

# INSPIRING **FUTURE-READY COURTS**

---

ANNUAL REPORT 2023


## Table of Contents

---

### Inside

- 4** Eviction Diversion Initiative
- 6** Diversity, Equity and Inclusion
- 8** Hybrid Hearings Improvement Initiative
- 10** Leadership & Governance
- 13** Strategic Planning
- 14** Survey on Public Trust
- 16** Awards

### Gifts of Time & Talent

- 18** Warren E. Burger Society
- 20** General Counsel Committee
- 21** Tribute Gifts
- 21** Presidents Legacy Society
- 21** Joan K. Cochet Memorial Scholarship
- 22** Lawyers Committee
- 23** Young Lawyers Committee
- 24** 2023 Honor Roll of Contributors
- 25** Project Funding
- 26** Friends of the Court

## Board of Directors 2023-2024

---

*Effective August 2023*

### CHAIR

ANNA BLACKBURNE-RIGSBY  
*Chief Judge*  
DC Court of Appeals  
Washington, DC

### VICE-CHAIR

GREG SATTIZAHN  
*State Court Administrator*  
South Dakota Unified  
Judicial System  
Pierre, South Dakota

### CHAIR-ELECT

MATTHEW B. DURRANT  
*Chief Justice*  
Supreme Court of Utah  
Salt Lake City, UT

### VICE-CHAIR ELECT

REGINA DECHABERT  
PETERSEN  
*Administrator of Courts*  
Judiciary of the Virgin Islands  
St. Thomas, VI

---

MARY C. McQUEEN  
*President*  
National Center  
for State Courts  
Williamsburg, VA

BARRY P. BARBASH  
*Partner (Retired)*  
Willkie Farr & Gallagher LLP  
Washington, DC

CHRISTOPHER W. DELL  
*Ambassador (Retired)*  
Fieldstone Africa  
Washington, DC

DEIRDRE DUNHAM  
*Trial Court Administrator*  
Eleventh Judicial Circuit  
Miami, FL

KARL R. HADE  
*Executive Secretary*  
Supreme Court of Virginia  
Richmond, VA

LYNNE HALBROOKS  
*Nichols Liu LLP*  
Washington, DC

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

EMILY MISKEL  
*Justice*  
Fifth District Court of Appeals  
Dallas, TX

CRAIG S. MORFORD  
*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

KATHLEEN FLYNN  
PETERSON  
*Ciresi Conlin LLP*  
Minneapolis, MN

RICHARD J. PIERCE  
*Judicial Programs Administrator*  
Administrative Office  
of Pennsylvania Courts  
Harrisburg, PA

RICHARD A. ROBINSON  
*Chief Justice*  
Connecticut Supreme Court  
Hartford, CT

THOMAS W. ROSS  
*President (Retired)*  
Volcker Alliance, Inc.  
Davidson, NC

LORETTA H. RUSH  
*Chief Justice*  
Indiana Supreme Court  
Indianapolis, IN

TOKO SERITA  
*Acting Supreme Court Justice*  
Queens Criminal Court  
Kew Gardens, NY

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 Judicial Branch  
Lincoln, NE

ERICA R. YEW  
*Judge*  
Superior Court Santa  
Clara County  
San Jose, CA

# Introduction

---

## *Message from the NCSC President and the Chair of the Board*

National and global events can force courts to “reimagine” their operations and role in society frequently. For example, virtual hearings — once a rare exception — have become routine for the courts during the last few years, a direct response not only to the fallout of the global pandemic but a reflection of public demand for more accessible judicial services.

Reimagining requires creating a culture of innovation, that not only looks outward towards improving justice systems but also inward and asks key questions: “What can we do better? How can we lead more effectively?” Over the last two years, we at NCSC have reimagined ourselves to better serve courts, provide vital leadership, and enhance public trust in our system of justice.

Leaders from across the organization took the time to reflect and analyze how we work. The result of this process has renewed a focus on cross-functional collaboration, helping us think more strategically and creatively. Our new vision statement also captures our daily purpose: ***Together, we advance just, free, and safe communities.***

Our Annual Report 2023 provides numerous examples of how reimagining is underway in key areas of NCSC’s work, including a dynamic access to justice portfolio, an expanded focus on leadership training, and developing new messages and strategies to support public trust and confidence.


**Mary Campbell McQueen**  
*President*  
National Center for State Courts


**Anna Blackburne-Rigsby**  
*Chief Judge*  
DC Court of Appeals

# Eviction Diversion Initiative encourages collaboration to build stronger communities

*NCSC and courts partner to achieve long-term housing and financial stability*

When a Las Vegas senior citizen fell behind on her rent due to unexpected funeral expenses, court staff referred her to the Las Vegas Justice Court's eviction diversion program. An onsite social worker helped her apply for a one-time cash assistance program so she should become current on her rent — resulting in a dismissed and sealed eviction case.

Las Vegas is one of 22 courts participating in NCSC's Eviction Diversion Initiative (EDI), a national grant program that helps courts connect landlords and tenants with community resources to reduce preventable evictions and improve housing and financial stability. In a typical year, landlords file 3.6 million eviction cases nationally, according to the Princeton Eviction Lab.

Since 2022, NCSC has worked in 16 states and the District of Columbia to develop court-based eviction diversion programs that use the court process as an opportunity to connect landlords and tenants with stabilizing resources that can prevent or mitigate the harm of eviction. The Las

Vegas Justice Court was awarded \$1.25 million to implement a program that adopts a holistic, problem-solving approach that employs social workers who work alongside legal aid attorneys, mediators, and court staff to assist eligible landlords and tenants in resolving their housing disputes in the least harmful way.

The diversion program helps vulnerable tenants — including seniors, people with disabilities, and low-income community members — in housing crises and supports landlords by helping them access rental assistance, reach a negotiated agreement with their tenant, or recover property while giving tenants an opportunity to move out with dignity and without an eviction on their record. The program offers various forms of assistance, including rental and housing support, financial counseling, mediation, job training and placement services, and case management.

Additionally, the Las Vegas court reformed court processes to improve tenant engagement and reduce the number of default judgments. Changes

## Houston/Harris County, Texas

Harris County (Houston), Texas, has seen a surge in eviction filings following the pandemic. In 2023, more than 81,000 eviction cases were filed in Harris County, amounting to over \$184 million in claims, according to data from January Advisors. To address this issue, Houston courts sought funding from NCSC's Eviction Diversion Initiative to hire two full-time eviction resource coordinators. Harris County Justice of the Peace Steve Duple, who presides over an eviction court docket, envisions transforming courts like his into hubs where citizens can connect with various legal, financial, and social services. While eviction diversion programs vary in design and structure, successful programs share a common goal: to create a better court process that provides landlords and tenants with the time, information, and resources necessary to resolve their disputes in the least harmful way possible.


A social worker in the Las Vegas Justice Court works with a tenant to apply for rental assistance.

included rewriting eviction notices in plain language, improving self-help and legal resource information, creating an online guided interview tool, and revising the tenant answer form. As a result, tenant response rates increased from less than 25% to over 50% within six months, making more tenants eligible for the diversion program and reducing the number of default eviction judgments.

Because of NCSC's support of innovative eviction diversion strategies in Las Vegas and other cities across the country, fewer Americans are experiencing the negative impacts of eviction and its related consequences which can negatively impact employment, education, health, and other quality of life factors. Courts and communities are creating lasting change by effectively working together to safeguard housing stability.

LEARN MORE ► [ncsc.org/eviction](https://ncsc.org/eviction)

## What is an Eviction Diversion Program?

Eviction diversion programs provide landlords and tenants with alternatives to eviction. These programs resolve conflicts between landlords and tenants and connect community members to stabilizing resources with the goal of preventing evictions when possible and mitigating their harm when not.

*NCSC's program funding is provided by the Wells Fargo Foundation.*

## BY THE NUMBERS

# 60,542

NUMBER OF EVICTION FILINGS IN 2022 IN CLARK COUNTY (LAS VEGAS), WHICH WAS AN **INCREASE OF 166%** FROM THE PRE-PANDEMIC AVERAGE

— Eviction Lab at Princeton University

# A spotlight on the Vermont Judiciary Commission on Diversity, Equity, and Inclusion

*By engaging with states like Vermont, NCSC assists courts in their efforts to promote racial justice through systemic change*

Following a series of national events in 2020, the Vermont Supreme Court moved to organize and enhance its previous diversity efforts with a particular focus on data collection, operations, and community outreach.

Vermont and others have relied on guidance established by the Conference of Chief Justices, Conference of State Court Administrators, and Blueprint for Racial Justice to identify and address unconscious bias; collect, maintain, and report race and ethnicity data to identify and remedy racial disparities; develop career pathways to improve diversity of the bench, court staff and legal community; and engage in conversations with communities of color.

In establishing the Vermont Judiciary Commission on Diversity, Equity, and Inclusion, the court noted a 2022 analysis by the Council of State Governments that found Black people in the state were disproportionately represented in corrections populations at all stages, including pretrial detention, postconviction incarceration, parole, furlough, and probation.

The Commission's charge is "to advance racial and social equity in pursuit of equal justice under the law," with the "aim ... to broadly identify disparities in our justice system, understand the causes, evaluate solutions, and implement changes."

One way the court examined its operations was by piloting NCSC's Racial Justice Organizational Assessment Tool, which provides courts with a framework for self-assessment and guidance for next steps in organizational areas that include:

Judicial Commitment, Vision and Leadership; Capacity for Community-Based Learning & Data-Driven Decision-Making; The Bench & Court Workforce; and Court Services.

"The tool was very helpful to us as it provided structure in the early days of our work and alerted us to the full scope of considerations that need to be addressed as part of any serious DEI initiative," said Chief Justice and Commission Co-Chair Paul Reiber.

Chief Justice Reiber also chairs the Commission's Community Engagement Committee. The Committee conducted a series of community forums — at least one in each of the state's 14 counties — that drew more than 250 attendees who shared their experiences and feelings about the state's courts.

Commission member and Chief Superior Court Judge Thomas Zonay said a number of themes emerged from these forums, including:

- The Commission should consider the impact that poverty has on an individual's ability to access the courts.
- Rural communities are lacking in supports and services, including court-based services.
- A more diverse bench and Judiciary workforce is needed.
- Judge and staff training on implicit bias is needed; training on cultural sensitivity and trauma are key.
- Remote access to court proceedings and services is not equal access; the lack of internet access is a problem in Vermont.


From left: Commission members Scott Griffith, Justice Nancy Waples, and Justice William Cohen

- Some people feel unwelcome, intimidated, or confused coming to court; the Judiciary should consider using “Ambassadors” or “Navigators.”
- Better collection of race data is needed, as is the Judiciary’s use of it — especially with respect to sentencing.

Commission Co-Chair Justice Nancy J. Waples noted that in 2024 the Commission will enter the final stage of the first phase of its work, which includes drafting a framework for sustaining community engagement; developing a juror video on unconscious bias; proposing a training curriculum to address equity, bias, diversity, customer service and other related topics; developing a form and process to voluntarily collect race, ethnicity, and gender information in civil, probate, and family cases; and engaging law enforcement and others to discuss the routine collection of similar information in criminal matters.

“The Commission created three committees,

which are focused on the collection and use of data, judicial branch administration and operations, and community engagement. A Supreme Court justice chairs each of the committees,” said Justice Waples.

Commission member Justice William Cohen said the Commission’s efforts have been generally well received and that the Supreme Court is especially grateful for the time and effort of all Commission members, which include more than one-third who represent interests outside of the judicial branch.

“The Commission’s work has benefitted from having a clear charge, a responsive and manageable committee structure, committed engagement from Commission members, and the support of key staff in the Court Administrator’s Office,” he said.

LEARN MORE ► [ncsc.org/racialjusticeassessment](https://ncsc.org/racialjusticeassessment)

# Hybrid Hearings Improvement Initiative offers assistance to courts

*Pairing courts with technology partners, NCSC supports the evolution of modern court proceedings*

In the months and years following the height of the pandemic, courts have grappled with difficult questions related to remote and hybrid hearings. NCSC has worked alongside courts and vendors to examine the successes (and failures) experienced during the pandemic to inform best practices and new guidance for court processes and procedures.

Throughout, NCSC has shared its insights and expertise in many public presentations and webinars. A more concerted effort, the Hybrid Hearings Improvement Initiative, paired technology vendors with courts in a multi-year project that provided technical assistance, hardware, software, funding, and training.

The initiative reached courts in 28 states, two territories and one tribal jurisdiction. The five technology partners included Cisco, Logitech, Speech 2 Data, televic, and Zoom for Government.

The project identified several issue areas including facility and space planning; technology equipment, integration, staffing and training; due process protections; the digital divide; and funding. NCSC Project Director Lindsay Hafford noted that the central theme running throughout the initiative was that courts receive the best results when they can capitalize on existing systems and processes to achieve a minimum viable product.

The Salt Lake City Justice Court worked with justice system partners to repurpose an underutilized courtroom into a full-service,


customer-centric resource center. The center — which includes remote access booths, meeting space, and comfortable waiting areas — serves as a hub for court operations while providing customers with one-stop convenience for participating in court-sanctioned activities or justice-partner meetings.

“While we were fortunate to have existing technology and equipment at our disposal, we


## BY THE NUMBERS

Hybrid Hearings Improvement Initiative

100

APPLICANTS

12

CASE STUDIES

12

PILOT SITES


11

COURTS RECEIVED  
TECHNICAL ASSISTANCE

### Creating a Customer-Centric Resource Center

Salt Lake City Justice Court

*Salt Lake City, Utah* — The Salt Lake City Justice Court worked with justice system partners to repurpose an underutilized courtroom into a full-service, customer-centric resource center that is flexible and adaptable to the evolving court service needs. The resource center — which includes remote access booths, meeting space, and comfortable waiting areas — serves as a hub for court operations while providing customers with one-stop areas — serves as a hub for court operations while providing customers with one-stop convenience for participating in court-sanctioned activities or justice-partner meetings. Working closely with Salt Lake County and other justice partners, the court's innovative approach to space planning created a comprehensive, one-stop location that prioritizes the needs of its users.


#### FACILITY SOLUTIONS

- 1 Before: Courtroom prior to repurposing
- 2 After: Waiting area
- 3 After: Remote access booths

needed help connecting these components in a meaningful way that would benefit court users,” said Judge Clemens Landau, presiding judge of the Salt Lake City Justice Court. “By participating in the initiative, we gained tremendous support and technical assistance from NCSC and its partners that helped us open a much-needed community resource center in Salt Lake City.”

Another court, the 394th District Court in Brewster County, Texas, faced challenges with sound and audio quality during remote and hybrid court proceedings in its historic 1887 courthouse.

“Like many courts serving low-income communities in sparsely populated areas, we presumed that advanced technology and hardware were beyond our reach,” Judge Roy Ferguson said. “By making hybrid hearings a reality for our courts, this NCSC project enables us to provide higher quality justice for community members who were historically excluded by distance, work, family obligations, or low financial means. We are incredibly grateful for the support and resources provided through this initiative.”

LEARN MORE ► [ncsc.org/hybridhearings](https://ncsc.org/hybridhearings)

# Court leaders benefit from trusted expertise

*State courts and international justice systems become stronger through NCSC programming*

NCSC has been a trusted source of education for court leaders for generations, imparting the foundational principles of court administration and cutting-edge, evidence-based court management strategies and techniques.

This is made possible through various initiatives such as the Judicial Branch Leadership Academy, Institute for Court Management, Executive Coaching, and International Programs. These programs build a strong foundation for professional court administration, leadership, and governance in state courts and abroad.

The professional development pipeline created by NCSC helps court leaders of all experience levels to manage complex, evolving, and sometimes volatile court environments. It also assists with succession planning and talent development, thereby preparing courts for their current and future employment needs.


45

ATTENDEES  
IN 2023

## Judicial Branch Leadership Academy

The Judicial Branch Leadership Academy was launched in 2019 to provide exclusive leadership training to chief justices, state court administrators, presiding judges, and trial court administrators. The program equips participants with core leadership skills that are essential in diverse judicial contexts. Attendees gain insight into the unique challenges of governing and leading courts and learn how to establish connections between governance and the effective administration of justice.

The academy cultivates a sense of community and prepares courts for the future by empowering leaders to navigate their roles with competence and confidence.


## Institute for Court Management

The Institute for Court Management (ICM) has educated court leaders since 1970. These programs provide a comprehensive curriculum to equip court professionals with the knowledge and skills necessary to tackle the challenges and complexities of court administration in the 21st century. The Certified Court Manager and Certified Court Executive tracks cover various topics, ranging from the purposes and responsibilities of courts to leadership.

18

GRADUATING  
FELLOWS  
IN 2023

To respond to evolving needs, two new courses, Executive Decision-Making and Modern Court Governance, have been added to provide high-level training for court executives.

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.

## Executive Coaching

Launched in 2023, Executive Coaching combines NCSC's deep knowledge of state courts with certified coaching practices. The service offers personalized one-on-one coaching sessions, group workshops, and networking opportunities, all tailored to meet each participant's specific needs and goals. These sessions equip individuals with the tools and techniques to navigate the complexities of the workplace, enhance their interpersonal skills, and evolve into more effective leaders.

45

COURT  
PROFESSIONALS  
AND TEAMS  
COACHED  
IN 2023


One participant shared their positive experience, saying, "The coaching process was instrumental in helping me focus on strategic and operational plans. It provided dedicated time for my personal growth and development."

Executive Coaching provides a safe environment for executives to learn, grow, and thrive.

## International Programs

Over 30 developing countries benefit from NCSC International's educational programs, leadership development, and management training. NCSC partners with courts to share knowledge and best practices and helps them plan, structure, and deliver courses to individual courts or a group of courts.


International Programs hosted several leadership delegations from different countries in 2023 to discuss judicial independence, fair judiciaries, restorative justice, child exploitation, and other topics. NCSC also launched JUSTconnect, an online training program for judges and judicial officers that promotes increased participation in education courses that will ultimately improve the delivery of justice in the Caribbean.


261

REGISTERED USERS ON  
JUSTCONNECT PLATFORM  
IN 2023


A photograph of Chief Justice Kate M. Fox standing in front of a large, ornate wooden door. The door features a circular seal in the center, which is the Great Seal of the State of Wyoming. The seal depicts a figure holding a staff and a bundle of wheat, with the words "GREAT SEAL OF THE STATE OF WYOMING" and "COURAGE RIGHT" around it. Chief Justice Fox is wearing a black and white striped long-sleeved top and a long, multi-strand orange beaded necklace. She is smiling slightly at the camera.

*"The overarching challenge is...to make the judicial branch stronger internally and externally."*

— Chief Justice Kate M. Fox  
Wyoming Supreme Court

# Strategic planning strengthens court's ability to serve the public

## *NCSC helps states plan for the future*

Charged with leading the Wyoming judicial branch, Chief Justice Kate M. Fox recognized the need for a new, more organized and centralized strategic direction for the state's courts and judges.

"If our goal is to function as a loosely coupled organization, we had the 'loose' part down," quipped Chief Justice Fox. "We were lacking organization, and even the 'coupled' part depended on the day. Our district courts are 'free of administrative and fiscal control by the supreme court,' but our circuit courts are subject to Supreme Court control."

For decades, NCSC has shared its authoritative knowledge and expertise to address current and emerging issues and trends in state court administration. Because of the organization's deep understanding of state courts, Chief Justice Fox reached out to NCSC for assistance.

Leading the judiciary in one of the nation's most rural states also presented Chief Justice Fox with unique challenges.

"The state's rural fabric and history of local authority only added to those challenges," she continued. "There's a long way between judicial districts, and many judges are isolated in their courts 100 miles from another judge. We learned that conversations within the court conferences needed to be developed for us to have productive conversations across conferences."

Starting in 2022, NCSC partnered with Chief Justice Fox to launch the Judicial Branch Innovation (JBI) task force. The task force

included several judges from across Wyoming and was chaired by retired District Judge John R. Perry. The JBI met several times during 2022 and 2023, with NCSC's Kristen Trebil-Halbersma serving as the project lead. The second phase of the strategic planning processes — which concluded with a final report in 2023 — offered five recommendations to the Wyoming Judicial Council:

- Strengthen the Administrative Office of the Courts (AOC)
- Build capacity with new judges
- Make strategic planning a regular business of the courts
- Conduct annual listening sessions
- Adopt a communications plan

"Working with the judges and court leaders in Wyoming has been incredibly rewarding," said NCSC's Trebil-Halbersma. "They are a remarkable group of leaders; dedicated, innovative, and resourceful. During the project, they consistently focused on how they could improve the Wyoming judiciary and improve services for their court customers."

The collaboration between the Wyoming courts and NCSC continues, with both sides engaged in 2024 in a third year of strategic planning to build on the collaboration.

"The overarching challenge is how to achieve collaboration while maintaining independence, to make the judicial branch stronger internally and externally," said Chief Justice Fox.

# Asking why?


## *NCSC digs deeper into public trust research*

For the last ten years, NCSC has systematically measured public trust and confidence in the courts through an annual opinion survey — more commonly known as a poll. Conducted by the professional research firm, GBAO Strategies of Washington, D.C., these surveys offer substantial insights for state judicial leaders as they set strategic priorities. The series, the “State of the State Courts,” has become one of NCSC’s most anticipated annual products.

But in the last few years, the surveys revealed an alarming decline in public support for the courts. That downward slide prompted NCSC to move beyond just polling. In 2023, NCSC worked with GBAO to host a series of in-person and virtual focus groups with “regular” citizens to better understand public sentiment.

“Focus groups allow us to dig deeper into the viewpoints that Americans hold about the courts,” said Jesse Rutledge, NCSC’s Vice President for Public Affairs. “While a poll gives us a high-level perspective on trends, focus groups give us the time and space to explore issues in detail. We can ask people why they feel the way they feel.”

Participants in the focus groups were recruited from demographic groups that have shown the greatest skepticism about the courts in recent years. They were invited to small discussions with a facilitator from GBAO. The focus groups were held in Chicago, Phoenix, and Arlington, Virginia; two more were held by Zoom, which allowed input from citizens living in more rural parts of the country.


***“They (the courts) don’t make it easy, because they don’t want you to figure it out.”***

— Black woman  
Arlington focus group


## What did NCSC learn?

“There are definitely some troubling takeaways,” said Rutledge, noting that many Americans express a view that there are two systems of justice — one for the rich, the powerful, and the connected, and another for everyone else.


But NCSC is just as focused on identifying pathways to improving messaging, and the focus groups were eye-opening on that front also. While the research continues and NCSC will produce tangible resources in 2024, early findings suggest that even the skeptical are excited when they hear arguments about how courts are community-based institutions that help citizens solve problems that no one else is helping them solve.

Most Americans are also unaware of the myriad ways in which courts are accountable, suggesting there could be a pathway to restoring more trust by highlighting how judicial ethics and transparency are hallmarks of the system.

## BY THE NUMBERS

# 50+

CITIZENS WHO  
PARTICIPATED  
IN NCSC'S 2023  
NATIONWIDE  
FOCUS GROUPS


***“It makes me more confident... (that) there are strict codes and processes in place to remove somebody who might not be making decisions for the right reasons.”***

— White woman  
virtual focus group

***“If you find yourself in the American court system, you want to find yourself a lawyer.”***

— White man  
Chicago focus group

# Awards


## Sandra Day O'Connor Award for the Advancement of Civics Education

For decades, the **Court of Appeals of Indiana** has conducted traveling oral arguments to help bring civics education to life in the state's 92 counties. Residents of all ages have observed oral arguments in settings ranging from school auditoriums to sports arenas. The Court and its Appeals on Wheels program were recognized with the 2023 **Sandra Day O'Connor Award for the Advancement of Civics Education**. Named for the late associate justice of the Supreme Court of the United States, the honor recognizes an organization, court or individual(s) who have promoted, inspired, improved, or led an innovation or accomplishment in the field of civics education relating to the justice system.

## William H. Rehnquist Award for Judicial Excellence

District Court Judge **James E. Doyle, IV**, of Nebraska received the 28th Annual **William H. Rehnquist Award for Judicial Excellence** during a recognition ceremony at the Supreme Court of the United States. Judge Doyle was recognized for using technology to ensure Nebraskans living in rural communities had access to justice and programs like problem-solving courts. One of the highest judicial recognitions in the country, the Rehnquist Award honors a state court judge who demonstrates the outstanding qualities of judicial excellence, including integrity, fairness, open-mindedness, knowledge of the law, professional ethics, creativity, sound judgment, intellectual courage and decisiveness.


James E. Doyle, IV

---

## G. Thomas Munsterman Award for Jury Innovation

Maricopa County (Ariz.) Superior Court Judge **Pamela Gates** was awarded the 2023 **G. Thomas Munsterman Award for Jury Innovation** for her efforts to change jury service by improving the juror experience and alleviating financial obstacles. Named for the founder and former director of NCSC's Center for Jury Studies, G. Thomas Munsterman, the award recognizes states, local courts, organizations and individuals that have made significant improvements or innovations in jury procedures, operations and practices.


Pamela Gates

---

## Warren E. Burger Award for Excellence in Court Administration

Retired Maryland State Court Administrator **Pamela Q. Harris** has been awarded the 2023 **Warren E. Burger Award for Excellence in Court Administration**. Named for the NCSC visionary and former U.S. Supreme Court chief justice, the Burger Award recognizes an individual, other than a sitting judge, whose service, over a career or substantial period of time, has significantly contributed to improving the administration of state courts. Harris was Maryland's state court administrator for 10 years before her retirement in 2023. She previously spent 24 years as the trial court administrator for the Montgomery County Circuit Court. In addition to her work in Maryland, Harris is a past president of the National Association for Court Management and has held leadership positions in a number of regional, national and international court organizations.


Pamela Q. Harris


## 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.

ROBERT A. ARMITAGE  
R. BYRON ATTRIDGE  
STEPHEN H. BAKER  
S. JACK BALAGIA, JR.  
ROBERT N. BALDWIN  
CURTIS H. BARNETTE  
LUTHER J. BATTISTE, III  
DOROTHY T. BEASLEY  
DAVID J. BECK  
DANIEL J. BECKER  
ROBERT M. BELL  
HOWARD H. BERCHTOLD, JR.  
SHEILA L. BIRNBAUM  
DAVID BOIES  
BOBBE J. BRIDGE  
MURRAY H. BRING  
JOHN T. BRODERICK, JR.  
THOMAS C. BROWN, JR.  
KIM M. BRUNNER  
MICHAEL L. BUENGER  
DAVID K. BYERS  
ELIZABETH J. CABRASER  
SHEILA CALABRO  
ALAN CARLSON  
HARRY L. CARRICO\*  
LINDA CAVINESS  
WINSLOW CHRISTIAN\*  
MICHAEL V. CIRESI  
HUGH M. COLLINS  
MICHAEL A. COOPER\*  
THEODORE H. CURRY, II  
JOHN J. CURTIN, JR.\*  
JUDE DEL PREORE  
PAUL J. DE MUNIZ  
KENNETH T. DERR  
RUSSELL C. DEYO

JAN AIKMAN DICKSON  
SUE K. DOSAL  
RICHARD W. DUESENBERG\*  
HALIBURTON FALES, II\*  
THEODORE J. FETTER  
EILEEN FITZGERALD  
TIMOTHY FLANIGAN  
EDITH FOSTER  
GEORGE S. FRAZZA  
ROSALYN W. FRIERSON-SMITH  
WILLIAM H. GATES, III\*  
VERNON M. GEDDY, JR.\*  
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  
JAMES 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. WILLIAM IDE, III  
JAMES R. JAMES\*  
WALLACE B. JEFFERSON  
EILEEN A. KATO

NICHOLAS DE B. KATZENBACH\*  
JOHN F. KAY, JR.\*  
JUDITH S. KAYE\*  
INGO KEILITZ  
SUSAN KEILITZ  
ELISABETH H. KIEL  
HENRY L. KING\*  
AUGUSTUS B. KINSOLVING\*  
MICHAEL H. LANZA  
ALPHONSE F. LAPORTA  
HARRY O. LAWSON\*  
THOMAS C. LEIGHTON  
JAQUELINE LEWIS  
ROBERT D. LEWIS\*  
JONATHAN LIPPMAN  
SIMON M. LORNE  
L. JOSEPH LOVELAND, JR.  
EDWARD W. MADEIRA, JR. \*  
NANCY S. MARDER  
MARK D. MARTIN  
JUDY PERRY MARTINEZ  
CHARLES W. MATTHEWS, JR.  
ROBERT B. MCCAWE  
MARY E. MCCLYMONT  
EDWARD B. MCCONNELL\*  
ARTHUR A. MCGIVERIN\*  
VINCENT L. MCKUSICK\*  
MARY CAMPBELL MCQUEEN  
DANIEL J. MEADOR\*  
MANUEL A. MEDRANO  
DONNA M. MELBY  
E. LEO MILONAS\*  
JEFFREY P. MINEAR  
WILLIAM BLAIR MITCHELL\*  
THOMAS J. MOYER\*  
EDWARD W. MULLINS, JR.  
BARBARA RODRIGUEZ MUNDELL  
G. THOMAS 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, JR.  
 WILLIAM G. PAUL  
 ROBERT S. PECK  
 CHARLES H. PELTON  
 ANDREW M. PERLMAN  
 ELLEN ASH PETERS\*  
 THOMAS R. PHILLIPS  
 JOHN H. PICKERING\*  
 PEGGY A. QUINCE  
 LYLE REID  
 WILLIAM S. RICHARDSON\*  
 SALLY M. RIDER  
 WILLIAM L. ROBERTS, JR.  
 F. JAMES ROBINSON, JR.  
 WILLIAM T. "BILL" ROBINSON, III\*  
 JOHN H. ROCKWELL\*  
 KALISTE SALOOM, JR.\*  
 KARL J. SANDSTROM  
 CHARLES R. SCHADER  
 JOHN G. SCRIVEN  
 RANDALL T. SHEPARD  
 DALE SIPES\*  
 LARRY SIPES\*  
 CHESTERFIELD SMITH\*

TODD A. SMITH  
 ARTHUR H. SNOWDEN, II  
 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 HOEFER TOAL  
 GERALD W. VANDEWALLE  
 E. NORMAN VEASEY  
 WILLIAM C. VICKREY\*  
 SYLVIA H. WALBOLT  
 ROGER K. WARREN  
 WILLIAM K. WEISENBERG  
 BRENDA A. WILLIAMS  
 W. WAYNE WITHERS\*  
 ROBERT A. ZASTANY  
 GUY A. ZOGHBY\*

———  
 \*Deceased

## **NCSC WELCOMED THE FOLLOWING MEMBERS INTO THE BURGER SOCIETY IN 2023**

HONORABLE RONALD B. ADRINE  
*Administrative & Presiding Judge (Retired)*  
*Cleveland Municipal Court*  
 Cleveland, OH

HONORABLE JENNIFER D. BAILEY  
*Circuit Court Judge, 11th Judicial Circuit Court*  
 Miami, FL

HONORABLE THOMAS A. BALMER  
*Senior Judge, Oregon Supreme Court*  
 Salem, OR

TRACY "T.J." BEMENT  
*District Court Administrator*  
*10th Judicial Administrative District*  
 Athens, GA

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

VIRGINIA A. SEITZ  
*Partner, Sidley Austin LLP*  
 Washington, D.C.

LYNDIA ZELLER  
*Senior Fellow, Michigan Health Endowment Fund*  
 Lansing, MI

## 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**

Vice President & General Counsel  
*Exxon Mobil Corporation (Retired)*


**MICHAEL H. LANZA**

Executive Vice President, General Counsel  
& Chief Compliance Officer  
*Selective Insurance Company of America*

### MEMBERS

MICHAEL W. ANDREW  
Senior Vice President,  
General Counsel & Secretary  
*Enterprise Holdings, Inc.*

ROBERT A. ARMITAGE  
Consultant, IP Strategy & Policy  
*Eli Lilly and Company (Retired)*

S. JACK BALAGIA  
*Exxon Mobil Corporation (Retired)*

STEVEN P. CROLEY  
Chief Policy Officer & General Counsel  
*Ford Motor Company*

RUSSELL C. DEYO  
*Johnson & Johnson (Retired)*

ELIZABETH FORMINARD  
Executive Vice President  
& General Counsel  
*Johnson & Johnson*

MICHAEL FREEDMAN  
General Counsel  
*Achieve*

CRAIG B. GLIDDEN  
Executive Vice President  
& General Counsel  
*General Motors Company*

SAMANTHA HARNETT  
General Counsel  
*Logitech, Inc.*

MICHAEL HARRINGTON  
Senior Vice President  
& General Counsel  
*Eli Lilly and Company (Retired)*

DAMON HART  
Executive Vice President  
& Chief Legal Officer  
*Liberty Mutual Insurance Company*

ANDREW D. HENDRY  
*Colgate-Palmolive Company (Retired)*

MICHAEL J. HOLSTON  
Senior Vice President, General Counsel  
& Chief Compliance Officer  
*General Electric Company*

R. WILLIAM IDE  
Of Counsel, Corporate Governance  
*Akerman LLP*

WILLIAM LEHMAN  
Vice President & General Counsel  
*Cambia Health Solutions*

THOMAS C. LEIGHTON  
Vice President Government Relations  
& Content Acquisitions  
*Thomson Reuters*

CHARLES W. MATTHEWS  
*Exxon Mobil Corporation (Retired)*

STEPHEN MCMANUS  
Senior Vice President & General Counsel  
*State Farm Mutual Automobile Insurance Company*

JEFFREY MERIGGI  
Chief Business Affairs & Legal Officer  
*Pretium*

LAUREN MOGENSEN  
Global General Counsel  
*Bank of America Corporation*

CRAIG S. MORFORD  
Vice President & General Counsel  
*Exxon Mobil Corporation*

ROBERT H. PATE  
Vice President & General Counsel  
*Chevron Corporation*

CRAIG POSSON  
Executive Vice President  
& General Counsel  
*Great West Casualty Company*

DEV STAHLKOPF  
Executive Vice President  
& Chief Legal Officer  
*Cisco Systems, Inc.*

JEFF TRUE  
General Counsel  
*Zoom*

STEPHEN UCCI  
General Counsel  
*Hypertherm*

JEANNE E. WALKER  
Associate General Counsel  
*Shell Oil Company*

SUSAN WHALEY  
Chief Legal Officer  
*Procter & Gamble Company*

JENNIFER L. ZACHARY  
Executive Vice President, General Counsel  
& Corporate Secretary  
*Merck & Co., Inc.*


## TRIBUTE GIFTS

The National Center for State Courts gratefully acknowledges the following honor and memorial gifts received in 2023.

### IN MEMORY OF

HON. WARREN E. BURGER  
*Leonora Burger*

MAURICE GEIGER  
*Richard B. Hoffman*

LOUIS HENTZEN  
*Sally A. Holewa*

JOSEPH PAUL LANZA  
*Maria Orecchio*  
*Adam Shedd*  
*Robyn Turner*

JUSTICE SANDRA DAY O'CONNOR  
*Wallace B. Jefferson*

HON. NORMAN OLITSKY  
*Susan D. Olitsky*

KATHERINE T WILKE  
*Thomas Z. Wilke*  
*Michael A. Zamperini*

### IN HONOR OF

CHIEF JUSTICE LORETTA H. RUSH  
*Amy W. MacDonell*  
*& Randall T. Shepard Fund*


## PRESIDENTS LEGACY SOCIETY

Established by the National Center for State Courts in honor of its four 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.*

## 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, JR.  
SHELDON CLARK  
J. PETER COOLSEN  
HILDA CUTHBERTSON  
RENEE DANSER  
JUDE DEL PREORE  
JASON K. DUDISH-POULSEN  
PATRICIA EVANS  
GIUSEPPE M. FAZARI  
JAMES A. GAZELL  
GORDON M. GRILLER  
SALLY A. HOLEWA  
TIMOTHY M. HUGHES  
KELLY HUTTON  
CLIFFORD JARRETT  
GREGORY E. MIZE  
MATTHEW PENDY  
J.D. SMITH  
SUZANNE H. STINSON  
MARCI K. TAETS  
JOHNNY TSE  
ROBERT D. WESSELS

## 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 R. BACA**  
*Paul Hastings*


**PATRICK MALONE**  
*Patrick Malone  
& Associates*


**F. JAMES ROBINSON, JR.**  
*Hite Fanning & Honeyman*

### MEMBERSHIP CHAIR

### MEMBERS

ROBERT H. ALEXANDER, JR.  
*The Law Office of Robert H. Alexander*

CURTIS H. BARNETTE  
*Skadden, Arps, Slate, Meagher  
& Flom (Retired)*

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*

JOHN H. CAYCE  
*Kelly Hart & Hallman*

COLIN F. CAMPBELL  
*Osborn Maledon*

DAVID E. CHRISTENSEN  
*Christensen Law*

ERIC CIESIELSKI  
*State Farm Insurance Companies*

MICHAEL V. CIRESI  
*Ciresi Conlin*

DOMENIC A. COSSI  
*Western Justice Associates*

THOMAS W. CRANMER  
*Miller Canfield Paddock & Stone*

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*

CONSTANTINOS HIMONAS  
*Wilson Sonsini*

JANET HOFFMAN  
*Janet Hoffman & Associates*

KAREN G. JOHNSON-MCKEWAN  
*Orrick Herrington & Sutcliffe*

MICHAEL A. KELLY  
*Walkup Melodia Kelly & Schoenberger*

THOMAS R. KLINE  
*Kline & Specter PC*

JAMES K. LEADER  
*Leader Berkon Colao & Silverstein*

RICHARD H. LEVENSTEIN  
*Nason Yeager Gerson Harris & Fumero*

JOAN M. LOCKWOOD  
*Gray Ritter & Graham*

MICHAEL P. MAGUIRE  
*Michael Maguire & Associates*

MARK S. MANDELL  
*Mandell Boisclair & Mandell*

## 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.

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.  
*Nelson Mullins (Retired)*

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*

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*

### CHAIR

MICAH J. FINCHER  
*Jones Walker*

### MEMBERS

CAITLIN T. AUGERSON  
*Womble Bond Dickson*

A. MATTISON BOGAN  
*Nelson Mullins*

MICHAEL S. FIGENSHAU  
*Gray Ritter & Graham*

CAROLINE B. GIORDANO  
*Miller Canfield Paddock and Stone*

JACOB B. HEATH  
*Orrick Herrington & Sutcliffe*

CAITLYN E. HUBBARD  
*Kelly Hart & Hallman*

ZACHARY MANDELL  
*Mandell Boisclair & Mandell*

PEARL MANSU  
*Reed Smith*

ANDREW MCELMEEL  
*Goosmann Law Firm, PLC*

EMILY W. MILLER  
*Andrew Myers*

JENNIFER OXLEY  
*Wheeler Trigg O'Donnell*

ALICIA M. PENN  
*McGuireWoods*

MATTHEW PIERCE  
*Gordon Tilden Thomas Cordell*

DANIEL PRINCE  
*Paul Hastings*

ALEX B. ROBERTS  
*Beck Redden*

JUSTIN RUSK  
*Janet Hoffman & Associates*

GENNA S. STEINBERG  
*Kelley Drye & Warren*

THOMAS TOBIN  
*Perkins Coie*

KRISTEN L. VELA  
*Ramon Worthington*

EZEKIEL S. WALD  
*Gibbs Law Group*

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*


## 2023 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+

EXXON MOBIL CORPORATION  
LOGITECH, INC.  
THOMSON REUTERS CORPORATION

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

CHEVRON CORPORATION  
ENTERPRISE HOLDINGS, INC.  
FORD MOTOR COMPANY  
GENERAL ELECTRIC COMPANY  
GENERAL MOTORS COMPANY  
GREAT WEST CASUALTY COMPANY  
HYPERTHERM, INC.  
LIBERTY MUTUAL INSURANCE  
MERCK & CO., INC.  
SELECTIVE INSURANCE GROUP, INC.  
SPEECH2DATA LLC  
STATE FARM INSURANCE COMPANIES  
TELEVIC

#### Gifts up to \$9,999

CAMBIA HEALTH SOLUTIONS  
PROCTER & GAMBLE COMPANY

### LAW FIRM CONTRIBUTORS

#### LEADERSHIP CIRCLE

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

PAUL HASTINGS

#### JUSTICE CIRCLE

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

BECK REDDEN LLP  
CIRESI CONLIN, LLP  
MUNGER TOLLES & OLSON  
NASON YEAGER GERSON HARRIS  
& FUMERO  
NELSON MULLINS RILEY  
& SCARBOROUGH, LLP  
SEARCY DENNEY SCAROLA BARNHART  
& SHIPLEY, P.A.  
SMITH LACIEN, LLP  
WACHTELL LIPTON ROSEN & KATZ  
WALKUP MELODIA KELLY  
& SCHONBERGER  
WILSON SONSINI GOODRICH  
& ROSATI FOUNDATION

#### AMICUS CIRCLE

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

ANDREWS MEYERS, PC  
CORRIE YACKULIC LAW  
DALTON & ASSOCIATES  
DAVIS GRAHAM & STUBBS, LLP  
FAEGRE DRINKER BIDDLE & REATH  
GIBBS LAW GROUP  
GOOSMANN LAW FIRM, PLC  
GRAY RITTER GRAHAM, PC  
HANSEN MCCLINTOCK & RILEY  
HITE FANNING & HONEYMAN, LLP  
JANET HOFFMAN & ASSOCIATES, LLC

JOHNSON & BELL, LTD.  
JONES WALKER  
KELLY HART & HALLMAN, LLP  
KLINE & SPECTER PC  
KLINEDINST PC  
KOSKOFF KOSKOFF & BIEDER  
LANE POWELL PC  
LEWIS WAGNER, LLP  
MANDELL BOISCLAIR & MANDELL  
MILLER CANFIELD PADDOCK & STONE  
ORRICK HERRINGTON  
& SUTCLIFFE, LLP  
OSBORN MALEDON, PA  
PATRICK MALONE & ASSOCIATES, PC  
PERKINS COIE FOUNDATION  
POTTER ANDERSON & CORROON  
QUINN EMANUEL URQUHART  
& SULLIVAN, LLP  
RAMON WORTHINGTON NICOLAS  
& CANTU  
REED SMITH, LLP  
ROBINSON & COLE, LLP  
SHAMBERG JOHNSON & BERGMAN  
STARN O'TOOLE MARCUS & FISHER  
WESTERN JUSTICE ASSOCIATES  
WHEELER TRIGG O'DONNELL, LLP  
WOMBLE BOND DICKINSON

##### Gifts up to \$2,999

BARRETT & GILMAN  
CHRISTIAN & BARTON, LLP  
KELLY DRYE & WARREN, LLP  
KIRKLAND & ELLIS  
LAW OFFICE OF J.D. SMITH  
MCLANE MIDDLETON  
NOTEBOOM – THE LAW FIRM

## PROJECT FUNDING

We are grateful for the many foundations, organizations, and government agencies that support our projects in state courts and courts around the world.

### FOUNDATIONS

BANK OF AMERICA CHARITABLE FOUNDATION  
CASEY FAMILY PROGRAMS  
JPB FOUNDATION  
W.K. KELLOGG FOUNDATION  
JOHN D. AND CATHERINE T. MACARTHUR FOUNDATION  
MARSHALL-WYTHE FOUNDATION  
OPEN SOCIETY FOUNDATIONS  
THE PEW CHARITABLE TRUSTS  
SOZOSEI FOUNDATION  
VIRGINIA LAW FOUNDATION  
WELLS FARGO FOUNDATION

### GOVERNMENT


ADMINISTRATIVE OFFICE OF THE UNITED STATES COURTS  
STATE JUSTICE INSTITUTE  
U.S. DEPARTMENT OF JUSTICE, OFFICE OF JUSTICE PROGRAMS  
BUREAU OF JUSTICE ASSISTANCE  
BUREAU OF JUSTICE STATISTICS  
NATIONAL INSTITUTE OF JUSTICE  
OFFICE OF VICTIMS OF CRIME  
OFFICE OF VIOLENCE AGAINST WOMEN  
U.S. DEPARTMENT OF STATE  
BUREAU OF COUNTERTERRORISM  
BUREAU OF DEMOCRACY, HUMAN RIGHTS AND LABOR  
BUREAU OF INTERNATIONAL NARCOTICS AND LAW ENFORCEMENT AFFAIRS  
BUREAU OF NEAR EASTERN AFFAIRS  
U.S. DEPARTMENT OF TRANSPORTATION  
FEDERAL MOTOR CARRIER SAFETY ADMINISTRATION

### OTHER

ADDICTION POLICY FORUM  
AMERICAN ACADEMY OF ADDICTION  
PSYCHIATRY (AAP)  
ASIAN PACIFIC INSTITUTE ON  
GENDER-BASED VIOLENCE  
CENTER FOR EFFECTIVE  
PUBLIC POLICY  
THE COUNCIL OF STATE  
GOVERNMENTS  
DAI GLOBAL  
NATIONAL ASSOCIATION OF  
CRIMINAL DEFENSE LAWYERS  
NATIONAL ASSOCIATION OF  
DRUG COURT PROFESSIONALS  
NIGERIA NATIONAL JUDICIAL COUNCIL  
THE RAND CORPORATION  
RULO STRATEGIES, LLC  
RTI INTERNATIONAL  
SEARCH, THE NATIONAL CONSORTIUM  
FOR JUSTICE AND INFORMATION  
STATISTICS  
URBAN INSTITUTE  
WOLD ARCHITECTS AND ENGINEERS

### NCSC FINANCIAL INFORMATION

Visit [ncsc.org](https://ncsc.org) for NCSC financial information and past annual reports.


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 to 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 2023.

#### **Gifts of \$5,000 or more**

ELENA R. BACA  
S. JACK BALAGIA, JR.  
BARRY P. BARBASH  
DAVID J. BECK  
CUMMINS-LEVENSTEIN  
CHARITABLE FOUNDATION  
DEYO FAMILY CHARITABLE FUND  
RANDALL M. EBNER  
SIMON M. LORNE  
DONNA M. MELBY  
THOMAS W. ROSS  
PATRICIA A. STANLEY

#### **Gifts of \$2,500 - \$4,999**

CURTIS H. BARNETTE  
DAVID L. BROWN  
MICHAEL L. BUENGER  
RICHARD C. GODFREY  
WAYNE B. MASON  
ELIZABETH N. MULVEY  
ANDRE M. MURA  
CHARLES M. NOTEBOOM  
JOAN ROBINSON  
MYRON T. STEELE

#### **Gifts of \$1,000 - \$2,499**

JEFF A. APPERSON  
PAUL D. BEKMAN  
LINDA R. CAVINESS  
STEPHEN G. CRANE  
ALICIA DAVIS  
CHRISTOPHER W. DELL  
JIMMIE M. EDWARDS  
ROBERT L. HAIG  
PAULA HANNAFORD-AGOR  
PAMELA Q. HARRIS  
MICHAEL G. HEAVICAN  
ELIZABETH P. HINES

R. WILLIAM IDE III  
WALLACE B. JEFFERSON  
INGO AND SUSAN KEILITZ  
MICHAEL H. LANZA  
MICHAEL P. MAGUIRE, ESQ.  
JAMES C. MARTIN  
CHARLES W. MATTHEWS, JR.  
MARY C. MCQUEEN  
REGINA DECHABERT PETERSEN  
JESSE RUTLEDGE  
COLLINS J. SEITZ & GAIL MURRAY  
SEITZ CHARITABLE FUND  
TOKO SERITA  
J.D. SMITH  
FLORENTINO VELA  
ERIKA R. YEW

#### **Gifts of \$500 - \$999**

ROBERT A. ARMITAGE  
HOWARD H. BERCHTOLD, JR.  
PAMELA CASEY  
PATRICIA A. CHAUVIN  
RICHARD R. CLIFTON  
BRENT E. DICKSON  
& JAN AIKMAN DICKSON  
CHRISTOPHER F. DRONEY  
LEONARD P. EDWARDS  
THOMAS A. GOTTSCHALK  
GREACEN ASSOCIATES, LLC  
LYNNE HALBROOKS  
SALLY A. HOLEWA  
MOLLY JUSTICE  
MELANIE G. MAY  
JANICE AND TOM MUNSTERMAN  
JOHN T. NOCKLEBY  
PAUL L. REIBER  
LORETTA H. RUSH  
CHARLES R. SCHADER  
WENDY L. SCHILLER

RICHARD SCHWERMER  
AMY W. MACDONELL & RANDALL  
T. SHEPARD FUND  
LEWIS R. SIFFORD  
PAUL A. SUTTELL  
NAN G. WALLER  
ALVIN WEISS  
ROBERT D. WESSELS  
THOMAS Z. WILKE

#### **Gifts of \$250 - \$499**

MERCEDES M. BAUERMEISTER  
ANNA BLACKBURNE-RIGSBY  
TARA BLAIR  
MATTHEW B. DURRANT  
JULIA EDWARDS-MCDANIEL  
DAVID E. GILBERTSON  
LAURIE K. GIVENS  
KEITH GOEHRING  
KARL R. HADE  
JAMES M. HARRIS  
J. GARY HASTINGS  
EILEEN A. KATO  
JUDY PERRY MARTINEZ  
JAMES F. MCHUGH  
JOHN R. MEEKS  
NORMAN L. MEYER  
GREGORY E. MIZE  
EDWARD W. MULLINS, JR.  
SUSAN D. OLITSKY  
RICHARD J. PIERCE  
MARCUS AND ANITA  
REINKENSMAYER  
THOMAS E. SCHULZ  
DENNIS J. SMITH  
DAVID C. STEELMAN  
SAMUEL L. TARRY  
ROBYN TURNER


### Gifts of \$100 - \$249

DAVID BARTEE  
DAVID AND NANCY BOYD  
EDWARD AND LINDA BRUNNER  
LEONORA BURGER  
CAMERON S. BURKE  
KEVIN S. BURKE  
PAMELA BURTON  
CHARLES F. CAMPBELL  
WILLIAM CARPENTER  
SHAY CLEARY  
EDWARD C. CLIFTON  
J. PETER COOLSEN  
JANET G. CORNELL  
HILDA CUTHBERTSON  
RENEE DANSER  
TERI DEAL  
JUDE DEL PREORE  
DEIRDRE DUNHAM  
GARY L. EGNER  
KIM G. EHTERTON  
GIUSEPPE M. FAZARI  
ROSALYN FRIERSON-SMITH  
VALERIE F. GARDNER  
JAMES A. GAZELL  
GORDON M. GRILLER  
MARY E. HENRY  
MARTA E. HERNANDEZ  
RICHARD B. HOFFMAN  
MARY T. HOGAN  
TIMOTHY M. HUGHES  
L.M. JACOBS IV  
ELIZABETH KEEVER  
WILLIAM G. KELLY  
MILTON L. MACK, JR.  
DEBORAH A. MASON  
RAY MCKOSKI  
JAMES E. MCMILLAN

ALEXANDRA MURILLO  
TODD NUCCIO  
BRIAN J. OSTROM  
STEVEN A. PFLAUM  
ZYGMONT A. PINES  
STUART & DEBORAH RABNER  
CHARITABLE FUND  
RUSSELL K. RICHARDSON  
DIANE ROBINSON  
GREGORY L. SATTIZAHN  
MARK SCHUERING  
NANCY M. SILLERY  
STACEY A. SMITH  
JOHN M. STEADMAN  
SUZANNE H. STINSON  
NORA E. SYDOW  
MARCI K. TAETS  
SUZANNE K. TALLARICO  
ALAN J. TOMKINS  
MARK A. WEINBERG  
JAMES T. WORTHEN  
CHRISTOPHER WU  
MICHAEL A. ZAMPERINI  
ELLIOT ZIDE

### Gifts up to \$99

AMAZONSMILE FOUNDATION  
DAVID ANDERSON  
KATELYN BEATTY  
TERESA A. BEAUDET  
ELIZABETH C. BLAKE  
COURTNEY BLANKENSHIP  
PAUL J. BURKE  
MATILDE CANTERO  
CINDY CARLSON  
LAILA CHEEK  
SHELDON CLARK  
JASON K. DUDISH-POULSEN  
LAVOLIA E. DUNCAN

PATRICIA EVANS  
SUSAN L. FORMAKER  
SUSAN GILLIAM  
NORMAN GOBERT  
SAMANTHA GOYINGS  
JOSEPH V. GUASTAFERRO  
KATHERINE GUERRERO  
DANIEL J. HALL  
JENNIFER L. HAIRE  
ANNA HARSHMAN  
KELLY HUTTON  
CLIFFORD JARRETT  
SCOTT K. JOHNSON  
AMY J. KEHNER  
ADA LAU  
ANGIE LYON  
MICHAEL R. NAVIN  
MICHAEL NEUREN  
STEPHEN PACHECO  
TIMOTHY PALMATIER  
KEEISHA AFRICA PARRIS  
NAOMI PECOT  
MATTHEW PENDY  
JUDITH RESNIK AND  
DENNIS CURTIS  
SHANNON ROTH  
TIM RUSSELL  
ANGELA SAGER  
ELENI Y. SNYDER  
SHAUNA M. STRICKLAND  
DENNIS M. SWEENEY  
JOHNNY TSE  
THE UK ONLINE GIVING  
FOUNDATION  
ROBERT WALL  
EDMUND K. WALLER  
CINDI L. WELDY  
CATHERINE ZACHARIAS  
MONIA ZGARNI

*Every effort has been made to list current and accurate information. If you see an error or omission, we would like to hear from you at [development@ncsc.org](mailto:development@ncsc.org).*


**TRUSTED LEADERSHIP.  
PROVEN SOLUTIONS.  
BETTER COURTS.**

**[ncsc.org/annualreport](https://ncsc.org/annualreport)**

Published April 2024. © 2024 National Center for State Courts