

2012-2013 Annual Report

Mission Statement
LegalCORPS assists small businesses and nonprofits, especially those that strengthen Minnesota’s low income

communities, by providing these organizations with legal services they could not otherwise afford. We seek to provide
quality pro bono legal services to increasing numbers of clients throughout Minnesota, so they can focus their time and

resources on pursuing their objectives.

Top left photo: South Minneapolis Meals on Wheels; Top right photo: Inventor of “Drag it Easy” hunting aid (photo provided by Ralph Foote)
Bottom Photo: Counseling by videoconference (photo provided by Nancy Kuehn © Minneapolis/St. Paul Business Journal)

LegalCORPS 600 Nicollet Mall, Suite 380, Minneapolis, MN (612) 206-0780 info@legalcorps.org www.legalcorps.org

Page 2
2012-2013 LegalCORPS Annual Report

Message from the President

Dear Friends –

Successful nonprofits are adaptive. They are constantly growing, looking for ways to
address the changing needs of not only the individuals and organizations that they serve,
but also the volunteers and financial supporters who are so critical to their mission. For
LegalCORPS, like other successful nonprofits, this has been a year of adaptation and
growth. As you will read in the notes from our Executive Director, Michael Vitt, we have
expanded our outreach efforts and increased the number of clients that we serve. This
growth is supported by the innovative use of videoconference technology that allows us to
provide brief advice clinics to entrepreneurs and nonprofits in outstate Minnesota.

We have expanded our partnerships with corporate law departments, we continue to explore ways to increase the
number of inventors who are served by our Inventor Assistance Program and we are working to build an expertise
in social enterprise - profit-making ventures that advance nonprofit benefits to the public.

We know that 2014 will be another year of challenges and exciting new opportunities as well. The LegalCORPS
Board of Directors, along with our executive director and staff, are committed to finding ways to connect with
members of immigrant populations who are continuing the long standing American dream of starting new
businesses. By strengthening our partnerships with other community organizations and engaging in direct
outreach opportunities, we hope to help our organization find new ways to provide brief advice and full
representation to these Minnesotans.

As always, we are thankful of the support that each and every one of you has given to LegalCORPS. We are truly
blessed to have supporters who donate countless hours and provide the financial resources that are necessary for
us to fulfill our mission. Yet, in order to continue to provide services to our increasing client base, we also need to
expand our resources. I am continually surprised at the number of people in the legal community who do not know
about the great work that LegalCORPS is doing for small businesses, nonprofits and inventors in Minnesota. Given
this, I am willing to bet that every supporter who is reading this message has 10 to 15 friends who would also
support the mission of LegalCORPS if only they knew more about our organization. In 2014, I challenge each of you
to share the story of LegalCORPS and invite at least five friends or colleagues to donate time or financial resources
to help us continue the important work of serving entrepreneurs and nonprofits. With these additional resources, I
am confident that LegalCORPS will continue to adapt and grow in ways that we cannot even begin to imagine
today.

If you have any questions about the work that LegalCORPS is doing, or if you would like additional information on
ways that you can do more to support our mission, I encourage you to contact me. I would welcome the
opportunity to brainstorm ways for you or your organization to get involved. We look forward to celebrating our
continued success at our 2014 Annual Gala and we hope to see all of you there!

Tammera Diehm, Board President

LegalCORPS Board of Directors 2013-2014

Tammera R. Diehm
President

Winthrop & Weinstine, P.A.

L. Joseph Genereux
Vice-Chair

Dorsey & Whitney LLP

Janet Ogden-Brackett
Treasurer

Nonprofits Assistance Fund

Stephanie Schweiger, J.D.
Secretary

Minneapolis Institute of Arts

Jodie Boderman
Faegre Baker Daniels LLP

Jeffrey Gram
Minnesota Philanthropy

Partners

Gene H. Hennig
Gray Plant Mooty

Barry Kirchoff
Small Business Development
Center, Central Minnesota

Thomas G. Lovett IV
Lindquist & Vennum LLP

Kimberly A. Lowe
Fredrikson & Byron, P.A.

David March
Target Corporation

Neil M. Meyer
Meyer & Njus P.A.

Brian Miller
Redesign Inc.

Michael E. Nolan
Small Business Development
Center, Southern Minnesota

Steven Y. Reeves
Faegre Baker Daniels LLP

Martin R. Rosenbaum
Maslon Edelman Borman &

Brand, LLP

Tom Triplett, J.D.
Triplett Consulting LLC

Gail Van Horn
U.S. Bank Legal Department

Anivuin C. Xiong, J.D.
Attorney at Law

Tammera Diehm

Page 3
2012-2013 LegalCORPS Annual Report

Minneapolis-
St. Paul Metro
 374 matters,

70%

Mankato
Metro

34 matters,
6%

St. Cloud
Metro

35 matters,
7%

Rochester
Metro

16 matters,
3%

Other MN
Counties

76 matters,
14%

2012-2013 Services by Area

Message from the Executive Director

LegalCORPS again spread its wings this year, covering more territory and coming closer to the
organization we aspire to become.

We multiplied sites for entrepreneurs to participate in monthly, long-distance business law
clinics conducted by video conference. Minnesotans now can have access from Bemidji,
Brainerd, Duluth, Grand Marais, Grand Rapids, Hutchinson, International Falls, Marshall,
Moorhead, and Virginia. More sites are on the horizon.

We addressed the growing demand
for brief advice on patents and other
intellectual property by adding a

fourth monthly clinic at the SCORE
office in St. Louis Park–and devoting

it exclusively to such legal questions.

Our Inventor Assistance Program started a partnership
with the Hennepin County Libraries to offer a set of
workshops to educate inventors about intellectual
property law.

LegalCORPS increased its assistance to the nonprofit sector
by partnering with the Initiative Foundation to provide free
monthly brief counseling sessions for nonprofits in Central
Minnesota – especially for those contemplating development
of earned income activities to support their mission. We are
a part of the circle in Minnesota considering how to best
advocate and support “social enterprise” – profit-making
ventures to support nonprofit programs and services.

We made our first small motions on a path we plan to pursue:
providing better support to immigrant and American Indian
entrepreneurs.

Our volunteer roster continues to grow – especially as
Minnesota corporate legal departments increased their
involvement in the access to justice movement. LegalCORPS is
also improving its internal operations. This will lead to better
experiences for applicants, client-attorney matching, and the
volunteer attorneys who provide direct statewide assistance to

low-income entrepreneurs and small nonprofits.

Michael Vitt, Executive Director

LegalCORPS Staff

Janet Schafer
Administrator, Inventor Assistance Program

612-278-6348 | jschafer@legalcorps.org

Michael Vitt
Executive Director

612-278-6378 | mvitt@legalcorps.org

Melanie Lowin
Assistant Director

612-278-6365 | mlowin@legalcorps.org

0

100

200

300

400

500

2004-
05

2005-
06

2006-
07

2007-
08

2008-
09

2009-
10

2010-
11

2011-
12

2012-
13

Full
Representation
Clinic

LegalCORPS Setting

0

100

200

300

400

500

600

2004-
05

2005-
06

2006-
07

2007-
08

2008-
09

2009-
10

2010-
11

2011-
12

2012-
13

Nonprofits

LegalCORPS Services

Michael Vitt

Page 4
2012-2013 LegalCORPS Annual Report

Client Feature: South Minneapolis Meals on Wheels

With an ease and comfort, like long lost friends, Stella Townsend and

Stacy Lindstedt reminisced over coffee and waffles about the

experiences they shared over the past three years. In October 2010,

South Minneapolis Meals on Wheels (SMMOW) contacted

LegalCORPS for assistance in dealing with a large penalty and interest

charge due to failure to deposit federal and state payroll taxes.

LegalCORPS assigned Stacy Lindstedt and Gina DeConcini, two

volunteer attorneys from Oppenheimer Wolff & Donnelly LLP, to

work closely with Stella Townsend, SMMOW’s newly elected

treasurer. Ms. Lindstedt spent countless hours researching SMMOW’s

tax issues and negotiating with the IRS on behalf of this small

nonprofit organization. After Ms. Lindstedt was successful in obtaining

a reduction in the penalties, but it appeared that the IRS would not forgive or reduce SMMOW’s debt further, Ms.

Lindstedt advised SMMOW on how to pay all remaining penalties and interest. (SMMOW had initially paid the taxes due

when first notified by the IRS of this issue.)

In the midst of this crisis, SMMOW learned that its 501(c)(3) tax-exempt status

had been revoked. Ms. Lindstedt discovered that SMMOW had failed to complete

the 990 Tax Form for three consecutive years. Ms. Lindstedt assisted SMMOW

and Ms. Townsend in preparing the necessary forms to re-apply for tax-exempt

status. SMMOW had its 501(c)(3) status successfully reinstated in 2012.

Today, with its tax problems resolved, SMMOW is able to grow, develop, and

remain a prevalent source of nutritional meals and personal connection for many

individuals in South Minneapolis. With the encouragement and legal advice the

volunteer attorneys provided, Ms. Townsend and the other members of SMMOW’s

board of directors find themselves not only more confident in promoting their

creative ideas but also better able to follow up with the IRS on new regulations and

requirements. As Ms. Townsend reflected on the entire experience, she noted,

“With each issue that we felt we had a grasp on, a new one would unfold, and then

another would unfold. We were losing control of the situation and did not know

how to move forward. Without the help from our patient and dedicated volunteer

attorneys, SMMOW would definitely not be where it is today.”

Written by Shamila Merchan, a Third-Year Law Student at Hamline University School of Law

Special Thanks to Our Law Student and New Attorney Volunteers

David Bjurquist

William Mitchell College of Law

Kendra Borden
William Mitchell College of Law

Nick Borger
University of St. Thomas

Amanda Carter
Hamline University

Nicholas Cunningham
University of St. Thomas

Ralph Foote
University of Minnesota

Kate Graham
William Mitchell College of Law

Ben Grannon
William Mitchell College of Law

Mindas Juska
Hamline University

Beth Hjelman Luoma
University of St. Thomas

Shamila Merchan
Hamline University

Tina Cherland Roberts

Hamline University
Alex Roverud

Hamline University

Amanda Stubson
Hamline University

Nate Weimer
University of Minnesota

Katie Waldoch
University of St. Thomas

Kate Wells
St. Louis University

Page 5
2012-2013 LegalCORPS Annual Report

Serving the Community

LegalCORPS volunteer attorneys serve clients who come from a broad range of personal and cultural
backgrounds. Below is a small sample of the clients our volunteers assisted in the past year.

Serving Small Businesses

Á A long-unemployed man got legal advice – and personal encouragement – regarding new ventures he hopes
will turn his life around: a carpet cleaning service and an ice fishing guide business.

Á A Nigerian immigrant with a recession-squeezed housecleaning business received guidance to pursue her plan
to add personal care assistance to the services she provides.

Á An actor was counseled on the legal scenario – entity choice, insurance, leases – for his profit-making idea to
sublet commercial space to other actors for rehearsal space.

Á The owner of a new green roof design business got assistance with drafting a standard contract that will be
key to operating her business.

Á An immigrant from the Balkans received advice about resolving a dispute about shipping charges between her
new Greek tea wholesale business and a supplier.

Serving Nonprofit Organizations

Á An organization operating a nonprofit thrift store sought and got advice on dealing with its landlord about
deteriorating conditions of the building containing the store.

Á A nonprofit that runs a hotline in rural Minnesota received an employment lawyer’s guidance regarding its on-
call policies for employees and the Fair Labor Standards Act.

Á An organization that integrates its athletic training program with a program to empower young women got
help as it prepared to hire its first paid employee.

Á A nonprofit that trains and provides companion dogs for people with brain injuries or psychiatric disabilities
sought advice and assistance regarding contracts, trademark protection and risk management.

Á An organization aiming to enhance East African immigrants’ contributions to Minnesota communities received
assistance in reviving its lapsed tax-exempt status.

LegalCORPS Free Brief-Advice Business Law Clinics
St. Paul: Tuesdays at the SCORE chapter office. Brainerd: Last Thursday of each month, at the Small Business

Development Center office (counseling by videoconference).

Minneapolis: 2nd and 4th Tuesdays of each month at the
Small Business Center of the Minneapolis Central Library.

Hutchinson: First and Third Wednesdays at the Southwest Initiative
Foundation office (counseling by videoconference).

St. Louis Park: 1st, 2nd and 3rd Fridays of each month at the SCORE
chapter office.

International Falls: Last Tuesday of each month at the Small Business
Development Center office (counseling by videoconference).

St. Cloud: 1st and 3rd Wednesdays of each month at the Small Business
Development Center.

Grand Rapids: Last Tuesday of each month at 12 NW 3rd Street, Grand
Rapids (counseling by videoconference).

Mankato: 1st and 3rd Wednesdays of each month at the Small Business
Development Center.

Grand Marais: Last Tuesday of each month at the Cook County Higher
Education office (counseling by videoconference).

Rochester: 2nd Tuesday and 4th Friday of each month at the Small
Business Development Center.

Marshall: Last Thursday of each month, at the Small Business
Development Center office (counseling by videoconference).

Bemidji: Last Tuesday of each month, at the Headwaters Regional
Development Commission (counseling by videoconference).

Moorhead: First Wednesday of each month at the West Central Small
Business Development Center (counseling by videoconference).

Duluth: Last Tuesday of each month at the Small Business
Development Center office (counseling by videoconference).

Virginia: Last Tuesday of each month, at the Small Business Development
Center office (counseling by videoconference).

For more detailed information about locations and how to sign up for a 30-minute session go to
www.legalcorps.org/small-businesses/eligibility/advice

http://www.legalcorps.org/small-businesses/eligibility/advice

Page 6
2012-2013 LegalCORPS Annual Report

Farewell to a LegalCORPS Founder

If it weren’t for Jim Baillie, LegalCORPS would not exist. As president of the
Minnesota State Bar Association in 2003-04, he put into motion
recommendations of a task force he’d co-chaired the year before to address low-
income entrepreneurs’ and nonprofits’ needs for access to business law
assistance. The result was LegalCORPS.

Mr. Baillie became one of its key founding board members and served as a vice
chair until its bylaws required his retirement from the board in July 2013.

His devotion to the access to justice movement far predates LegalCORPS,
however. Ever since Ronald Reagan announced an initiative to eliminate funding for public legal services
in 1980, Baillie has taken it upon himself to organize and improve those services.

In the early 1980s, Baillie (a partner and bankruptcy lawyer with Fredrikson & Byron) co-chaired the
MSBA’s Legal Assistance to the Disadvantaged Committee -- which secured the first state funding for legal
services in Minnesota. He later chaired the American Bar Association’s Standing Committee on Lawyers’
Public Service Responsibility and served on the ABA’s Business Law Section Council. His main goal in his
ABA work was to reimagine and restructure what the pro bono system should look like to provide

improved access to business legal services.

In February 2004, his theories took shape with the incorporation
of LegalCORPS. Baillie long had observed that business lawyers
wanting to fulfill their profession’s aspiration for all lawyers to
provide at least 50 hours of pro bono assistance a year to those
who cannot afford legal fees had great difficulty in finding
opportunities in their field. LegalCORPS became an important
vehicle for that for Minnesota business lawyers.

LegalCORPS works with small business and nonprofit sector
support agencies to provide many of their clients the legal assistance element they need for success.
With this approach, the LegalCORPS client base has continued to grow year after year.

Recognizing that the need for legal services continues to grow, Baillie hopes LegalCORPS will focus on
those it can really help. However, he does not worry, because “LegalCORPS is on sound footing and has
excellent leadership.”

Written by Ralph Foote, Third-Year Law Student at the University of Minnesota Law School

Judge Davis honoring Jim Baillie

Jim Baillie

Page 7
2012-2013 LegalCORPS Annual Report

Inventor Assistance Program

Since mid-2011, LegalCORPS has operated the nation’s first patent law pro bono program – its Inventor
Assistance Program (IAP). By the end of its second year, IAP had accomplished plenty: five program
participants have received non-provisional patents, and a sixth is expected to receive one soon. By July
2013, the program had matched 38 low-income inventors with pro bono attorneys, enlisted 65 patent
attorneys for its volunteer roster, and engaged volunteer attorneys in providing an average of 36 pro
bono hours per IAP client, thereby donating an estimated 860 hours (at $250 an hour, worth $215,000).

IAP has developed a partnership with the Hennepin County Library system to offer workshops that
educate inventors about intellectual property law. The program has also become a charter member of a
national advisory group that encourages the growth of patent law pro bono programs.

Like Father, Like Son

Koua Lee’s father was a hands-on guy with a special talent for making and using
ropes. When his ‘77 Chevy began experiencing car trouble, Mr. Lee’s father solved
the problem by using homemade rope and a few clever knots instead of bringing
the car to a mechanic. This was quite a surprise to Mr. Lee and his mechanic years
later when the Chevy once again experienced problems. They popped the hood
and found that every piece of the engine was tied down. Some of the knots were
especially clever as they allowed the engine parts to slip and slide and loosen while
not coming undone. In the end the mechanic was not able to repair the engine, but
Mr. Lee was able to safely make the trip back home.

Growing up, Mr. Lee often went hunting with his father and over the years the
affinity for ropes, knots and hunting passed from father to son. These interests
have all culminated with Mr. Lee’s invention of the Drag It Easy. This simple
device, which looks like a jump rope and can be easily stored in your pocket, solves
a problem Mr. Lee often experiences while hunting. “There is a problem with

dragging animals. One man takes the head or the body, everybody else grabs a leg
and pretends to help.” With the Drag It Easy, those pretenders would be able to gain
some leverage and actually assist in transporting the animal. But the Drag It Easy’s

applications are not limited to hunters – as evidenced by a video Mr. Lee took of his 14-year-old daughter
dragging a log larger than she is. It allows anyone to gain leverage to transport objects more easily. “I
want everyone to have this – children, women, people with small frames.”

Mr. Lee began the patent process on his own after creating the Drag It Easy. With the intermittent help of
lawyers that Mr. Lee thought were “too slow and expensive,” he was able to file a provisional patent
application himself. However, he made some language errors and had to try again. That is when
LegalCORPS Inventor Assistance Program administrator Janet Shafer called to ask if he needed help. Mr.
Lee said he did, so he applied for and was accepted into the program. Ms. Schafer connected him with
LegalCORPS IAP volunteer patent attorney Kathy Kowalchyk. “She talked to the patent office and
explained (to me) exactly what she was going to do.” With Ms. Kowalchyk’s assistance, Mr. Lee has
received a patent for his invention. He now will pursue his dream to have everyone acquire a Drag It
Easy. Mr. Lee expresses gratitude for Ms. Kowalchyk’s assistance through the IAP. “She’s been a great
help, I don’t know what I’d do without her. I appreciate everything.”

Written by Ralph Foote, Third-Year Law Student at the University of Minnesota Law School

Koua Lee with his
invention Drag It Easy

Page 8
2012-2013 LegalCORPS Annual Report

Fourth Annual LegalCORPS Fundraiser

LegalCORPS hosted its fourth annual fundraiser and volunteer
recognition gala at the Mill City Museum in Minneapolis in
June 2013.

LegalCORPS recognized two of its founding board members –
James Baillie and Janine Laird – who were retiring from the
board because of bylaw requirements. Minnesota Revenue

Commissioner
Myron Frans
presented a
multi-media
keynote address.

About 105 friends and supports of LegalCORPS attended the
celebration, which netted more than $5,000 for the organization.

We look forward to another exciting event next summer!

Individual Donors

Lynn Anderson

James L. Baillie & Jacqueline McGlamery

James Bartholomew

Timothy Becker

Jodie Boderman

Angela Bohmann & Jon Riehle

Kate Borman

Tammera & Jeffrey Diehm

David P. Dyson

Jann Eichlersmith

Louise Fowler

Tom Fraser

L. Joseph Genereux & Shannon M. Riley

John M. Harens

Gene Hennig

Shaun Jamison

Bruce Johnson

Greg Karpenko

Doug Kassebaum

Barry Kirchoff

William T. Keenan III

Joseph D. Kenyon

Michael Knight

George Koeck

John & Debra Konech

Janine A. Laird

Thomas G. Lovett &
Annemarie Bossert

Brian H. Miller

Neil Meyer & Gail Goulett-Meyer

Stephen & Lynn Moore

Michael Nolan

Janet Ogden-Brackett

Sherrill Oman

John Oxley

Robert & Barbara Pence

Steven & Kimberly Reeves

Sara Reisdorf

Martin & Tema Rosenbaum

William Sands

Mark Savin

Stephanie K. Schweiger

Dave Sellergren

Mark Sheffert

Howard Stacker

Roger Stageberg

Tom Steichen

Jim Stephenson

Tom Triplett

Gail & Jonathon Van Horn

Michael Vitt & Maureen McCarthy

Anthony Waldera

Anuivin Xiong

Page 9
2012-2013 LegalCORPS Annual Report

LegalCORPS Supporters

Organizational Donors and Sponsors

Alliance Management
Fafinski Mark &

Johnson
Initiative Foundation Merchant & Gould

Ramsey County Bar
Foundation

Association of
Corporate Counsel,
Minnesota Chapter

Fish & Richardson
Legal Services

Advisory Committee

Minneapolis
Foundation – Fourth

Generation
U.S. Bank

Briggs & Morgan
Foundation

Fredrikson & Byron
Foundation

Leonard Street &
Deinard Foundation

Minnesota State Bar
Foundation

Target Corporation

Business Law Section,
Minnesota State Bar

Association
Gislason & Hunter

Lindquist & Vennum
PLLP

Oppenheimer Wolff
& Donnelly

Turnaround
Management

Association, Upper
Midwest Chapter

The Dorsey & Whitney
Foundation

Gray Plant Mooty
Foundation

Maslon Edelman
Bormann & Brand LLP

Otto Bremer
Foundation

Winthrop & Weinstine

Faegre Baker Daniels
Foundation

Hennepin County Bar
Foundation

Medtronic

In-Kind Donors

Founding Sponsors for the Inventor Assistance Program

Community Collaborators

African Development Center

Center for Nonprofit Management,
University of St. Thomas

Charities Review Council
Greater Mankato Growth

Initiative Foundation (Central Minnesota)

Initiative Foundation
(Southern Minnesota)

Latino Economic Development Center

MAP for Nonprofits

Metropolitan Consortium of Community
Developers

Metropolitan Economic Development
Association

Metropolitan Regional Arts Council

Minneapolis Community Planning &
Economic Development Department

Minnesota Council on Foundations

Minnesota Council of Nonprofits

Minnesota Justice Foundation

Nonprofits Assistance Fund

SCORE

Small Business Administration

Small Business Development Center,
Central Region

Small Business Development Center, West
Central Region

Small Business Development Center,

South Central Region

Small Business Development Center, North
Central Region

Small Business Development Center,
Northwest Region

Small Business Development Center,
Northeast Region

Small Business Development Center,
Southwest Region

Small Business Development Center,
Southeast Region

Volunteer Lawyers Network

LegalCORPS Financial Report
July 1, 2012 to June 30, 2013

Revenues
Grants $97,333.30
Individual donations $3,786.84
Special events $8,518.91
Client fees $2,648.55
Admin. Fees & other $77,649.80
Interest $68.38
Total $190,006.78

Expenses $139,270.23
Net Income $50,736.55

Balance Sheet

Assets
Cash $72,982.03
Grants

Receivable
$933.33

Other $1,500.00
Total $75,415.36

Liabilities $7,577.92

June 30,2013

Net Assets
Unrestricted $42,936.32
Temporarily

Restricted
$33,596.05

Total $76,532.37

