlocking the Truth.
Freeing the Innocent.*

LOOKING BACK AT 2017

Table of Contents

3	From Our Executive Director & Board President
4	The Exoneration of Marshall Hale: <i>His Long Road to Freedom</i>
7	2017 Exonerees: <i>When the Barriers Come Down</i>
8	Client Breakthroughs: <i>Justice is Within Reach</i>
9	From Our Philadelphia & Pittsburgh Offices
10	Annual Events
12	Educational Institution Support / Pro Bono & Corporate Partners
13	Financial Overview
14	Thanks to Our Donors
18	Pennsylvania Innocence Project: <i>Advocates for Innocence, Staff, & Board of Directors</i>
19	Get in Touch with Us

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.

From Our EXECUTIVE DIRECTOR

In this, our 7th Annual Report, we celebrate those who have persevered to overcome extraordinary obstacles to justice. **In 2017, we were honored to witness three of our wrongly convicted clients – Shaurn Thomas, Marshall Hale, and Lorenzo Johnson – walk free of their prisons.** Together, these men served over 80 years in prison for no reason. Their extraordinary courage and ability to persevere when all hope seemed gone inspires all of us.

Marissa Boyers Bluestine

Executive Director, Pennsylvania Innocence Project

From Our BOARD PRESIDENT

The Pennsylvania Innocence Project completes its eighth year with great pride in its accomplishments and undaunted by the “time critical” work that needs to be done.

What is time critical about our work? **Time is at the core of our mission.** We believe that one night in jail for an innocent person is one night too many. And if there were only one such innocent person, it would be too many.

And so it is with urgency that we report the accomplishments and challenges of 2017.

As an organization, measured on the scale of other similar organizations, we are approaching maturity. We are now well into the term of the second President of the Board. Our Board is reorganized and reinvigorated through the institution of modern methods of operation, with fewer board meetings, and more board committees, by-law committees, standing committees, working committees and ad hoc committees – and we believe this new committee structure is more functional for the current shape of the organization. And, the committees are engaged and active. No board member can honestly say they haven’t enough to do.

Our executive director and legal director, lawyers, investigators and staff work to further the mission every day, with the assistance of interns and volunteers across the Commonwealth.

But as we mature and grow, some things remain unchanged and will not change. We have and will continue to be focused on our core mission – to do everything in our power to make our

justice system just for everyone by making certain that no one is convicted of a crime that they didn’t commit or that didn’t occur.

All of us are working to achieve greater efficiency in the careful review of requests for representation from across the Commonwealth, recruiting volunteers to help review and investigate our cases, and to identify and recruit volunteers to litigate these cases. We continue to work to improve the criminal justice system to avoid mistaken convictions, and to facilitate humane treatment of the wrongly convicted upon release.

We recognize that no system of justice is perfect. However, we also recognize, as Superior Court Judge Bender said in a recent decision, “a system of criminal justice that prevents the correction of obvious errors is easily improved ...” And we work every day to do that.

We expect our fundraising will help us achieve these three core goals: reform the system, speed exonerations, and support exonerees upon release.

Thank you for all that you do to help advance our mission. I don’t know for a fact that your support will mean one less day, or week, or year, in prison for an innocent person, but I do know that for every dollar of support we receive we are moving toward achieving our goal.

Howard Scher

President, Board of Directors

THE EXONERATION OF MARSHALL HALE: *His Long Road to Freedom*

On July 13, 2017, Marshall Hale was exonerated and released from a Commonwealth of Pennsylvania prison, having served over 33 years for a crime he did not commit. **Mr. Hale was one of the Pennsylvania Innocence Project's first clients when we opened in 2009.** Mr. Hale's extraordinary courage and tenacity are what enabled him to fight for three decades and overcome barriers which have thwarted countless others.

Mr. Hale was convicted in September 1984 of a November 1983 violent rape at gunpoint of a 14-year old girl in Philadelphia, Pennsylvania. In his brief three-day trial, the only evidence presented linking Mr. Hale to the crime was the victim's cross-racial identification of him.

At trial – conducted before DNA testing became available – a Philadelphia lab specialist testified that blood Type B and semen were found on some of the victim's clothing. She further explained that Mr. Hale was blood Type A and the victim blood Type O. Yet incredibly, the Commonwealth argued Mr. Hale could not be excluded as the rapist, because Type A blood was found on items at the scene – an abandoned house where heroin addicts would “shoot up.”

The jury convicted Mr. Hale. He was sentenced in April 1985 to 23.5 to 47 years in prison.

In the years following his conviction, Mr. Hale filed many petitions on his own without counsel to obtain

Marshall celebrating his release with attorney John Summers.

Continued on next page >>

<< Continued from previous page

DNA testing and discover evidence he contended had been withheld by the Commonwealth. Even after DNA testing became widely available, it was never performed; the Commonwealth either lost or destroyed all of the evidence from the trial. Yet Mr. Hale kept fighting.

In 1998 – 13 years after his conviction – the Commonwealth belatedly produced 25 pages of raw Philadelphia Police Department lab notes. The significance of those notes – which demonstrated Mr. Hale’s innocence – was not known until the Pennsylvania Innocence Project had them reviewed by an expert in 2009. He concluded that the notes proved Mr. Hale’s innocence, despite the lab technician’s trial testimony.

This long-withheld evidence demonstrated Mr. Hale should have been excluded as a suspect, never charged, and never convicted.

Marshall with Pennsylvania Innocence Project Executive Director Marissa Boyers Bluestine, & attorneys John Summers & Maureen Lawrence (from left).

The Project filed a petition for post-conviction relief in the Philadelphia Court of Common Pleas in 2010 – a quarter century after Mr. Hale’s conviction. The District Attorney’s Office opposed his petition even though the Director of the Philadelphia Police Department Forensic Science Bureau agreed with the

Project’s expert that the rape kit evidence excluded Mr. Hale.

The DA’s Office opposed Mr. Hale’s petition on a technical ground saying Mr. Hale had “known” the facts showing his innocence when he received the stack of lab notes in 1998 and

Continued on next page >>

“The guards said, ‘Just admit you did it so you can get out. You’re gonna die in here.’ But I wasn’t going to admit to a crime I didn’t commit.”

MARSHALL HALE’S JOURNEY TO FREEDOM

Marshall Hale spent 33 years in jail for a crime he did not commit. He tried proving his innocence for two decades before working with the PA Innocence Project.

<< Continued from previous page

had “waited” to file his petition in 2010.

Unbelievably, the court accepted the DA’s position and dismissed Mr. Hale’s petition in 2015. On appeal to the Superior Court, John Summers, Dina L. Grove, and Maureen S. Lawrence – lawyers from Hangley Aronchick Segal Pudlin & Schiller – came on board to help.

After a thorough and full oral argument and briefing, in a unanimous opinion written by Judge Olson and joined by Judge Ott and Justice Stevens, the Pennsylvania Superior Court reversed the trial court decision in September 2016.

As a team, we then met several times with the Philadelphia DA’s Conviction Review Unit. The Unit finally gave Mr. Hale’s claims the review they deserved. After meeting with Mr. Hale’s expert and the Director of the Police Department’s Office of Forensic Science, the DA finally agreed to recommend Mr. Hale’s exoneration and release.

On July 13, 2017, the trial court formally released and exonerated Mr. Hale, nearly 33 years after he was wrongfully convicted, 19 years after he first received the previously

Finally free after serving over 33 years for a crime he did not commit, Marshall is looking forward to what the future holds.

undisclosed lab notes, and almost 8 years after the Project argued those lab notes conclusively demonstrated his innocence. Mr. Hale was released into the arms of his loving family.

Written by: John S. Summers, Maureen S. Lawrence, & Dina L. Grove (*Hangley Aronchick Segal Pudlin & Schiller*)

Edited by: Marissa Bluestine & Alexis Anderson

“ When I first got convicted, I just knew I was going to get out. I knew I wasn’t going to stay incarcerated for the rest of my life. ”

Marshall with fellow Pennsylvania Innocence Project exoneree Shaurn Thomas, enjoying the Reading Terminal Market. You can read Shaurn’s story on the next page.

2017 Exonerees: WHEN THE BARRIERS COME DOWN

In 2017, two more of our clients overcame barriers to freedom. Lorenzo Johnson and Shaurn Thomas walked free after serving a combined 46 years in prison. Here are their stories.

Lorenzo Johnson

Lorenzo Johnson has always maintained he was nowhere near Harrisburg, Pennsylvania the night Taraja Williams was murdered in 1995; he was in Yonkers, New York. **Based on testimony later shown to be untrue, Lorenzo was convicted and sentenced to serve a life behind bars.** In 2011, Lorenzo was briefly freed when the Third Circuit Court of Appeals granted his appeal and ordered him released. But that victory was short-lived when the United States Supreme Court summarily reversed the decision. Days after that, on June 4th, 2012, Lorenzo turned himself in to continue serving his life sentence. In the summer of 2017, in the middle of litigating another petition raising Lorenzo's actual innocence and evidence suppressed by the Commonwealth, **the Pennsylvania Attorney General agreed to have Lorenzo plead no contest to reduced charges, allowing him to again walk free** – this time, for good. Lorenzo swallowed what he called a “bitter pill” by accepting. In the end, he said of his family and loved ones who had stuck by him for so long, “I had to end their pain.”

Shaurn Thomas

In November 1990, **Shaurn Thomas stood before a Philadelphia juvenile magistrate at the moment a horrible murder was committed miles away.** Two years later, shockingly, a jury overlooked that evidence and convicted Shaurn of having participated in the crime based entirely upon the testimony of two incentivized witnesses. At age 19, he was sentenced to spend the remainder of his natural life in prison. The Project started reviewing Shaurn's case in 2009, working with pro bono partner Jim Figorski of Dechert LLP (recipient of our first Ohlbaum Award, which recognizes outstanding volunteers). After years of disappointments and setbacks, we finally saw progress working with the Conviction Review Unit (CRU) of the Philadelphia District Attorney's Office. After members of the CRU discovered witness statements never turned over at Shaurn's trial – statements from other men who could have committed the murder – Shaurn was released in May 2017, and fully exonerated a few weeks later. One of the most inspiring things about Shaurn is his response to the reporter who asked him if he was bitter: **“Life is too short to hold a grudge.”**

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 four.

Rusty Brensinger

Rusty Brensinger's case ended 2016 on a low note with a denial of his PCRA petition just before the holidays – not on the merits, but due to a determination that Rusty could have obtained scientific expert opinions showing that he did not cause the victim's death earlier than he did. But that did not stop Rusty or the Project. We spent 2017 appealing that decision with our pro bono partners from Buchanan Ingersoll and Rooney, and helping Rusty with his parole application in the hopes that he will be able to be home with his family while continuing his fight to prove his innocence.

Dontia Patterson

Dontia Patterson was 19 when he was wrongly convicted of murdering his close friend and sentenced to life in prison without the possibility of parole. In 2017, after reviewing and investigating Dontia's case for almost four years, we filed an amended PCRA petition along with our pro bono partners from Cozen O'Connor based on the ineffective assistance provided by Dontia's trial counsel in failing to present critical evidence to the jury, including information from a witness who was closest to the shooter and told police it was not Dontia, as well as evidence of the unreliability of eyewitness identifications and surveillance video used to convict Dontia. We convinced the DA's office to undertake a review of the prosecution in the hopes of obtaining an agreement to exonerate Dontia. That review is ongoing.

Larry "Trent" Roberts

Larry Trent Roberts was convicted of murdering his friend in Harrisburg even though his trial counsel had access to alibi evidence showing he could not have committed the murder; he simply chose not to present it. Through the Project's investigative efforts, we, along with a pro bono team from Pepper Hamilton led by Tom Schmidt, uncovered evidence that had been suppressed by the Commonwealth and showed that witnesses had lied at trial. After a multi-day hearing in 2016, in 2017, the judge issued his decision granting Trent a new trial based on the ineffective assistance of his trial lawyer, the unconstitutional suppression of evidence, and the new evidence from a key witness who recanted his trial testimony. Despite this, the Commonwealth appealed. We spent 2017 responding to that appeal, while Trent remained wrongfully incarcerated.

Letitia "Teri" Smallwood

Teri Smallwood was convicted of arson and murder in 1973. In April 2015, her conviction was overturned when the Project, along with co-counsel Joshua Snyder of Boni & Zack, demonstrated that the fire investigation leading to the arson determination was unreliable. The Commonwealth appealed, arguing that the petition had not been timely filed. Unfortunately, the Superior Court agreed – even though it recognized that a jury likely would have decided the case differently if it heard the testimony of our fire investigation expert who analyzed the case using modern standards. We spent 2017 seeking justice for Teri by asking the Pennsylvania Supreme Court to review that decision.

From Our PHILADELPHIA & PITTSBURGH OFFICES

2017 was a banner year for case work at the Pennsylvania Innocence Project, capped by three exonerations and an order granting a new trial! You have read the stories of three men who we had the privilege of bringing home this year – Marshall Hale, Lorenzo Johnson, and Shaurn Thomas – in this report, as well as the story of Larry Trent Roberts, who is still incarcerated despite winning a new trial because the Commonwealth decided to appeal. We hope you are as inspired by them as we have been throughout the years spent working on their cases.

2017 marked the first full year of operations of our Pittsburgh office, allowing the Project to provide more seamless and robust representation to the convicted innocent throughout the Commonwealth. Working together, staff from both offices filed 6 new petitions seeking new trials or DNA testing for our clients. A number of these cases furthered the Project's efforts to bring reliable science to the courtroom, including cases highlighting unreliable eyewitness identifications used to convict our clients Khalif McDuffy (Delaware County) and Dontia Patterson (Philadelphia County) and unreliable fire investigation testimony used to convict our client James Young (Westmoreland County) of arson and murder even though the fire likely had an accidental cause. **Our Pittsburgh office was a finalist for a Martin Luther King award** from the

Coro Foundation, highlighting the western Pennsylvania community's warm embrace of our mission.

The Project also shepherded dozens of cases through our intensive, multi-stage review process; provided clinical training for law students, undergraduates, high school students, and forensic science and social work graduate students from 25 schools; and provided training and education sessions for attorneys, community members, and law enforcement personnel across the Commonwealth on issues related to wrongful convictions.

Of course, **none of this could be accomplished without your support and the support of our pro bono partners** across the Commonwealth who give their time, energy, intellect, and compassion to make our work possible. Thank you for your continued support, and we look forward to another banner year in 2018.

Nilam A. Sanghvi
Legal Director

Liz DeLosa
Managing Attorney, Pittsburgh Office

PHILADELPHIA ANNUAL EVENT

May 2017

In May, 2017, we held our 8th annual celebration to honor Lifelines for our clients: those who provided unrelenting support and hope to our clients, sustaining them during their years spent wrongly convicted.

We presented Rabia Chaudry with the Maureen Rowley Award for her work exploring wrongful convictions through her podcast, "Undisclosed," which has featured several Project clients' struggle for justice.

Congratulations to all of our 2017 honorees!

We honored two men indispensable to the Project's founding – David Richman & David Rudovsky (from left). Without them, there truly would be no Pennsylvania Innocence Project.

Cozen O'Connor was presented with our Hero of Justice Award for its faithful & multifaceted support of the Project, our clients, & our mission.

We were proud to recognize three of our exonerees & their families: Eugene Gilyard & his mother Christine; Donte Rollins & his mother Ava; Kenneth Granger & his daughter Tonya (from left).

PITTSBURGH ANNUAL EVENT

October 2017

To celebrate the first anniversary of opening our Western Pennsylvania office in Pittsburgh, we gathered at the amazing PNC Tower in downtown Pittsburgh. Greeted by PNC General Counsel Greg Jordan, we enjoyed **an evening of celebrating our clients, and the pro bono partners and supporters who help advance the Project's mission.**

EDUCATIONAL INSTITUTION Support

A core part of our mission is to provide clinical training and experience to students in the fields of law, journalism, criminal justice, social work, 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 2017 we worked with interns and provided law clinics from schools all over the Commonwealth and beyond. Those schools included:

- ♦ Arcadia University
- ♦ Community College of Philadelphia
- ♦ Conestoga High School
- ♦ Drexel University Thomas R. Kline School of Law
- ♦ Duke University
- ♦ Duquesne University School of Law
- ♦ Harvard Law School
- ♦ Indiana University
- ♦ George Washington University
- ♦ Oberlin College and Conservatory
- ♦ Pennsylvania State University, Dickinson Law
- ♦ Philadelphia College of Osteopathic Medicine
- ♦ Riverview High School
- ♦ Rutgers Law School
- ♦ Taylor Allderdice High School
- ♦ Temple University
- ♦ Temple University Beasley School of Law
- ♦ University of Akron School of Law
- ♦ University of Pennsylvania Law School
- ♦ University of Pittsburgh
- ♦ University of Pittsburgh at Greensburg
- ♦ University of Pittsburgh School of Law
- ♦ Vanderbilt University
- ♦ Villanova University Charles Widger School of Law
- ♦ West Virginia University College of Law

PRO BONO & CORPORATE Partners

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

Pro Bono Law Firm & Corporate Partners

- ♦ Ballard Spahr LLP
- ♦ Barley Snyder LLP
- ♦ Blank Rome LLP
- ♦ Boni, Zack & Snyder LLC
- ♦ Buchanan Ingersoll & Rooney PC
- ♦ Chubb Limited
- ♦ Cozen O'Connor
- ♦ Dechert LLP
- ♦ Duane Morris LLP
- ♦ Hangley Aronchick Segal Pudlin & Schiller
- ♦ Highmark
- ♦ Jones Day
- ♦ K&L Gates LLP
- ♦ Littler Mendelson PC
- ♦ Mitts Law, LLC
- ♦ Morgan Lewis & Bockius LLP
- ♦ Pepper Hamilton LLP
- ♦ PNC Financial Services
- ♦ Post & Schell, PC
- ♦ Reed Smith LLP
- ♦ Schnader Harrison Segal & Lewis LLP
- ♦ Shook, Hardy & Bacon, LLP
- ♦ Tucker Arensberg, PC

Our 2017 FINANCIAL OVERVIEW

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

Special Thanks to OUR 2017 DONORS!

\$25,000 & above

Jeffrey J. Bresch
Bureau of Justice Assistance
Denise Foderaro &
Frank Quattrone
Haldeman Family
Foundation
Hangley Aronchick Segal
Pudlin & Schiller

Lakeshore Foundation
PTS Foundation
David Richman &
Janet Perry

\$10,000 - \$24,999

Armstrong Foundation
Buchanan Ingersoll &
Rooney PC
Steve Leonard Burman
Cozen O'Connor P.C.
Glazer Family Foundation
Independence Foundation
Kathryn J. Dinardo Trust
Fund
Merck & Co., Inc.
Pepper Hamilton LLP
PNC Financial Services
Group, Inc.
Reed Smith LLP
Howard D. Scher
Carolyn Short &
Joseph M. Torsella

\$5,000 - \$9,999

Ballard Spahr LLP
Dickie, McCamey &
Chilcote P.C.
Don Perelman & Elise
Singer Family Fund
Ann C. & Richard J.
Flannery
Thomas & Jennifer
Gallagher
Highmark, Inc.
McGuire Woods LLP
Philadelphia Bar
Foundation
Roberta Pichini
Raynier Institute &
Foundation
Michael J. Rotko
Elise Singer
United Way of Greater
Philadelphia &
Southern New Jersey
Valley Forge United
Methodist Church

\$1,000 - \$4,999

Advanced Trial
Technologies
Alpern-Vitriol Fund
Barbara Jaffe & Howard
Langer Fund
John Beck
Berger & Montague, P.C.

Boni, Zack & Snyder LLC
Daniel I. Booker
Paul Brandes
Douglas E. Cameron
Robert Cindrich
Clark Hill PLC
Conners Charitable Gift
Fund
Cornerstone Discovery
Anthony B. Creamer, III
Del Sole Cavanaugh
Stroyd LLC
Doris Del Tosto Brogan &
James Brogan
Harris & Debra Devor
DLA Piper
Patricia L. Dodge
Drinker Biddle & Reath
LLP
Duane Morris LLP
Eckert Seamans Foundation
Dusty Elias Kirk
Marc Lee Fliegelman &
Erika Z. Aaron
Fox Rothschild LLP
Michael Friedman &
Sabitha Pillai
David & Christina Fryman
Norman Glickman &
Elyse Pivnick
Stephen Gold &
Barbara Gold
Goldberg Bassett
Charitable Fund
Kimberly Gost
Griffith Family Foundation
Greenberg Traugott Holly
Skolnick Fellowship
Foundation
Martin A. & Cynthia
Heckscher
Joseph & Elizabeth Roda
Fund
Kairys, Rudovsky, Messing,
Feinberg & Lin LLP
Arlene Kelly
Michael C. Kelly
Kline & Specter, P.C.
Katherine Knox Hastings
Kroll Associates, Inc.
Laura & Marc McKenna
Family Fund
Law Offices of Ann C.
Flannery LLC
Michael Lehr
Judy Leone
Leslie Anne Miller
& Richard Worley
Foundation
Susan Lin
Frank Lipsius &
Nancy Lisagor
Linda Dubois McCarthy &
Thomas McCarthy
Zane Memeger
Mills & Henry
MMG Jury Consulting,
LLC
H. Laddie & Linda P.
Montague

Martha Morse
Richard P. & Cynthia L.
Myers
Louis Natali, Jr.
Network for Good
Arthur Newbold
Oxholm Family Fund
Catherine M. Recker &
Matthew S. Pappajohn
Raynes Lawn Hehmeyer
Daniel Ritterman & Family
Rollins Family Charitable
Trust
Rosalind & Alfred Berger
Foundation
Catherine S. Ryan
& Kristopher K.
Winningham
Eric A. Schaffer
Marvin E. Schechter &
Margaret A. Booth
Schnader Harrison Segal
& Lewis LLP
Samuel W. Silver
Barbara Silverstein
Nancy V. Snyder
David Sonenshein
Janet Stotland &
Seymour Stotland
Joseph Sullivan
John Summers
Stephen & Nancy
Sundheim
Joseph Tate
TIFF Advisory Services,
Inc.
Tucker Arensburg, P.C.
Veritext Legal Solutions
Sara M. Webster
Welsh & Recker, P.C.
Michael Wiseman
Wendy Wolf, PhD
Brooksley Wylie
Suzanne Young
YouThePlanet Foundation

\$500 - \$999

Bennett L. Aaron
S. Blake Adams &
Kathy B. Eisenberg
Valerie Arkoosh &
Jeffrey Harbison
Houston A. Baker, Jr.
Flora Barth Wolf
Eileen A. & Richard L.
Bazelon
Steven E. Bizar &
Lisa E. Brody
Marissa Boyers Bluestine
Richard & Elizabeth
Buchanan
CBRE Group, Inc.
Hope Comisky & Jeff Braff
James D. Crawford &
Judith Dean
Constance M. & Carl S.
Dellmuth
Thomas J. Duffy
Alexandra Edsall &
Victor Robert

Kim Einhorn, MD
Eisenberg, Rothweiler,
Winkler, Eisenberg &
Jeck, P.C.
Michael & Barbara
Fishbein
Jacqui Fiske Lazo
John Foderaro
Steve & Ellen Friedell
Thomas S. Galey
James T. Giles
Glickman-Pivnick Family
Fund
The Grail Law Firm
Deborah Gross
Joan Grossberg
Dina Grove
Douglas R. & Helen G.
Grundman
John Hollway &
Jami Wintz McKeon
Thomas Innes, III &
Marsha Levick
David Inscho
Nita Kellum
Leonard & Susan Klehr
Michele Langer &
Alan R. Cohen
Andrew Levander
Ronald H. Levine
Lynda & Cary Levinson
Kenn Lichtenwalter
Littler Mendelson P.C.
Julie Luckraft &
Jeffrey Pennys
John M. Lyons
Edward Madeira, Jr.
Malfer Foundation at
National Philadelphia
Trust
Marcum LLP
Robert McCadden
McLaughlin & Lauricella,
P.C.
McMonagle, Perri &
McHugh, PC
Marcy Melendes
The Mennonite
Foundation, Inc.
Keith L. Miller
Moore Brothers Wine
Company
Newmark Grubb Knight
Frank
Christopher Prier
Garry A. Prime
Quinn Logue LLC
Robert & Eileen Heim
Family Fund
Riley H. Ross, III
Michael J. Rowley
Nilam Sanghvi &
Stephen Fogdall
Karyn L. Scher PhD
Marc Simon
Joshua D. Snyder
Stephen Spolar &
Jody Spolar

Continued on next page >>

Linda Thomas
Joseph H. Tucker Jr.
Sam Tydings
Anthony & Elizabeth Vale
Hans Vandenberg
Amy Warmflash
Philip Warmflash
Richard & Barbara Weiss
Diane Welsh
Gerald J. Williams
Paula Zawadzki

\$100 - \$499

Erika Aaron
Tarek Abdalla
Susan Adkins
Albion New Inmate
Visionary Organization
Jeffrey Aldi
Alison Peckarsky Horn
Charitable Fund
Robert Alston
Alta Management, LLC
AmazonSmile Foundation
Joyce G. & Vaughn N.
Good
Taylor Andrews
Anonymous
Patricia Antezana
Jeff Antonoff &
Florence Haut
Rosemary Auth
Caroline Bar
John A. Barbour
Robert Bartow
Elisabeth Basinski
Bassman Family Fund
Michael & Dr. Frances
Baylson
Mira Baylson
Jean Becker
Benevity, Inc.
Susan I. Berlin
Catherine Berryman
Kevin Birley
Marcia Bloomfield
Harris T. Bock
Hector Bones
Kimberly Brannen
Morton R. Branzburg
Jennifer Bretschneider
Bradley & Dveera Bridge
Ed & Sophie Bronstein
Dorothy J. Brown
Stephen D. Brown
Thomas G. Buchanan
Michael P. Buckley
Candace Cain
Elaine Camarda
Carlisle United Methodist
Women
Catherwood Foundation
Eric Chapman
John Chesney
Tony & Neha Chiaramonte
Michael S.B. & Jean W.
Churchman
Samuel & Diana
Churchman Mason
John Churchville
James & Teresa Clark

Kristin Clark Miller
Jennifer R. Clarke &
Alan Barstow
Walter Cohen
Peter Conn
Bill & Joanne Conrad
Anne Cook & Russ Troyer
Donna Cooper
Rosemary L. Corsetti
William Costopoulos
Roger Cox
Catherine Coyle
Joseph Culleiton
Matthew Cunningham &
Beth Henke
Cupersmith, Wilensky,
Steiger, Stempler &
Co. LLP
Lorie Dakessian
Emily Daly
Pedro de la Torre
Peter & Nancy DelPresto
Michael L. Dever
Henry J. Donner
Maire Donovan
Jane Dougherty
Joseph Dougherty &
Elizabeth Dougherty
John M. Dowd
Sarah Drake
Robert B. Dunham
John Dyba
Elsa Efran
Dianne Elderkin
Steven Ellis
JoAnne A. Epps
Jules Epstein &
Isla Fruchter
Joyce Eubanks
James Evans
Jay Evans
Exelon Employee Giving
& Matching Gifts
J. Michael Farrell
Claire M Fawcett
Kevin Feeney
Gil Feinberg &
Nadeen van Tuyle
Edward Feinstein
Richard R. Fernandez
Walter Ferst
Robert Fiebach
James Figorski
Graham S. & Kay Finney
Michael J. Flinn
Ethan & Sari Fogel
Donald Formoso
Robin Forrest
Paige & Jeffrey Forster
Richard Frankel
Bruce A. Franzel
Mark D. Freeman
Gerald S. & Kelly Frey
James A. Funt
Gaebler Lowance
Charitable Gift Fund
Nancy Gellman
Andrew Rogoff &
Amy Genensky
Laurel Gift
Michael H. & Yalta
Gilmore Reed
Sean M. Girdwood
Matthew Glazer
Richard & Wendy Glazer

Susannah Glick
Jeffrey Golan &
Frances Vilella-Velez
Peter Goldberger &
Anna Durbin
James S. Goldfinger
Janet Goldwater
Jacqui Good
Scott Gorman
Kelley Grady
M. Duncan & Vicki Grant
Kevin Greenberg
Ellen T. Greenlee
Richard K. Greenstein &
Claudia M. Tesoro
Rob & Susan Gretz
Henry C. Groff
Stephen B. Gross
Rigel Hall
Matthew Hamermesh
Kevin Harden, Jr.
Marilyn Kay Harris
Tory Harris
Calvin R. Harvey
Steve Harvey
Charles Hehmeyer
William Heiman
Sara Hiebert Burch
Jessica Hiland
Kelley Hodge
William Hodges
Elizabeth Hoffman
Richard W. & Anita V. Hole
Sara Honovich
Ronald A. & Deborah S.
Hoxter
Gladys B. Hubbard
Nancy Hubley
Barry Huff & Judy Huff
Mary W. Hurtig
Janet F. Izzo
Sara Jacobson
Robert A. Johnson
Louise R. Johnston
Donald Joseph
Joseph Kadlec
Andrea M.
Kahn-Kothmann
Jack J. Kessler
Deborah Klehr
Andrew Klein
Kathleen Kline
Mary Korytkowski &
Bruce Herschlag
Vicki W. & Donald W.
Kramer
Joyce Kravitz
Rebecca Lacher
Andrew Lacy
Katherine Laffey Lobdell
Glickman-Pivnick Family
Fund
Owen W. Larrabee &
Melissa G. Albertson
Philip Lebowitz &
Sharon A. Lee
Joan M. Leiby
Anne Lewis
Elaine & John Lisle
Susan Loucks
David & Carol E.
MacGregor
Laurie Magid
Michael Malloy

Helen Marino &
Karl Schwartz
Lynn A. Marks
James C. Martin
Richard J. Massaro
Mattleman Family
Foundation
Kaitlyn Maxwell
Brian McBane
W.Thomas McGough
Patricia McInerney
Robert Meek
Bruce Merenstein
Eleanor M. Bresline &
Adam D. Meshkov
Paul Messing
Ann Meyers &
Stuart Meyers
Gregory Milbourne
Harris Miller & Julie Miller
Jane Campbell Moriarty
Andrew & Kathy Morris
Danielle Morrison
Robert J. Munley
John Murphy
John Myers
Gwen Neumann
John Noakes
Paul G. Nofer
Ellen Noteware
William Nugent
Anne Levin Nussbaum
Andrew Olson
Alyson Oswald
John W. & Sandra Packel
Lesley Ann Perry
Jenna Poligo
Joseph G. Poluka
Edward & Mary Posner
Anne Poulin
John J. Powell
Principal Development
Group Consulting LLC
Cordelia R.
Pumphrey-Holt
Carla Puppini &
Lawrence W. Lindsay
Allison Radocha Esq.
David Rammiller &
Suzanne Young
Deanna Randall
Donald Randall
David S. Rasner
Cornelia Reddy
Thomas C. Reed &
MaryCatherine Reed
David S. Rehaut
Leonard Rieser &
Fernando Chang-Muy
Nancy Rimmer
Frank Brooks Robinson &
Jean A. Robinson
Pamela Rollings
Cathy Rosen
Richard Ross
Mark Rowell
Louis S. & Clara A. Ruvo
Ajit & Mary Sanghvi
Ellyn C. Sapper
Kristin Schattentfield-Rein
Linda Scher
Jonathan M. & Veronica C.
Schmerling

Continued on next page >>

<< *Continued from
previous page*

Andrew F. Schneider
Clifford K. Schoff
Stacey Schultz
John A. Schwab
Michael C. Schwartz
Robert & Diana Scott
Harper Seldin
Colleen Shanahan
Christina Shemo
John A. H. Shober
Claire Shubik-Richards
Brad V. Shuttleworth
John M. & Randi
Siegel Harris
Christiana Signs
Jason Silva
Rebecca Silver
Juliet Lea Hillman Simonds
Paul M. Singer
Leigh Skipper
Mara Slakas
Kathleen Slampak
Rayman L. Solomon
A. L. & Gail E. Sonenshein

Leonard Sosnov
Deborah Sottosanti
Larry H. Spector &
Dr. Ann Rosen
Marvelous Spraggins
Felice R. Stack
Abby Stammelman Hocky
& Eric Hocky
Bruce Stanley
Emily Stanley
Scott & Nan Langen
Steketee
Gwen & Andy Stern
Scott Stern
John Stern &
Melissa Dribben
Joanna Stevens
William Stewart, Jr.
Matthew Stiegler &
Patty Skuster
David Strassburger
Louise L. Strawbridge
Phyllis Subin
Dennis Suplee &
Patricia Suplee
Matthew J. Swett
The Menagerie Ltd.

Frank M. & Regina O.
Thomas
Eleanor Ellie Thompson
Thomas M. Thompson
Richard T. Ting
Theresa Triolo
Lisa & Alfred Troilo
Michael J. Tully &
Elizabeth C. Frazee
Victoria & John Turlik
United Way of Allegheny
County
Craig Vandergrift
Louis John Vassalotti, III
Erik Videlock &
Joyce Videlock
Deborah Wallman
Deborah Waltmyer
Thomas Wamser
Tania Wang
Robert K. Warner &
Jean C. Hemphill
Joanna Weaver
Debra S. Weiner
Ralph G. Wellington
Robert E. Welsh
James P. Wenke

Gregory Weyer &
Sarah Wasch
Victoria White Mercedes
Matthew Williams
David J. Wolfsohn &
Alexandra Gignoux
Lawrence E. Wood
Bill Young
Mims Maynard Zabriskie
Mindy Zacharjasz
Thomas E. Zemaitis
James W. & Debora C. Zug

Up to \$99

Darlene Adams
Lisa Altman
Laura Amato
Bruce A. Americus
RJ Andrews
Nathan Andrisani
Elizabeth Ansell
Marjorie Armstrong
Cathy Arnold
AstraZeneca
Sarah Auerbach

Continued on next page >>

Special Thanks for FIVE & MORE YEARS OF GIVING!

Alpern-Vitriol Fund at The
Philadelphia Foundation
Robert Alston
Ballard Spahr LLP
Maureen Barden
Robert & Caroline Beale
Paul Brandes
Bread & Roses Community
Fund
Bradley Bridge &
Dveera Segal
Doris Del Tosto Brogan &
James Brogan
Buchanan Ingersoll &
Rooney PC
Susan Burt-Collins
Joseph Cassidy
Jennifer Clarke &
Alan Barstow
Hope Comisky &
Jeff Braff
Colleen Coonelly
J. Gordon Cooney Jr.
Roger Cox
Cozen O'Connor
James D. Crawford &
Judith Dean
Anthony Creamer
Stephen Dittmann
Drinker Biddle & Reath
Robert B. Dunham
Patrick Egan
Jules Epstein &
Isla Fruchter
Elliott Feldman &
Cindy Mogul
Richard Fernandez
James Figorski
Lois & Kenneth Fischbeck
Michael & Barbara
Fishbein

Ann & Richard Flannery
Marc Lee & Erika
Fliegelman
Fox Rothschild
Frank & Denise Quattrone
Foundation
Bruce A. Franzel
Thomas Gallagher
Hon. James Giles
Richard & Wendy Glazer
Matthew & Ariella Glazer
Glazer Family Foundation
Stephen & Barbara Gold
Peter Goldberger &
Ann Durbin
Janet Goldwater
Ellen Greenlee
Richard Greenstein &
Claudia Tesoro
Joan Grossberg
Charles & Barbara
Haldeman
Haldeman Family
Foundation
Hangley Aronchick Segal
& Pudlin
James Harold
Stephen & Marian Harvey
William Heiman
John Hollway
Mary W. Hurtig
Independence Foundation
Thomas Innes, III &
Marsha Levick
Matthew Janssen
Donald Joseph
Kairys, Rudovsky,
Messing & Feinberg
Alan Keiser
Andrea Konow
Linda Kosinski

Vicki & Donald Kramer
Michele Langer
Owen W. Larrabee
Michael Lehr
Stuart Lev
Cary & Lynda Levinson
Philip & Susan Lipkin
Laurie Magid
Lynn Marks &
Clifford Pearlman
Joan Mazzotti &
Michael C. Kelly
Thomas A. McCarthy &
Linda Dubois McCarthy
Hon. Patricia McInerney
Harris & Julie Miller
Leslie Anne Miller &
Richard Worley
Moore Brothers Wine
Company
Morgan, Lewis & Bockius
LLP
Martha Morse
Richard & Cynthia Myers
Eleanor & John Myers
Sue Osthoff
Pepper Hamilton LLP
Louis & Cherylann
Perrone
Lesley Ann Perry
Philadelphia Bar
Foundation
Raynes McCarty
Michael H. Reed Yalta
Gilmore Reed
Reed Smith LLP
David Richman &
Janet Perry
Len Rieser & Fernando
Chang-Muy
Riley H. Ross, III

Michael J. Rotko
David Rudovsky
Louis S. Rulli
Elizabeth Savitt
Howard Scher
Schnader Harrison
Stuart & Rita Schuman
Carolyn Short &
Joseph Torsella
Samuel Silver
Elise Singer
Michael Sklaroff
Rayman L. Solomon
David Sonenshein
Larry H. Spector &
Ann Rosen
Scott & Nan Langen
Steketee
Janet & Seymour Stotland
Hon. David Strawbridge &
Louise Strawbridge
Joseph Sullivan
John Summers
Stephen & Nancy
Sundheim
Joseph Tate
William Taylor
Frank & Reggie Thomas
TIFF Advisory Services,
Inc.
Victoria & John Turlik
United Way of Greater
Philadelphia &
Southern New Jersey
Erik & Joyce Videlock
Adam & Robin Weinstein
Welsh & Recker, P.C.
Nancy Winkelman
David J. Wolfsohn
YouThePlanet Foundation

Sherry Auerbach
William Babcock
Patricia Baldrige
Megan Baloh
Michael L. Banks
Joy A. Bannett
Maureen Barden
Jewel Barnettier
Melina Barr
Flora L. Becker
Rita Berger-Morra
Janeen Bey
John C. & Eve S. Bogle
Bruce I. Booken
Allyson Katzman Bormack
Margaret Boyce-Furey
Thomas E. Boyle
Joseph R. Brell, Jr.
Stefanie Brennan
Doris DelTosto Brogan
Carolyn Brown
Anna Bullock
Robert V. Campedel
Allison Carroll
William Carter, Jr.
Christen Leah Casale
Mary Jane Casavant
Joseph Cassidy
Charlotte Castle
Kyle P. Clark
Carolyn Coker
Tiffany Collier
Celeste Collins
Anita Colon
Jane Combrinck-Graham &
Richard W. Winston
Susan A. Conville
J. Gordon Cooney Jr.
Joseph Allen Cope
Nakia Cunningham
Theresa D'Angelico
Danielle Nicole Damore
Susan DeJarnette
Elizabeth DeLosa
Jane K. Depee
Alfeia DeV Vaughn Goodwin
Ardeth & Robert Devlin
Gerald Dickinson
Christine DiMaria
Emily Dimond
Stephen Dittmann
Christine Dobisch
Jonathan J. Dobisch
Joyce Dobisch
James M. Doerfler
Teresa C. Dooley
Dennis Dowd
Joseph J. Dowd
Phyllis A. Dowd
Thomas B. Dowd
John Dumey
David Dzomback &
Carol Menard
Alan Edelstein
Barbara Edelstein
Shawna English
Karen Engro
Erick Erickson
Melissa Farr
Thomas J. Farrell
David Fawcett
Beverly L. Feinberg

Jonathan Feinberg
Joshua Feliz
Adiah Ferron Reid
Lois & Kenneth Fischbeck
Donald & Nora Fischer
Ted Flynn
Nancy Follansbee
Lisa Freeland
Kathy Freeman-Bowen
Timothy French
Richard Friedman
Janice Frohner
Sarai Garnett
Glenn Frank Gilman
Gloria Gilman
John K. Gisleson
Naomi E. Glyn
Mark Goda
Leslie Goldberg
Sarah Goodman
Greenberg Traurig
Keith Greenwald
Grodin Family
Jacyra Guard
Kevin Guilfooy
Charles & Barbara
Haldeman
Theresa Hannon
James Harold
Susan M. Hartman
Karina Hauck
Miriam R. Hayes
Jason Hazlewood
Lynn Hein
David & Anne Heiner
Carol A. Herrera
Michelle Herwald
Colleen Higgins
Jessica Hilburn-Holmes
Thomas Hoch
Michael Holston
Karen M. Ibach Esq.
Philip Ignelzi
Gretchen Jankowski
Martha Jordan
Lisa Kabnick &
John McFadden
Sarah R. Katz
Alan Keiser
Molly Kenney
Cynthia Kernick
Farzin Khan
Ella Kinsman
S. Howard Kline
Andrea Konow
Linda Kosinski
Carol Kowitt
Judah I. Labovitz
Brandon Lausch
Qwalyne Lawson
Mary Rachel Lawton
Barbara Lea-Kruger
Carolyn Leadley
Connie Lee
Wonho John Lee
Gloria Leibovitz
Mary Pat & Timothy Lesko
Marian Levine
Jared M. Levy
Richard Lichtenberg
Jacob Lieberman
Elisa Long
Angus Love
Kathleen Lynch
Glenn R. Mahone

Katherine Major
Brian Maloney
Barbara J. Mancicni
Leonard Marsico
Nedda Massar
Herman Mattleman &
Marciene Mattleman
Marilyn E. & Alan H.
Maurer
Michele A. McArdle
James McCambridge
Finbarr McCarthy
Gary J. McCarthy
Hugh McGough
Laura McKenna
Charlene McPhelin
Hannah McPhelin
Janice E. McPhelin
Janice McPhelin
Mike McPhelin
F. Michael Medway
Steven John Melly
Leslie Anne Miller &
Richard Worley
Kevin Mincey
Rochelle Mollen
Katherine Murdza
Rachel Mynhier
Helen Nadel
Leigh P. Narducci
Joseph Narvaez
John G. Newell &
Kandy Newell
Frank W. Nocito
Paul Nolan
Shawn Nolan
Family of Norma Shapiro
Michael Novara
Ernest Orsatti
Lauren Oshana
Sue Osthoff
Erica Ostrom
Stanton S. Oswald
Tobey & Kimberly Oxholm
Julie Patter
John Marshall Payne, III
Cheri Pearce
Thomas S. Pegg
Molly Phifer Sherrick
Jennifer K. Pokempner
Susan Portnoy &
Scott Portnoy
Ann L. Powell
Laura Powers
Nancy Powers
Katherine Puccio
Sarah Pybus-Elmore
Omar Ramahi
Traci Rea
Steven Reddy
Caprice Reed
Franklin & Ann Reed
Elaine Rehaut
Kim William Riester
Ronna Ringling
Leslie Roberts
Louis L. Robinson
James Rockney
Roda Law LLC
Elayne Rogge
Marcy Rogovin
Suzanne Root
Magdaleno Rose-Avila
David Rudovsky
Ashley Rundell

Richard Russell
Melanie Ruszczyk
Alexander W. Saksen
Eryn Santamoor
Felicia Sarnier
Mark Sblendorio
Elizabeth Schultz
Stuart H. & Rita L.
Schuman
Danielle Selber
Gunjan Shah
Irv & Sharon Shapiro
Kathleen Shaw
Michael Sheadel
Mark Shepard
William Sheridan
Donnie Shifflett, Jr.
Sandra Simkins
Reyna Simon
James Smith
Kevin Smith
Nicholas Smyth
Judith Snow
John D. Snyder
Alexandra Stefanatos
Debbie Steinmeyer
Eric & Jacqueline Stern
Samantha Stern
Adam Sternin
Supinka & Supinka, PC
Mark Swirsky
Paul H. Titus
Jeffrey Todd
Joseph & Anne Torregrossa
Eric Treffeisen
Kateri Tremblay
Cynthia Van Zandt &
Robert Byrne
Genevra F. Ventre
Dayna Villa
Carey Vinson
James V. Wade
Witold Walczak
Rochelle Waldman
Claire Walker
Deborah Walrath
Mike Walsh
Victoria Watson &
H. Knox Watson
Nicole Sparks Watts
Mick Weeks
Jeffrey M. Weimer
Daniel Weinlick &
Erin Weinlick
Adam Weinstein
Matthew Weiss &
Marie Norman
Samuel Werrin
Tamara Whitfield
Aleksandra Williams
Bianca Wilson
Amanda Winfree
Patricia Wirick
Robert Yablon &
Marlene Kline
Courtney E. Yanov
Brian T. Yeh
YourCause, LLC

Advocates for INNOCENCE

Mira Baylson

Drinker Biddle & Reath LLP

Lorie Dakessian

Conrad O'Brien PC

Jay Evans

Schnader Harrison Segal & Lewis LLP

Jonathan Feinberg

Kairys, Rudovsky, Messing & Feinberg LLP

Grace Gaspari**Monica Gibbs**

Delaware River Port Authority

Rebecca Lacher

Schnader Harrison Segal & Lewis LLP

Katie Matscherz

Jones Day

Hannah Dowd McPhelin

Pepper Hamilton LLP

John Powell

Buchanan Ingersoll & Rooney PC

Teressa Ravenell

Villanova University

Charles Widger School of Law

Colleen Shanahan

Temple University Beasley School of Law

Mara Slakas

Morgan, Lewis & Bockius LLP

Joshua D. Snyder

Boni & Zack LLC

STAFF

Marissa Boyers Bluestine

Executive Director

Jacqui Good

Director of Administration & Development

Nilam A. Sanghvi

Legal Director

Elizabeth DeLosa

Managing Attorney, Pittsburgh

Yvonne Y. Carter

Office Manager

Zachary Stern

Staff Investigator

Theodore (T.C.) Tanski

Staff Attorney

Retiring Staff:**Richard C. Glazer**

Founding Executive Director

William G. Babcock

Director of Development

Annual Report DESIGN & PRINTING

Pepper Hamilton LLP – Donated Printing

Attorneys at Law (pepperlaw.com)

Alexis Anderson – Infographic Design

Communications Intern, Pennsylvania Innocence Project

Catherine A. Wheeler – Report Design & Layout

Freelance Graphic Designer (incantare-effect.com)

Catchafire.org – Special Thanks ...

... for helping match volunteers with nonprofits!

Board of DIRECTORS

Howard Scher – President

Buchanan Ingersoll & Rooney PC

Riley H. Ross – Vice President

Ross Legal Practice, LLC

Samuel W. Silver –**Vice President**

Schnader Harrison Segal & Lewis LLP

John S. Summers –**Vice President**

Hangley Aronchick Segal Pudlin & Schiller

Richard P. Myers – Treasurer

Paul Reich & Myers, PC

Carolyn P. Short – Secretary

Reed Smith LLP

Paul D. Brandes

Villari, Brandes & Giannone P.C.

Jeffrey J. Bresch

Jones Day

Doris Del Tosto Brogan

Villanova University

Charles Widger School of Law

J. Gordon Cooney, Jr.

Morgan, Lewis & Bockius LLP

Pedro de la Torre

Chemours Company

David Fawcett

Reed Smith LLP

Ann C. Flannery

Law Offices of Ann C. Flannery, LLC

Thomas M. Gallagher

Pepper Hamilton LLP

Norman J. Glickman

Rutgers University

School of Planning & Public Policy

Martin Heckscher

Heckscher, Teillon, Terrill & Sager

Kelley B. Hodge

Elliott Greenleaf, P.C.

Michael J. Holston

Merck & Co., Inc.

Thomas J. Innes, III

Defender Association of Philadelphia

Michael Lehr

Greenberg Traurig, LLP

Zane Memeger

Morgan, Lewis & Bockius LLP

Kevin V. Mincey

Mincey & Fitzpatrick, LLC

Martha Morse

Pembroke Philanthropy Advisors

Louis M. Natali, Jr.

Temple University

Beasley School of Law

Catherine Recker

Welsh & Recker, P.C.

David Richman

Pepper Hamilton LLP

David Rudovsky

Kairys Rudovsky Messing & Feinberg

Elise Singer

Fine Kaplan & Black

David Sonenshein

Temple University

Beasley School of Law

Joseph A. Sullivan

Pepper Hamilton LLP

ALL IT TAKES IS A LETTER...

The PA Innocence Project is in the business of finding justice for the innocent. To accomplish this goal, the Project must be made aware of those who need its help-- and this begins with a letter.

Actions Resulting from Letters Sent in 2017

539

LETTERS
FROM
PRISONERS

398

FOLLOW-UP
LETTERS

141

QUESTIONNAIRES
SENT OUT

11

CASES CLOSED
AFTER
REVIEW

8

CASES
MOVED TO
STAGE 3

1

NEW CASE IN
LITIGATION

2017 Actions Resulting from Letters Sent in Previous Years

3

EXONERATIONS

23

CASES IN
LITIGATION

61

STAGE 4
CASES
UNDER REVIEW

117

STAGE 3 CASES
UNDER REVIEW BY
CLINICAL STUDENTS &
PRO BONO ATTORNEYS

34

STAGE 2 CASES
UNDER REVIEW BY
LAW STUDENTS &
PRO BONO ATTORNEYS

128

STAGE 2
CASES WAITING
FOR REVIEW

GET IN TOUCH with Us

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

PENNSYLVANIA
INNOCENCE
PROJECT

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

We Feel **SO REFRESHED!**

You may have noticed a new look for our logo. **Thanks to the generous and brilliant designers at Aloysius Butler & Clark Creative** in Philadelphia, we have a fresh new look – just in time for our upcoming 10th Anniversary.

The firm designers donated their time to help us. The logo they designed for us keeps the lock theme from our old logo, but re-imagines as it as an open padlock in the shape of a keystone – the Pennsylvania symbol. They also used our state colors – blue and yellow – in the design to emphasize our statewide work. We could not be happier.

Thank you, Aloysius Butler & Clark!

Wilmington | Philadelphia | Bloomsburg
215-923-9600 | Check out the new abccreative.com
Named a "Top Shop" by ADWEEK Magazine

PENNSYLVANIA
INNOCENCE
PROJECT

Out with the old ...

PENNSYLVANIA
INNOCENCE
PROJECT

... and in with the new!