

2024

Annual Report

NCSC

Contents

INSIDE

- NCSC partners with Philadelphia municipal court on digital assistants [1](#)
- Eviction diversion programs can foster collaboration, connect parties to resources [3](#)
- Judicial leaders urge courts to go “beyond” civics education [5](#)
- NCSC teams with Thomson Reuters Institute to inform, educate judiciary on AI [7](#)
- ICM Fellow extends research into practical action in her local community [9](#)
- Programs promote legal professionalism and strengthen the rule of law in Bosnia and Herzegovina, Moldova [11](#)
- Judicial leaders press Congress to support judicial security [13](#)
- Awards [15](#)

GIFTS OF TIME & TALENT

- Warren E. Burger Society [17](#)
- General Counsel Committee [19](#)
- Joan K. Cochet Memorial Scholarship [20](#)
- Presidents Legacy Society [20](#)
- Lawyers Committee [21](#)
- Young Lawyers Committee [22](#)
- Honor Roll of Contributors [23](#)
- Friends of the Court [24](#)

NATIONAL CENTER FOR STATE COURTS

Board of Directors

CHAIR

Matthew B. Durrant
Chief Justice
Supreme Court of Utah
Salt Lake City, UT

VICE-CHAIR

Regina deChabert Petersen
Administrator of Courts
Judiciary of the Virgin Islands
St. Thomas, VI

Anna Blackburne-Rigsby
Chief Judge
DC Court of Appeals
Washington, DC

Adam Deckinger
General Counsel & Secretary
Tyson Foods, Inc.
Springdale, AR

Christopher W. Dell (*Retired*)
Ambassador
Fieldstone Africa
Washington, DC

Deirdre Dunham
Trial Court Administrator
Eleventh Judicial Circuit
Miami, FL

Henry “Hank” Greenberg
Shareholder
Greenberg Traurig, LLP
Albany, New York

Lynne Halbrooks
Cassidy Law PLLC
Washington, DC

Steven R. Jensen
Chief Justice
South Dakota Supreme Court
Pierre, SD

Michael H. Lanza
Executive Vice President
& General Counsel
Selective Insurance Group
Branchville, NJ

Yolanda L. Lewis
Executive Vice President
Meadows Mental Health
Policy Institute
Washington, DC

Kathy S. Lloyd
State Courts Administrator
Jefferson City, MO

Emily Miskel
Justice
Fifth District Court of Appeals
Dallas, TX

Craig S. Morford (*Retired*)
Vice President,
General Counsel & Secretary
Exxon Mobil Corporation
Spring, TX

Elizabeth N. Mulvey
Libby Hoopes Brooks & Mulvey
Boston, MA

John T. Nockleby
Professor of Law
Loyola Law School
Los Angeles, CA

Lisa Chavez Ortega
District Court Judge
Second Judicial District Court
Albuquerque, NM

Kathleen Flynn Peterson
Ciresi Conlin LLP
Minneapolis, MN

Richard J. Pierce
Judicial Programs Administrator
Administrative Office
of Pennsylvania Courts
Harrisburg, PA

Greg Sattizahn
State Court Administrator
South Dakota Unified
Judicial System
Pierre, South Dakota

Collins J. Seitz, Jr.
Chief Justice
Supreme Court of Delaware
Wilmington, DE

Lewis R. Sifford
Attorney & Counselor at Law
Dallas, TX

Morris Silberman
Judge
Second District Court of Appeal
Tampa, FL

J.D. Smith
Law Office of J.D. Smith
Mercer Island, WA

Corey R. Steel
State Court Administrator
Nebraska Supreme Court
Lincoln, NE

Erica R. Yew
Judge
Superior Court Santa
Clara County
San Jose, CA

EX OFFICIO

Mary C. McQueen
President
National Center for State Courts
Williamsburg, VA

As of August 2024

Introduction

Message from the NCSC President and the Chair of the Board

Courts are not distant, detached institutions. Courts are rooted in their communities, solving local problems and reflecting the values of those they serve every single day as they provide fair and impartial justice, all while maintaining the highest standards of ethics and accountability.

NCSC's 2024 *Annual Report* provides a look back on a busy year where we developed new and exciting partnerships, around the country and around the world, and where we celebrated leaders from across the state courts for their service.

We hope you enjoy this review of just a small sample of NCSC's incredible impacts. It's a reflection of the power of collaboration between NCSC and the court community. The *Annual Report* spotlights this connection to local communities.

NCSC's mission is to drive innovation and progress in courts and justice system. The *Annual Report* showcases how, together, we strengthen our courts.

This storytelling now extends on to our new website. If you enjoy the recaps in this report, we encourage you to read many more of them and to support our mission and our work at ncsc.org.

Elizabeth T. Clement
President & CEO
National Center for State Courts

Matthew B. Durrant
Chief Justice
Supreme Court of Utah

NCSC partners with Philadelphia municipal court on digital assistants

Courts across the country are recognizing the potential of digital tools to bridge the gap for self-represented litigants navigating complex legal issues. These tools assist users in understanding the legal process and help them make informed decisions about their case.

Working with NCSC, Philadelphia's Municipal Court introduced two new digital assistants: Tenant Landlord Digital Assistant (T/LDA) and Consumer Debt Information Bot (CODI).

These tools serve as virtual companions — offering step-by-step guidance and plain language explanations — for self-represented litigants in landlord-tenant and consumer debt cases, adding Philadelphia to the growing list of courts embracing innovative technology solutions to improve court services.

"The majority of our litigants are pro se," said Judge Gregory Yorgey-Girdy, supervising judge of the Civil Division, Philadelphia Municipal Court. "This technology gives them the keys to unlock the doors of the legal process and allows easier access to the Philadelphia Municipal Court."

Philadelphia's new digital assistants guide court users through the landlord/tenant and consumer debt process. By answering questions about their situation, court users receive a customized "just-in-time" plan in a friendly, plain language document they can bring to court.

“

There is no shortage of legal information online. Sometimes the challenge for users is managing it all and determining what applies to their situation.

- Aubrie Souza

NCSC Senior Court
Management Consultant

“There is no shortage of legal information online. Sometimes the challenge for users is managing it all and determining what applies to their situation,” said NCSC Senior Court Management Consultant Aubrie Souza. “Digital assistants enable individuals to focus on the next steps in their case rather than figuring out how to digest and piece together information found online.”

The Tenant Landlord Digital Assistant (T/LDA), also known as Tilda, acts as a virtual guide for self-represented tenants facing eviction due to nonpayment of rent. Tilda obtains information about specific court documents, hearings, and desired outcomes to guide tenants through the process, explain options, and offer potential next steps. Tilda can also provide support for landlords.

NCSC developed the digital assistants and a resource guide for building a chatbot with the support of **Pew Charitable Trust’s Civil Legal System Modernization Project**.

Read the guide at
ncsc.org/chatbots

Eviction diversion programs can foster collaboration, connect parties to resources

NCSC launched its Eviction Diversion Initiative (EDI) in 2021 to help courts respond to the nation's growing eviction crisis by bringing community resources and other problem-solving strategies into the court process. Support from the **Wells Fargo Foundation** and **Bank of America Foundation** provided funding for staff and technical assistance to develop or enhance court-based eviction diversion programs and implement related court improvements across 17 states and the District of Columbia.

Close to 90 percent of eviction cases that engage with diversion programs are resolved without judgments against the tenant, according to an NCSC report released in November 2024.

“Reimagining Housing Court: A Framework for Court-Based Eviction Diversion” shows how eviction diversion programs can foster collaboration and connect parties to resources, leading to higher appearance rates, more sealed eviction records, and increased trust and confidence in the justice system.

Read the report at
ncsc.org/eviction

“Housing instability doesn’t begin or end in court, but courts can play a pivotal role in preventing evictions,” said Samira Nazem, the EDI project director. “Each site participating in the EDI has shown that the harmful effects of eviction can be avoided or mitigated when landlords and tenants have additional time, information, and resources to resolve their housing disputes.”

Interim findings show that about 80 percent of the more than 7,000 program participants identify as non-white, with all but four sites reporting that the majority of tenants identified as Black. Additional data reveal that the risk of eviction disproportionately impacts women and children. Project sites also report a significant number of tenants with at least one household member with a physical or mental disability.

The report highlights success stories, such as in Las Vegas, where tenants in eviction court worked with social workers to access \$2.5 million in rental assistance. And in Harris County, Texas, the rate of tenants represented in court by legal aid attorneys increased from 3.27 to 11.45 percent after the diversion program was launched.

“We’re extremely pleased with the success of the program so far,” Nazem said. “Each court is studying the data and adapting their program to meet the specific needs of their community and make the court experience more accessible and user-centered. These insights will help sustain the individual diversion programs for many years to come, transforming the housing court experience.”

“*Housing instability doesn't begin or end in court, but courts can play a pivotal role in preventing evictions.*

- Samira Nazem
EDI Project Director
National Center for State Courts

Judicial leaders urge courts to go “beyond” civics education

To improve public trust and confidence in courts, NCSC worked with a committee of the Conference of Chief Justices and Conference of State Court Administrators to build a new strategy that encourages deeper connections with communities. **“Beyond Civics Education: The Health and Wellness Guide: Four Essential Steps to Boost Public Trust and Confidence”** provides courts with a prescription for addressing a significant decline in public trust in the courts’ ability to deliver on a core promise of equal justice, as revealed in recent years during NCSC’s State of the State Courts Survey.

“Through our surveys and our focus groups, we have refined a strategy to better communicate the important work of the courts,” said Chief Judge Anna Blackburne-Rigsby, co-chair of the CCJ/COSCA Public Engagement, Trust, and Confidence Committee. “This guide outlines a strategy that can get our public trust and confidence back in shape. We hope courts nationwide will adopt the recommendations contained in this report.”

“Many Americans believe there are two systems of justice in America — one for the wealthy and well-connected and one for everyone else. Our focus group research allowed us to hear from court users firsthand, and to develop messages that can help address their concerns,” added committee co-chair Marcia Meis.

To reduce the gap between how courts perceive the success of the services delivered and how the public experiences those services, the guide recommends that courts embrace a new approach to education by sharing positive impacts that touch community members’ lived experiences.

The guide’s four-step “health and wellness” program offers a thoughtful, sustained regimen to strengthen public trust and confidence, culminating in a healthier court system.

Read the guide at
ncsc.org/beyondcivicsed

SUPPLEMENT
Your Media
Coverage

4

Don't **SLEEP** on the
Courts' Work as a Community
Problem-Solver

3

EAT Right:
Ethics, Accountability,
Transparency

2

EXERCISE:
The Heavy Lift

1

NCSC teams with Thomson Reuters Institute to inform, educate judiciary on AI

NCSC and the **Thomson Reuters Institute (TRI)** in June 2024 announced the launch of a strategic artificial intelligence (AI) partnership called the *TRI/NCSC AI Policy Consortium for Law and Courts*.

This joint initiative informs and educates the judiciary about the opportunities and challenges of evolving AI and generative AI solutions, thereby enabling judges and legal and court professionals to make informed decisions about adoption and use.

The partnership has recruited forward-leaning legal thinkers and court leaders to address these vital goals, as well as discuss policy developments and responses crucial to the future of the justice ecosystem.

The partnership's mission is to inform and educate the judiciary and other legal professionals about the opportunities and challenges of evolving AI and Generative AI solutions, thereby enabling judges to make informed decisions about adoption and use. The partnership will have a significant positive impact on the practice of law, increase access to justice to underserved communities, and position the U.S. courts as the trusted leader on responsible judicial AI adoption across the world.

FOCUS AREAS

- » The future impact of generative AI on the practice of law and the courts
- » How AI and generative AI can be appropriately harnessed to increase access to justice
- » What policy responses should be explored and recommended to protect the rule of law from any potential ill-effects of generative AI

The membership roster includes:

Chief Judge Anna Blackburne-Rigsby

District of Columbia Court of Appeals

Megan Carpenter

dean, University of New Hampshire Franklin Pierce School of Law

Judge J. Michelle Childs

*United States Court of Appeals,
District of Columbia Circuit*

Lord Justice James Dingemans

UK Court of Appeals

James C. Duff

executive director, Supreme Court Historical Society

Ron Gordon

*state court administrator,
Utah Administrative Office of the Courts*

Dr. Gary Marchant

regent professor of law, and director of the Center for Law, Science and Innovation, Sandra Day O'Connor School of Law, Arizona State University

Bridget Mary McCormack

president and CEO, American Arbitration Association-International Centre for Dispute Resolution

Jami McKeon

chair, Morgan & Lewis

Associate Chief Justice Faye E. McWatt

Superior Court of Ontario

Andrew Perlman

dean and professor of law, Suffolk University

David Slayton

*executive officer/clerk of court,
Superior Court of Los Angeles County*

Justice Beth Walker

West Virginia Supreme Court of Appeals

WORKSTREAMS

- » AI governance and ethics
- » Workforce readiness for AI adoption
- » Rules and practices pertaining to AI
- » AI's impact on access to justice

EDUCATION IMPACT

Launching at the end of August of 2024, the initiative hosted five educational webinars in the final half of the year. Over **3,400** individuals are signed up for the ongoing webinar series.

Learn more at
ncsc.org/ai

ICM Fellow extends research into practical action in her local community

The Institute for Court Management (ICM) has educated court leaders since 1970. The ICM Fellows credential is the most advanced level of court leadership training available and is designed to demonstrate a court professional's extensive knowledge of court administration and leadership. Since its inception, ICM has graduated over 1,300 Fellows.

One of the 2024 Fellows is Melissa Lahey, who serves as the court administrator for the circuit court in Wicomico County on Maryland's rural eastern shore. During the program, Lahey's research focused on how to improve legal services to self-represented litigants in her jurisdiction. Through her original research, Lahey concluded that the existing Family Law Help Center — located in the local courthouse — was limited in its ability to reach rural and underserved communities, and that it should partner with local organizations to extend the reach of those services outside the courthouse.

Lahey was not satisfied to let her findings sit on a shelf. She is partnering with the county library's existing Mobile Learning Lab to offer free family law services directly on a bus — bringing the services into the community. As Lahey told a local news outlet, "you should be within ten or 15 minutes of your home and come access those services, which is especially important because more than 90 percent of people in family law cases represent themselves."

More than

1,300

*Fellows have graduated from
ICM since its inception*

**Melissa Lahey at the ICM
Fellows graduation event at
the Supreme Court of the
United States, July 12, 2024.**

Programs promote legal professionalism and strengthen the rule of law in Bosnia and Herzegovina, Moldova

With the financial support from the **State Department's Bureau of International Narcotics and Law Enforcement (INL)**, NCSC has created a regional approach to promoting legal professionalism and strengthening the rule of law in southeastern Europe. The focus is on improving legal education and creating practiced-based learning opportunities for law students.

NCSC's *Strengthening the Justice Sector by Improving Educational System (JUST-ED)* developed high-value impact in the legal education and justice sectors in **Bosnia and Herzegovina** by:

1. Creating a first-ever nation-wide community of practice to institutionalize inside the classroom practice-based learning
2. Piloting a structured summer/semester externship program for law students, creating a first-ever systematic approach to expanding outside the classroom law student learning
3. Developing a structured system for placement of law graduates in apprenticeships with legal professional associations, justice institutions, and law firms
4. Piloting JUST-NETWORK – a four-month mentoring program teaming 15 credible legal professionals with 15 high achieving law students involving mentor/mentee presentations on legal topics and ethics at professional association conferences and law faculty events

NCSC's Tim Hughes presenting at the legal writing instructor certification training program with law faculty professors.

NCSC's Tim Hughes with two local participants at the Sarajevo Law Faculty's career day.

Over a three-year period in **Moldova**, NCSC's *Advancing Legal Reasoning and Writing Program* — in partnership with William & Mary Law School and five Moldova law faculties — implemented a two-semester legal reasoning, research, and writing (LRRW) course in a civil law educational setting. The LRRW course has revolutionized the way professors teach legal reasoning and writing and the way law students develop their legal skillset to be practice-ready:

In the Semester 1 course, students learn objective legal reasoning and writing, and in Semester 2, students learn persuasive legal reasoning and writing.

At Moldova State University, the LRRW course emerged as the course with the highest number of law student enrollment.

Based on a survey across the five law schools, prior to the program none of the law students rated their legal writing skills as superior. After taking the LRRW course, 42% of law students rated their legal reasoning and writing skills as superior and 50% as advanced.

“We had the opportunity to work with experts from practice, to ask what was unclear to us, to have them in their own way explain each of the positions during the criminal proceedings and from the perspective of the lawyer (defense), the prosecution, and the judge. The experts were extremely kind and professional,” said one participant. “The knowledge and practical experience that they have passed on to us and the way they have passed it on will definitely follow us until the end of our studies, and their advice and experience will help us in practice even after our studies.”

Judicial leaders press Congress to support judicial security

After 16 years on the bench, Judge Julie Kocurek of Austin, Texas said she felt safe and secure in her daily routine. But that sense of normalcy changed in a heartbeat. On November 6, 2015, Judge Kocurek and her teenage son, Will, were returning home from a high school sports event when a disgruntled litigant shot her multiple times in her vehicle outside of her home.

“The gunman had shot through the driver’s side window four times, from just four feet away. At that moment, I thought my life was over,” Judge Kocurek told a captivated room of close to 100 congressional staffers at a May 22, 2024 Capitol Hill briefing organized by NCSC.

Judge Kocurek’s personal testimony — highlighting that she spent 40 days in hospital and had over 30 surgeries on her road to recovery — helped put a fine point on the risk taken daily by so many members of the state judiciary, and why federal action is essential to improve the safety of all judges and their families.

Three state court leaders — Chief Judge Anna Blackburne-Rigsby (DC), Chief Justice Michael Boggs (GA), and Chief Justice Matthew Fader (MD) — joined Judge Kocurek for the briefing. The event also included remarks from U.S. Senators Chris Coons (DE) and Chris Van Hollen (MD) and Jonathan Mattiello of the State Justice Institute. Mike Buenger, NCSC’s executive vice president and COO, served as the moderator for the event.

“

The gunman had shot through the driver’s side window four times, from just four feet away. At that moment, I thought my life was over.

- Judge Julie Kocurek

“Threats and attacks on judges can also lead to continued and increased judicial threats and attacks,” said Chief Justice Boggs, who resigned from the Supreme Court of Georgia in March 2025. “When people attempt to harm or kill a judge or their family member because of their position and the work they do, this emboldens others to do so as well.”

“While judges have always lived with a certain level of risk, we have never experienced risk on the scale that we currently see today,” said Chief Justice Fader of Maryland. “We are facing an entirely new threat environment that drives to the very heart of the rule of law and the fair administration of justice under law.”

Chief Justice Fader highlighted the murder of one of his judicial colleagues, Judge Andrew Wilkinson, as a recent tragic example of that existential threat. Judge Wilkinson was killed in his driveway in Hagerstown, Maryland, on October 19, 2023, by a disgruntled litigant. Earlier that day in court, the judge had ruled against the assailant in a family case. It was the third targeted shooting of a state judge in recent years.

The Capitol Hill event provided critical background as Congress considered legislation to improve the safety and security of the tens of thousands of state and local court judges, many of whom lack the resources or the training to provide for the security of themselves, their staffs, and their families. The bipartisan bill, titled the Countering Threats and Attacks on Our Judges Act, would create a State Judicial Threat and Intelligence Resource Center that will provide technical assistance to judges and court personnel around the country; provide physical security assessments; and coordinate research and collect data. The legislation passed the U.S. Senate with unanimous consent, but stalled in the U.S. House of Representatives.

“A safe and secure judiciary is vital to upholding the rule of law and ensuring that all judges are well-positioned to make fair and impartial rulings, and that their decisions cannot be influenced or changed by any threats, intimidation, or retaliation,” said Chief Judge Blackburne-Rigsby.

Maryland Chief Justice Matthew Fader (right) was among the court leaders who met with congressional staff on Capitol Hill to advocate for increased judicial security. Also pictured (from left) NCSC Executive Vice President & COO Mike Buenger and Chief Judge Anna Blackburne-Rigsby of the DC Court of Appeals.

Awards

SANDRA DAY O'CONNOR AWARD FOR THE ADVANCEMENT OF CIVICS EDUCATION

The **Nebraska State Bar Foundation** was recognized as the 2024 recipient of the **Sandra Day O'Connor Award for the Advancement of Civics Education** for its significant contributions to civics education and long history of public engagement, especially with students. The foundation's extensive outreach ranges from a 25-year-old high school mock trial program to a Bench Media Committee that seeks to increase public understanding of the legal system through open dialogue with the news media. The foundation also developed a juror orientation video to help the public understand courtroom procedures and responsibilities during jury service.

Nebraska State Bar Foundation

WILLIAM H. REHNQUIST AWARD FOR JUDICIAL EXCELLENCE

Texas District Court **Judge Julie Kocurek** received the 29th Annual **William H. Rehnquist Award for Judicial Excellence**. Judge Kocurek was honored for her remarkable courage and dedication, notably for returning to the bench after being shot in 2015 by a defendant she had previously sentenced. She has since become an advocate for increased judicial security in Texas and nationally. In 2017, Texas passed the Judge Julie Kocurek Courthouse Security Act to enhance judicial officer security through protection of personal information and stronger courthouse security.

Judge Julie Kocurek

G. THOMAS MUNSTERMAN AWARD FOR JURY INNOVATION

The **Ada County Jury Office** in Idaho was awarded the 2024 **G. Thomas Munsterman Award for Jury Innovation** for its dedication to improving the jury service experience by prioritizing juror comfort and efficiency. Notable improvement efforts include remodeling the jury assembly room, providing online services for jurors, and offering community-driven financial support for transportation, meals and childcare. The Ada County Jury Office is the busiest in Idaho and assists up to 3,000 jurors a month.

Ada County Jury Office

WARREN E. BURGER AWARD FOR EXCELLENCE IN COURT ADMINISTRATION

David Slayton, executive officer and clerk of court for the Superior Court of Los Angeles County, was named the recipient of the 2024 **Warren E. Burger Award for Excellence in Court Administration**. Recognized for his extensive court administration experience in local, state, and national leadership roles, Slayton is known for fostering collaboration, innovative solutions, and enthusiastic leadership. His leadership has introduced impactful changes to address multifaceted challenges, such as access to justice, statewide e-filing implementation, and crisis response to cyberattacks and the COVID-19 pandemic.

David Slayton

Warren E. Burger Society

The National Center for State Courts' Warren E. Burger Society honors those who have volunteered their time, talent, and support to NCSC in exceptional ways.

The Burger Society is named for the former Chief Justice of the U.S. Supreme Court who helped found NCSC in 1971. We are proud to recognize the following society members.

Ronald B. Adrine
Robert A. Armitage
R. B. Attridge
Jennifer D. Bailey
Stephen H. Baker
S. Jack Balagia
Robert N. Baldwin
Thomas A. Balmer
Curtis H. Barnette
Luther J. Battiste
Dorothy T. Beasley
David J. Beck
Daniel J. Becker
Robert M. Bell
Tracy J. BeMent
Howard H. Berchtold
Sheila L. Birnbaum
David Boies
Bobbe J. Bridge
Murray H. Bring
John T. Broderick
Thomas C. Brown
Kim M. Brunner
Michael L. Buenger
David K. Byers
Elizabeth J. Cabraser
Sheila Calabro
Alan Carlson
Harry L. Carrico*
Linda R. Caviness
Winslow Christian*
Michael V. Ciresi
Hugh M. Collins
Michael A. Cooper
Theodore H. Curry
John J. Curtin*

Paul J. De Muniz
Jude Del Preore
Kenneth T. Derr
Russell C. Deyo
Jan A. Dickson
Sue K. Dosal
Richard W. Duesenberg
Randall M. Ebner
Haliburton Fales*
Theodore J. Fetter
Eileen Fitzgerald
Timothy Flanigan
Edith Foster
George S. Frazza
Rosalyn W. Frierson-Smith
William H. Gates
Vernon M. Geddy*
Ronald M. George
James D. Gingerich
Laurie K. Givens
Richard C. Godfrey
Thomas A. Gottschalk
John M. Greacen
Maurice R. Greenberg
Joe R. Greenhill*
Robert L. Haig
Sophia H. Hall
Jim R. Hannah*
Pamela Q. Harris
Michael G. Heavican
Howell T. Heflin*
Andrew D. Hendry
Jane A. Hess*
Constandinos Himonas
Elizabeth P. Hines
Verne A. Hodge

Linwood Holton*
R. W. Ide
James R. James*
Wallace B. Jefferson
Eileen A. Kato
Nicholas d. Katzenbach*
John F. Kay*
Judith S. Kaye*
Ingo Keilitz
Susan L. Keilitz
Elisabeth H. Kiel
Henry L. King*
Augustus B. Kinsolving*
Alphonse F. La Porta
Michael H. Lanza
Harry O. Lawson*
Thomas C. Leighton
Jacqueline M. Lewis*
Jonathan Lippman
Simon M. Lorne
L. J. Loveland
Edward W. Madeira*
Nancy Marder
Mark D. Martin
Judy P. Martinez
Charles W. Matthews
Robert B. McCaw
Mary E. McClymont
Edward B. McConnell*
Arthur A. McGiverin
Vincent L. McKusick*
Mary C. McQueen
Daniel J. Meador*
Manuel A. Medrano
Donna M. Melby
Elias L. Milonas

Jeffrey P. Minear
 W. B. Mitchell*
 Thomas J. Moyer*
 Edward W. Mullins
 Barbara R. Mundell
 George T. Munsterman
 Janice T. Munsterman
 Gayle A. Nachtigal
 William H. Neukom
 Charles M. Noteboom
 Dorothy A. O'Brien
 D. Dudley Oldham
 Theodore B. Olson*
 Dwight D. Opperman*
 Richard de J. Osborne
 Betty W. Osborne
 Louise M. Parent
 George T. Patton
 William G. Paul
 Robert S. Peck
 Charles H. Pelton
 Andrew M. Perlman
 Ellen A. Peters
 Thomas R. Phillips
 John H. Pickering*
 Peggy A. Quince

Lyle Reid
 William S. Richardson*
 Sally M. Rider
 William L. Roberts
 Forrest J. Robinson
 Wm. T. "Bill" Robinson*
 John H. Rockwell*
 Kaliste J. Saloom*
 Karl J. Sandstrom
 Charles R. Schader
 John G. Scriven
 Virginia A. Seitz
 Randall T. Shepard
 Dale Sipes*
 Larry L. Sipes*
 Chesterfield Smith*
 Todd A. Smith
 Arthur H. Snowden
 Myron T. Steele
 Robert F. Stephens*
 George A. Stinson*
 Daniel H. Straub*
 Katherine Stupak
 Ronald J. Stupak*
 Stephen D. Susman
 Robert B. Taylor

Sandra A. Thompson*
 Jean H. Toal
 Gerald W. VandeWalle
 Eugene N. Veasey
 William C. Vickrey*
 Sylvia H. Walbolt
 Roger K. Warren
 William K. Weisenberg
 Brenda A. Williams
 W. Wayne Withers*
 Robert A. Zastany
 Lynda Zeller
 Guy A. Zoghby*

**Deceased*

**NCSC welcomed the
 following members into
 the Burger Society in 2024**

Paul F. DeLosh
 Lorie S. Gildea
 Nathan L. Hecht
 Joan Robinson
 Jeff Shorba

General Counsel Committee

The General Counsel Committee of the National Center for State Courts facilitates the intellectual collaboration between the general counsel of America's leading corporations and NCSC experts on judicial issues that affect the public, business community, and state court leaders.

CHAIRS

RANDALL M. EBNER (*Retired*)
Vice President & General Counsel
Exxon Mobil Corporation

MICHAEL H. LANZA
Executive Vice President, General Counsel
& Chief Compliance Officer
Selective Insurance Company of America

Michael W. Andrew
Chief Legal & Legislative Officer
Enterprise Holdings, Inc.

Steven P. Croley
Chief Policy Officer
& General Counsel
Ford Motor Company

John J. Darby
Office of the General Counsel
Johnson & Johnson

Elizabeth Forminard
Office of the General Counsel
Johnson & Johnson

Michael Freedman
General Counsel
Achieve

Craig B. Glidden
Former Executive Vice President
& General Counsel
General Motors Company

Samantha Harnett
Chief Legal Officer
Logitech, Inc.

Damon Hart
Executive Vice President
& Chief Legal Officer
Liberty Mutual Insurance Company

Michael J. Holston
Former SVP, General Counsel
& Secretary
General Electric Company

Michael H. Lanza
Executive Vice President
& General Counsel
Selective Insurance Company of
America

William J. Lehman
Vice President & General Counsel
Cambia Health Solutions

Thomas C. Leighton
Vice President, Government
Relations & Content Acquisitions
Thomson Reuters

Jeffery Meriggi
Chief Business Affairs
& Legal Officer
Pretium

Keesha-Lu Mitra
Senior Vice President
& General Counsel
State Farm Insurance Company

Lauren Mogensen
Global General Counsel
Bank of America

Robert Hewitt Pate
Vice President
& General Counsel
Chevron Corporation

Craig Posson
General Counsel & Secretary
Great West Casualty Company

Dev Stahlkopf
Executive Vice President
& Chief Legal Officer
Cisco Systems

Stephen Ucci
General Counsel
Hypertherm

Jeanne E. Walker
Former Senior Counsel
Shell USA

Susan Whaley
Chief Legal Officer
Procter & Gamble Company

Jennifer L. Zachary
Executive Vice President
& General Counsel
Merck & Co., Inc.

Joan K. Cochet Memorial Scholarship

The National Center for State Court recognizes the following individuals who made a gift to the Joan K. Cochet Memorial Scholarship for the Institute for Court Management (ICM). The scholarship helps deserving students achieve the status of ICM Fellow — the highest level of ICM's certification program.

Howard H. Berchtold
Sally A. Holewa
Eileen A. Kato
Joy Keller

Kenneth McClintock
Amy M. McDowell
Mandy Sarkissian
J. D. Smith

Linda R. Soles
Robert D. Wessels

Presidents Legacy Society

Established by the National Center for State Courts in honor of its past presidents — Edward B. McConnell, Larry L. Sipes, Roger K. Warren, and Mary C. McQueen — the Presidents Legacy Society celebrates donors who have included the National Center for State Courts in their estate plans. Through a bequest or other planned gift, this generous support helps NCSC fulfill its mission of promoting the rule of law and improving the administration of justice in state courts and courts around the world.

Invest in the future of our courts with a planned gift. It is never too late to consider the legacy you want to leave behind. We know as supporters you care about the very important work we do. With the Presidents Legacy Society, you can continue to make a difference for years to come.

**PRESIDENTS LEGACY
SOCIETY**

Lawyers Committee

As officers of the court, lawyers have a special commitment to help improve the performance of state courts for the benefit of their clients and the public. Membership on the NCSC Lawyers Committee furthers this goal. Our members actively engage with state chief justices and other court leaders on a range of issues affecting state courts.

CHAIRS

Elena Baca
Paul Hastings, LLP

Patrick Malone
Patrick Malone & Associates, PC

Sarah Crooks
Perkins Coie

Mark A. Cunningham
Jones Walker

Bartholomew J. Dalton
Dalton & Associates

Daniel J. Epstein
Goosmann Law Firm, PLC

Bruce W. Felmly
McLane Middleton

Richard C. Godfrey
Quinn Emanuel Urquhart
& Sullivan

Stephen E. Goldman
Robinson & Cole

Thomas A. Gottschalk
Kirkland & Ellis

Robert L. Haig
Kelley Drye & Warren

Constandinos Himonas
Wilson Sonsini

Janet Hoffman
Janet Hoffman & Associates

Andrew R. Lee
Jones Walker

Karen G. Johnson-McKewan
Orrick Herrington & Sutcliffe

Michael A. Kelly
Walkup Melodia Kelly &
Schoenberger

Thomas R. Kline
Kline & Specter PC

Richard H. Levenstein
Nason Yeager Gerson Harris
& Fumero

Joan M. Lockwood
Gray Ritter & Graham

Michael P. Maguire
Michael Maguire & Associates

MEMBERS

Robert H. Alexander, Jr.
The Law Office Of
Robert H. Alexander

Curtis H. Barnette (*Retired*)
Skadden, Arps, Slate, Meagher
& Flom

Paul A. Barrett
Barrett & Gilman

Hunter M. Barrow
Andrews Myers

David J. Beck
Beck Redden

P. Ryan Beckett
Butler Snow

Mark A. Behrens
Shook Hardy & Bacon

Sheila L. Birnbaum
Dechert

A. Richard Blaiklock
Lewis Wagner

Bill Bloss
Koskoff Koskoff & Bieder

Barry H. Boise
Troutman Pepper

C. Mitchell Brown
Nelson Mullins

David L. Brown
Hansen McClintock & Riley

Reginald J. Brown
Kirkland & Ellis LLP

Robert M. Burke
Johnson & Bell

Bruce H. Cahn
Lane Powell

Colin F. Campbell
Osborn Maledon

John H. Cayce
Kelly Hart & Hallman

David E. Christensen
Christensen Law

Eric Ciesielski
State Farm Insurance Companies

Michael V. Ciresi
Ciresi Conlin

Domenic A. Cossi
Western Justice Associates

Dina M. Cox
Lewis Wagner

Thomas W. Cranmer
Miller Canfield Paddock & Stone

Mark S. Mandell
Mandell Boisclair & Mandell

Joseph R. Marconi
Johnson & Bell

James C. Martin
Reed Smith

Wayne B. Mason
Faegre Drinker Biddle & Reath

Donna M. Melby
Paul Hastings

David R. Morantz
Shamberg Johnson & Bergman

Edward W. Mullins, Jr. (Retired)
Nelson Mullins

Andre M. Mura
Gibbs Law Group

Gary P. Naftalis
Kramer Levin Naftalis & Frankel

Ronald L. Olson
Munger Tolles & Olson

Terence O'toole
Starn O'Toole Marcus & Fisher

Jennifer L. Parent
Mclane Middleton

Robert S. Peck
Center for Constitutional
Litigation

Kathleen F. Peterson
Ciresi Conlin

John T. Prisbe
Venable

Katie A. Reilly
Wheeler Trigg & O'Donnell LLP

Forrest J. Robinson, Jr.
Hite Fanning & Honeyman LLP

Young J. Roh
RIMON PC

Heather L. Rosing
Klinedinst

Daniel A. Rottier
Habush Habush & Rottier

William Savitt
Wachtell Lipton Rosen & Katz

Christian D. Searcy
Searcy Denney Scarola Barnhart
& Shipley

J. D. Smith
Law Office of J.D. Smith

Michael W. Smith
Christian & Barton

Todd A. Smith
Smith Lacien

Myron T. Steele
Potter Anderson & Corroon

Sarah Motley Stone
Womble Bond Dickson

Ben Strawn
Davis Graham & Stubbs

Tyler S. Thompson
Dolt, Thompson, Shepherd
& Conway, PSC

Jeffrey I. Tilden
Gordon Tilden Thomas Cordell

Dan K. Worthington
Ramon Worthington

Corrie Yackulic
Corrie Yackulic Law

Young Lawyers Committee

Lawyers Committee members are encouraged to mentor and name a young attorney to serve on the Young Lawyers Committee. State court leaders value the unique perspective and ideas that these members provide during the annual meeting. The Committee's goal is to engage young lawyers in the substantive work of NCSC while also fostering deeper relationships through networking with other members of the bench and bar.

CHAIR

Kristen L. Vela
Ramon Worthington Nicolas &
Cantu

Caitlin T. Augerson
Womble Bond Dickinson

A. Mattison Bogan
Nelson Mullins

Michael S. Figenshau
Gray Ritter & Graham

Micah J. Fincher
Jones Walker

Caroline B. Giordano
Miller, Canfield, Paddock and
Stone

Jacob M. Heath
Orrick, Herrington & Sutcliffe

Caitlyn E. Hubbard
Kelly Hart & Hallman

Zachary M. Mandell
Mandell Schwartz & Boisclair

Pearl Mansu
Reed Smith

Andrew J. McElmeel
Spencer Fane LLP

Emily W. Miller
Andrews Myers

Jennifer Oxley
Wheeler Trigg O'Donnell LLP

Alicia M. Penn
McGuireWoods

Matthew F. Pierce
Gordon Tilden Thomas Cordell

Daniel Prince
Paul Hastings

Alex B. Roberts
Beck Redden

Justin T. Rusk
Janet Hoffman & Associates

Jake Seidman
Gibbs Mura

Genna S. Steinberg
Kelley Drye & Warren

Thomas Tobin
Perkins Coie

Ezekiel Shields Wald
Gibbs Law Group

Honor Roll of Contributors

The National Center for State Courts is pleased to express our deep appreciation for the generosity of these corporations and law firms.

Corporate Contributors

GIFTS OF \$25,000+

ExxonMobil Corporation
Johnson & Johnson
Microsoft
Thomson Reuters Corporation

GIFTS OF \$10,000 - \$24,999

Amazon Web Services
American Bar Endowment
Box.Org
Chevron Corporation
Enterprise Holdings, Inc.
Hypertherm, Inc.
Logitech, Inc.
Marshall Furniture
Merck & Co., Inc.
Selective Insurance Group, Inc.
State Farm Insurance Companies
Televic

GIFTS UP TO \$9,999

Akerman LLP
Procter & Gamble Company

Law Firm Contributors

LEADERSHIP CIRCLE

Gifts of \$10,000 - \$24,999

Beck Redden, LLP
Ciresi Conlin, LLP
Koskoff Koskoff & Bieder
Searcy Denney Scarola
Barnhart & Shipley, P.A.
Wachtell Lipton Rosen & Katz

JUSTICE CIRCLE

Gifts of \$5,000 - \$9,999

Andrews Myers, PC
Butler Snow LLP
Cummins-Levenstein
Charitable Foundation
Law Office of J.D. Smith
Nelson Mullins
Patrick Malone & Associates, PC
Shamberg Johnson & Bergman
Venable, LLP
Walkup Melodia Kelly & Schoenberger

AMICUS CIRCLE

Gifts of \$3,000 - \$4,999

Dalton & Associates
Dechert, LLP
Faegre Drinker Biddle & Reath
Gray Ritter & Graham PC
Hansen McClintock & Riley

Hite Fanning & Honeyman, LLP

Johnson & Bell Ltd.

Jones Walker

Klinedinst PC

Law Office of J.D. Smith

Osborn Maledon, PA

Paul Hastings, LLP

Perkins Coie, LLP

Potter Anderson & Corroon, LLP

Quinn Emanuel Urquhart & Sullivan, LLP

Ramon Worthington Nicolas & Cantu

Reed Smith, LLP

Robinson & Cole, LLP

Western Justice Associates

Wheeler Trigg O'Donnell, LLP

Womble Bond Dickinson

Gifts up to \$2,999

Barrett & Gilman

Center for Constitutional Litigation

Christian & Barton, LLP

Janet Hoffman & Associates, LLC

Kirkland & Ellis, LLP

McLane Middleton

Reed Smith, LLP

RIMON PC

Friends of the Court

The Friends of the Court program recognizes individuals and organizations that have made a financial contribution in support of NCSC's work and programs. These contributions enable NCSC to provide quality training and education, independent research, and promote awareness of issues surrounding the administration of justice. The National Center for State Courts gratefully acknowledges the following supporters who made a gift in 2024.

GIFTS OF \$5,000 OR MORE

Curtis H. Barnette
David J. Beck
C. Mitchell Brown
Michael V. Ciresi
Deyo Family Charitable Fund
Randall M. Ebner
Kathleen Flynn Peterson, Esq.
Michael J. Harrington
Michael H. Lanza
David R. Morantz
Joan Robinson
Thomas W. Ross
J.D. Smith
Patricia A. Stanley

GIFTS OF \$2,500 - \$4,999

The Bland Family Charitable Trust
David L. Brown
Michael L. Buenger
Richard C. Godfrey
Wayne B. Mason
Donna M. Melby
Elizabeth N. Mulvey
Forrest J. Robinson, Jr.
Young J. Roh
Myron T. Steele

GIFTS OF \$1,000 - \$2,499

Jeff A. Apperson
Ayco Charitable Foundation
Tracy J. BeMent
Linda R. Caviness
Stephen G. Crane
Alicia Davis
Adam Deckinger
Paula Hannaford-Agor
Pamela Q. Harris
Michael G. Heavican
Janet L. Hoffman
R.W. Ide, III
Yolanda L. Lewis
James C. Martin
Mary C. McQueen
Lisa Ortega
Paul L. Reiber
Jesse Rutledge
Collins J. Seitz & Gail Murray Seitz Charitable Fund
Toko Serita
Lewis R. Sifford
Nan G. Waller
Robert D. Wessels
Erica R. Yew

GIFTS OF \$500 - \$999

Howard H. Berchtold, Jr.
Pamela Casey
Richard R. Clifton
Christopher W. Dell
Brent E. Dickson
Leonard P. Edwards
Laurie K. Givens
Thomas A. Gottschalk
Lynne Halbrooks
Sally A. Holewa
Molly Justice
James F. McHugh
Emily Miskel
Janice and Tom Munsterman
Alexandra Murillo
Regina deChabert Petersen
Charles R. Schader
Richard Schwermer
Morris Silberman
Thomas Z. Wilke

GIFTS OF \$250 - \$499

Tara Blair
Shay Cleary
Matthew B. Durrant
Julia Edwards-McDaniel
Kim G. Etherton
James M. Harris
Timothy M. Hughes
Steven R. Jensen
Eileen A. Kato
Joy Keller
Amy M. McDowell
John R. Meeks
Norman H. Meyer, Jr.
John T. Nockleby
Frederick K. Ohlrich
Robert S. Peck
Richard J. Pierce
Marcus W. Reinkensmeyer
Loretta H. Rush
David J. Sachar
Thomas E. Schulz
Alan Slater
Dennis J. Smith
David C. Steelman
Mark A. Weinberg

Valerie F. Gardner
Norman Gobert
Karl R. Hade
Robert Harrell
Marta E. Hernandez
Richard B. Hoffman
Mary T. Hogan
L. M. Jacobs IV
Amy J. Kehner
Kathy S. Lloyd
Angie Lyon
Milton L. Mack
Deborah A. Mason
Captain Kenneth McClintock
Jennifer Obasi
Brian J. Ostrom
Steven F. Pflaum
Carolyn Probst
Angela Sager
Mandy Sarkissian
Gregory L. Sattizahn
Stacey A. Smith
Nora E. Sydow
Suzanne K. Tallarico
Dr. Alan J. Tomkins
Robert Wall

Adrienne Citerella
Brynne Connerty
Carol B Daniels
Lavolia E. Duncan
Katherine Evans
Susan L. Formaker
Susan Gilliam
Samantha Goyings
Katherine Guerrero
Jennifer L. Haire
Anna Harshman
Byron Johnson
Hannah C. Makowske
Anne-Marie Mayeaux
James E. McMillan
Michael R. Navin
Michael Neuren
Yaw Osei
Stephen Pacheco
Africa Parris
Percent Impact Foundation
James W. A. Ranson
Shannon Roth
Eleni Y. Snyder
Linda Romero Soles
Corey R. Steel
Shauna M. Strickland

GIFTS OF \$100 - \$249

Edward and Linda Brunner
Leonora Burger
Pamela Burton
Charles F. Campbell
Patricia A. Chauvin
Janet G. Cornell
Hilda Cuthbertson
Teri Deal
Deirdre Dunham

GIFTS UP TO \$99

David Anderson, Esq.
Katelyn Beatty
Teresa A. Beaudet
Rachel Bingham
Courtney Blankenship
Lawton Bourne
Matilde Cantero
Cindy Carlson
Heather Caspers

The UK Online Giving Foundation
Johnny Tse
Gabriella Y. Vazquez
Cindi L. Weldy
Lisa M. Williams
Mitchell Wonboy
Catherine Zacharias

NATIONAL CENTER FOR STATE COURTS

300 Newport Avenue | Williamsburg, Virginia 23185

800.616.6164 | ncsc.org