
A Note from the Executive Director
Once again, we at Legal Outreach can say that ñLife is Good.ò Our seniors have been ad-
mitted to a number of selective colleges. We started a new initiative, known as SBLC, to
draw more Black and Latino males to our programs (presently they represent only 28% of
our College Bound participants), and we are holding a Benefit in June to support our ex-
panded recruitment efforts. We are grateful for the support provided by our funders and
partners. Your investments are opening doors of opportunity for our youth, helping us im-
plement programs that are leveling the playing field. To learn more, read below.

 James B. OôNeal
 Co-Founder & Exec. Director

THE NEWSLETTER OF LEGAL OUTREACH
May 2016

LO Programs: Continuing to Make a Difference

-THE VERDICT-

 PACT Benefit Set for June 21

In an effort to recruit more Black and Latino males from our most underserved communities, Legal Out-
reach has planned a Benefit for Tuesday, June 21 from 12:30-2:00pm at Cleary Gottlieb Steen & Hamil-
ton. Confirmed honorees include Reginald M. Browne of Cantor Fitzgerald, Duane Hughes of Morgan
Stanley, Judge Raymond J. Lohier, Jr. of the Second Circuit, and Anne Robinson of Citi Group. To dis-
cover more about PACT and the Benefit, click here

 501(C)(3) . Tax de duc t ib le .

 Intensifies Recruitment of Black and Latino Males through SBLC
The Sports, Business and the Law Clinic is Legal Outreachôs newest initiative designed to
attract more Black and Latino boys to our Law and Justice Institute, in partnership with NYU
Law School, and our College Bound Program. Implemented in February, this program ex-
posed 35 young men to careers and people within the sports industry. The program was im-
plemented in partnership with Proskauer Rose, one of the nationôs leading law firms special-
izing in sports law, Barclays Arena, home of the Brooklyn Nets and NY Islanders, and repre-
sentatives from the NBA, NFL, PMK-BNC and Gusrae Kaplan. To learn more, click here

 501(C)(3) . Tax de duc t ib le .

 Seniors Accepted to Top Colleges
Legal Outreachôs College Bound Program continues to pay dividends. Our seniors will ma-
triculate to some of our nationôs best four-year colleges including Columbia, Williams,
Wellesley, Emory, U. of Virginia, U. of Rochester, Washington U. in St. Louis, Colby,
Smith, Mt. Holyoke, Hampshire, Skidmore and many more. To find out where our sen-
iors are matriculating, click here

 501(C)(3) . Tax de duc t ib le .

Donate by Mail:
Checks should be payable to Legal Outreach
36-14 35th St., Long Island City, NY 11106

http://legaloutreach.org/
https://legaloutreach.org/?page_id=3072
https://legaloutreach.org/?page_id=3072
https://legaloutreach.org/?page_id=3072
http://legaloutreach.org/donate
https://legaloutreach.org/?page_id=2646
https://legaloutreach.org/?page_id=2646
http://legaloutreach.org/donate
https://legaloutreach.org/?page_id=3639
https://legaloutreach.org/?page_id=3639
https://legaloutreach.org/?page_id=3639
http://legaloutreach.org/donate

C. Riad

SUNY Binghamton
S. Johnson

SUNY Oneonta
K. Rodriguez

SUNY Oswego
R. Ramsay

SUNY Stony Brook
J. Kazakov

University of New Haven
M. Chambers

University of Bridgeport
C. Louison

University of Rochester (2)
L. Chen
M. Chung

University of Virginia
K. James

Washington University - St. Louis
L. Laine

Wheaton
E. Losada

Williams (2)
J. Bramble
E. Eweka

Reflections from the Class of 2016

Celebrating the Accomplishments of the LO Class of 2016

When I review the colleges to
which I was accepted, I know I
wouldnôt even have applied to
them if it were not for Legal
Outreach. LO set a higher
standard for me than I had ever
set for myself. They expected
more from me, and with that
expectation, I was pushed to
work harder. Iôm taking with me a
whole set of skills in a number of
areas - time management,
studying, self -motivation - that
are going to assist me in
excelling, not just in college but
in anything I attempt in life.

ï McEndel Sylvestre

Legal Outreach is my second home.
Iôve developed a community here
that has pushed me to do better.
They encouraged me to work hard in
everything I do. Theyôve helped me
discover that I am capable of
achieving anything I set my mind to.
As clich®d as that sounds, thatôs
what Iôve learned here over the last
four years. Iôve changed a lot. I
have a new sense of self, a powerful
drive to do my best in college, and
the confidence to pursue my
professional goals and not let
anything get in my way.

ï Chaimaa Riad

I want to be a doctor. It began as
something my family wanted for
me, but now Iôm actually really
passionate about it. Even though
my parents encouraged me, they
both have only a high school
education. Neither grew up in
America, so they couldnôt advise
me on what I should be doing to
achieve my dream. Legal Outreach
supplemented what my parents
could not give. They taught me how
to create the best opportunities for
myself in a way not even my school
could provide. My high school
college counselor told me she
thought I set a record for the
number of acceptances to private
colleges by any senior in my school.
Many of the private schools that
admitted me had not previously
accepted anyone from my school.
Even my counselor thought Legal
Outreach made the difference.

ï Evette Eweka

I am so grateful that Legal Outreach
exists and that I was allowed to be a
part of this community. Without it, I
would not be in the position that I
am today. During my sophomore and
junior years, I was going through a
really hard time, and it felt like I had
no one to turn to for help or
guidance. But Legal Outreach
provided me with the support I
needed academically and
emotionally. LO has provided me
with so many amazing opportunities,
and I have achieved beyond what I
thought was possible. Iôm really
proud that Iôm going to be the first
person in my family to go to college.
I am hoping to make my family
proud even as I motivate my
younger sister to push herself to go
even further.

ï Jahlisa Pele

Before, I didnôt really think about
my future, but Legal Outreach
really helped me develop a vision
for my life and gave me the skills
to pursue it. It started with
freshman orientation, when Mr. O
was reading some of the quotes
on the wall in the AV space. He
asked us what the biggest room
in the world was, and I remember
guessing and trying to figure it
out. I really didnôt know. Then he
said, ñItôs room for
improvement.ò I realized from
that day on that I could do
whatever I set my mind to
achieve if I just worked hard
enough. Thatôs what Iôm taking
from LO, that no matter where
you are, if you have a goal and
you use the tools youôre given to
make a plan, you can achieve
that goal.

ï Linden Bascom

Legal Outreach, to me, is a place
where you can make mistakes, and
while there are consequences, itôs all
part of a lesson that youôre learning ï
itôs all a road that is preparing you for
the real world. One thing I always tell
myself is a line from the LO pledge,
ñshort term pain equals long term
gain.ò Itôs stuck with me because it
encompasses my time at LO and
even my activities outside of LO. I
played soccer sophomore and junior
year and, when we would run laps,
all I could think was that my legs
were burning, and that I had to go
study for the SAT after practice. But I
just kept saying to myself ñshort
term pain equals long term gain,ò
and that helped me focus and
complete both tasks. That one
phrase helps me daily. Ultimately itôs
the lesson I will take from LO: you
canôt get anything you want without
putting in the work.

ï Kyla James

At Legal Outreach, I have grown
not only academically but
personally. The students I met
here have the same goals as I do,
and the staff had a better vision
for my future than I did. Now
when I go to college, I know I
want to study sociology; from
there, I want to go to law school
and pursue a career in corporate
law. LO showed me that not only
were these goals possible, but
these are goals that I could, and
should, aspire to. Overall, I would
say itôs made me a better person.

ï Selassieson Williams

The most important values I will take
with me from LO are hard -work and
persistence. I lost my first four
debates, but everyone here
encouraged me to keep working hard
and giving my best. Because of the
support from my LO community, I
qualified to participate in the Debater
of the Year Competition my junior
year, and this year, I came in second
in the senior class. Iôve always
known I wanted to be successful, but
I didnôt know much about the
pathway or how to prepare for
college. Legal Outreach really
changed my life by providing me
with guidance, helping me find life -
long friends, and building my
confidence so that I could achieve
more than I ever thought I could.

ï Michael Chung

 501(C)(3). Tax deductible .

