[image: image1.jpg]TEXAS | ACCESS t JUSTICE
FOUNDATION


April 14, 2008
Contact: Elizabeth Christian or Rebecca Hind

Elizabeth Christian & Associates Public Relations


   512.472.9599 or 512.494.2864 
echristian@echristianpr.com or rhind@echristianpr.com 

Legal Needs of FLDS Compound Residents Will Swamp Legal Aid Providers in Texas
(AUSTIN, TX) – Texas' civil justice system will be stretched to the limit with cases stemming from the removal of several hundred women and children from the Fundamentalist Church of Latter Day Saints (FLDS) compound in Eldorado. 

One of the many unintended consequences of the tragedy is the need for legal aid representation in the aftermath. 
Legal Aid of Northwest Texas (based in Dallas) and Texas RioGrande Legal Aid (based in Weslaco) will provide civil legal assistance in matters such as termination of parental rights. The 51st District Court in San Angelo will begin holding hearings on Thursday, April 17, 2008, to determine the status of the children that were removed from the compound.
“Texas legal aid providers stand ready to help, but it will be a tremendous challenge to the already overburdened system,” Betty Balli Torres, executive director of the Texas Access to Justice Foundation, said. “However, it is unjust to force these women to handle this situation without an attorney. There may be mitigating circumstances surrounding this issue, and the mothers deserve the opportunity to tell their side of the story.”

The Texas Family Code requires that attorneys be appointed in parental rights termination cases, but because Schleicher County does not have the resources to appoint such a large number of attorneys, legal aid and pro bono attorneys from other parts of Texas are stepping in.

The Texas Access to Justice Foundation has made available up to $100,000 for legal aid organizations that are providing civil legal assistance to residents of the compound but notes that the allocation will put a strain on the Foundation’s limited resources.

The Texas Access to Justice Foundation is taking donations to help volunteer attorneys who are traveling to provide pro bono civil legal assistance to residents of the compound. The funds will help with administrative costs, such as travel and lodging, and will not be used for attorneys' fees. Funds may be donated at www.teajf.org. 

-30-
The Texas Access to Justice Foundation, created by the Supreme Court of Texas in 1984, is the primary state-based funding source for the provision of civil legal aid in Texas. The organization is committed to the vision that all Texans will have equal access to justice, regardless of their income. The Foundation administers a variety of funding sources, which are earmarked to assist nonprofit organizations in providing legal aid to approximately 100,000 Texans each year. 

