

NAWL'S MID-YEAR MEETING IN DALLAS, TEXAS

At NAWL's Mid-Year Meeting in Dallas, Texas, NAWL honored Chief Justice Carolyn Wright with its Leadership Award. Presenting the award to Justice Wright is NAWL President-Elect, Dorian Denburg. Justice Wright has served in the judiciary for more than 25 years. While many of the positions held by her have been historical firsts for women and minorities serving in the Dallas judiciary, her election to the Court of Appeals marked the first time in Texas history that an African American woman has ever won a multi-county election for any elected office in Texas, and she is the only African-American woman currently serving on an appellate court in the State of Texas. Her judicial service includes more than 14 years on the Court of Appeals, eight years as an elected State District Judge and three years as an Associate Judge in the Family District Courts.

IN THIS ISSUE

17

Women Helping Women: If You Want to Make a Real Difference, Get Comfortable Being Uncomfortable

adapted from a speech by Kathleen Wu, Andrews Kurth LLP

21

Lori's Blackberry Code of Conduct

by Lori Pines

24

Book Review: Justice Older Than the Law: The Life of Dovey Johnson Roundtree

by Katie McCabe and Dovey Johnston Roundtree; reviewed by Deborah Froling

National Association of Women Lawyers®
the voice of women in the law®

Diversity drives business.

Diversity brings fresh ideas, new perspectives and well-rounded experience to any company. And when diversity is part of a core business plan, as it is at MetLife, it drives business and helps create success in the marketplace. The MetLife Legal Affairs Diversity Committee is proud to be a part of making this goal a reality. Through our commitment to diversity in the workplace and the community, we deliver on our vision to provide exceptional professional services.

For the **if** in **life**®

MetLife

ABOUT WOMEN LAWYERS JOURNAL

EDITOR

Deborah S. Froling
Washington, DC
froling.deborah@arentfox.com

EDITORIAL POLICY

Women Lawyers Journal is published for NAWL members as a forum for the exchange of ideas and information. Views expressed in articles are those of the authors and do not necessarily reflect NAWL policies or official positions. Publication of an opinion is not an endorsement by NAWL. We reserve the right to edit all submissions.

ARTICLES

Book reviews or articles about current legal issues of general interest to women lawyers are accepted and may be edited based on the judgment of the editor. Editorial decisions are based upon potential interest to readers, timelines, goals, and objectives of the association and the quality of the writing. No material can be returned unless accompanied by a self-addressed, stamped envelope.

TO ADVERTISE

Contact NAWL headquarters for rate information. Publication of an advertisement is not an endorsement of the product or company by NAWL.

TO SUBSCRIBE

Annual dues include a subscription to the Women Lawyers Journal.

Additional subscriptions or subscriptions by nonmembers are available for \$55 in the U.S. and \$75 international. Back issues are available for \$15 each.

CONTACT

National Association of Women Lawyers
American Bar Center, MS 15.2
321 North Clark Street
Chicago, IL 60654
t 312.988.6186 f 312.988.5491
nawl@nawl.org
www.nawl.org

©2010 National Association of Women Lawyers.
All Rights Reserved.

Women Lawyers Journal (ISSN 0043-7468)
is published quarterly by the
National Association of Women Lawyers (NAWL)®
321 North Clark Street, MS 15.2, Chicago, IL 60654.

TABLE OF CONTENTS

About NAWL	3
Editor's Note	4
President's Letter	5
Event Highlights	6
Women Helping Women: If You Want to Make a Real Difference, Get Comfortable Being Uncomfortable	8
<i>adapted from a speech by Kathleen Wu, Andrews Kurth LLP</i>	
Lori's Blackberry Code of Conduct	11
<i>by Lori Pines</i>	
Book Review: Justice Older Than the Law: The Life of Dovey Johnson Roundtree	13
<i>by Katie McCabe and Dovey Johnston Roundtree; reviewed by Deborah Froling</i>	
NAWL News	16
NAWL Recognition	21
Outstanding Law Students	23
New Member List	25
Networking Roster	29

Photos from the Mid-Year Meeting taken by Fogel Photography.

Program designed by Caroline Caldwell Design.

PAINTING A BRIGHTER FUTURE FOR WOMEN

DLA Piper salutes the National Association of Women Lawyers for its devotion to the interests of women lawyers and women's rights.

When it matters to our communities, it matters to us.

www.dlapiper.com | DLA Piper LLP (US)

EVERYTHING MATTERS

Heidi Levine, 1251 Avenue of the Americas, 27th Floor, New York, NY 10020 | Stefanie Fogel, One Liberty Place, 1650 Market Street, Suite 4900, Philadelphia, PA 19103
DLA Piper is an international legal practice including DLA Piper LLP (US) and its affiliated entities. | Attorney Advertising

NATIONAL ASSOCIATION OF WOMEN LAWYERS

National Association of Women Lawyers®
the voice of women in the law®

About NAWL

Founded in 1899, NAWL is a professional association of attorneys, judges and law students serving the educational, legal and practical interests of the organized bar and women worldwide. Both women and men are welcome to join. Women Lawyers Journal®, National Association of Women Lawyers®, NAWL, and the NAWL seal are registered trademarks.

By joining NAWL, you join women throughout the United States and overseas to advocate for women in the legal profession and women's rights. We boast a history of more than 100 years of action on behalf of women lawyers. For more information about membership and the work of NAWL, visit www.nawl.org.

BENEFITS OF MEMBERSHIP

- A voice on national and international issues affecting women through leadership in a national and historical organization
- Networking opportunities with women lawyers across the United States
- Access to programs specifically designed to assist women lawyers in their everyday practice and advancement in the profession
- A subscription to the quarterly Women Lawyers Journal and the ability to be kept up to date on cutting edge national legislation and legal issues affecting women
- The opportunity to demonstrate your commitment and the commitment of your firm or company to support diversity in the legal profession.

CONTACT NAWL

National Association of Women Lawyers
American Bar Center, MS 15.2
321 North Clark Street
Chicago, IL 60654
t 312.988.6186
f 312.988.5491
nawl@nawl.org
www.nawl.org

EXECUTIVE BOARD

President

Lisa Gilford
Los Angeles, CA

President-Elect

Dorian S. Denburg
Atlanta, GA

Vice President

Heather C. Giordanella
Philadelphia, PA

Treasurer

Beth L. Kaufman
New York, NY

Corresponding Secretary

Lisa M. Passante
Wilmington, DE

Treasurer-Elect

Deborah S. Froling
Washington, DC

Members-at-Large

DeAnna Allen
Washington, DC
Marsha Anastasia
Stamford, CT
Cathy Fleming
New York, NY
Lorraine K. Koc
Philadelphia, PA
Zoe Sanders Nettles
Columbia, SC
Carol Robles-Román
New York, NY
Wendy Schmidt
New York, NY
Anita Wallace Thomas
Atlanta, GA
Salila Yohn
New York, NY

Immediate Past President

Lisa Horowitz
Washington, DC

Past President

Holly English
Roseland, NJ

Executive Director

Vicky DiProva
Chicago, IL

EDITOR'S NOTE

If you were at NAWL's Mid-Year Meeting in Dallas, Texas, hopefully you stayed until the end to hear Kathleen Wu's inspiring speech. If you weren't in Dallas and/or didn't stay until the end of the day to hear Kathleen, then you are in luck. We've included the highlights of her speech in this issue. We weren't able to include her powerpoint slides which provided great visual aids but we think the snippets we've included here will give you a good sense of the content. I hope it will leave you as inspired as those of us who were in attendance were (and it didn't hurt that there was champagne passed when the toast was made at the end). In addition, we have a fun article on a Blackberry® code of conduct. I hope that those of you who are as addicted to yours as I am mine will find it a useful reminder of how we can let technology take over our lives and sometimes we just need to put the device down and enjoy the world around us.

Another article in this issue is one I'm extremely excited about (and it's not just because I wrote it, although I'm pretty proud of that as well). It is a review of the book, *Justice Older than the Law: The Life of Dovey Johnson Roundtree*. She is one spectacular lady and the book is a fascinating read. I was honored to have the opportunity to interview Katie McCabe, the co-author with Dovey, for this article as well. I commend all of you to read the book and to attend NAWL's annual meeting in New York in July where Katie will discuss the book on Thursday, July 22 prior to the luncheon.

The pictures included in this issue are from some of the great events that NAWL has put on over the past few months, including its Mid-Year Meeting in Dallas, Texas and highlights from its Nights of Giving held in Miami, Florida and Golden Valley, Minnesota.

I love hearing from our members and readers about what they like and don't like about the *Women Lawyers Journal*. If you have suggestions or want to write an article, please drop me an email. I hope you enjoy the issue!

Warm wishes,

Deborah S. Froling, Editor

Arent Fox LLP

Washington, D.C.

froling.deborah@arentfox.com

PRESIDENT'S LETTER

It is with great anticipation and some sadness that I look forward to the NAWL Annual Meeting in New York at the beautiful and historic Waldorf=Astoria. The Annual Meeting has become a celebration of women lawyers and has been the source of great inspiration to all those who attend. It also marks the end of my tenure as President of NAWL. As I look back on this year, I am proud of NAWL's accomplishments and its financial strength. NAWL's Nights of Giving continue to allow NAWL members and others to give back to their communities. NAWL's mid-year meeting in Dallas, Texas was attended by over 250 participants. NAWL Supreme Court committee is involved in evaluating a new woman nominee for the land's highest court. There is much to be proud of and much that will continue to be done.

This year at our Annual Meeting, as in year's past, we look to honor some outstanding women and organizations. This year's honorees include:

- The Honorable Judith Kaye **Arabella Babb Mansfield Award**
- Met Life Legal Department **NAWL President's Award**
- Elaine Jones, President and Director-Counsel Emeritus, NAACP Legal Defense Fund **NAWL Public Service Award**
- Debra Lee, Chairman and CEO, BET Entertainment **M. Ashley Dickerson Diversity Award**

Virginia S. Mueller Outstanding Member Awards:

- Elicia Blackwell, *Miami, FL*
- Merrie Cavanaugh, *Dallas, TX*
- Katherine Compton, *Dallas, TX*
- Jennifer Guenther, *San Bernadino, CA*
- Kristin Sostowski, *Newark, NJ*
- Janet Stiven, *Chicago, IL*

My deepest thanks to our NAWL members, friends and supporters, and I'm confident that NAWL will continue to strengthen and grow as I turn over the presidency to Dorian Denburg, the incoming NAWL President.

Warmest regards,

Lisa Gilford

NAWL President 2009-2010

Alston + Bird LLP

lisa.gilford@alston.com

EVENT HIGHLIGHTS

NAWL Mid-Year Meeting

February 25, 2010, Dallas, Texas

On February 25, 2010, at the Fairmont Hotel in Dallas, NAWL held its Mid-Year Meeting. Chaired by NAWL Vice President Heather Giordanella, counsel at Drinker Biddle & Reath, the mid-year meeting included CLE programs and NAWL award recipients Dell Inc.'s Legal Department (NAWL Challenge Award) and Chief Justice Carolyn Wright (Leadership Award). In addition, the meeting included a two panel presentations, Collective Wisdom: Lessons from the Bench that Every Woman Lawyer Should Know and The Ethics of Self Promotion and Resolving Client Conflicts, as well as a facilitated exercise entitled "Every Woman Needs a Game Plan" and remarks entitled "Women Helping Women: If You Want to Make a Real Difference Get Comfortable Being Uncomfortable" by Kathleen Wu of Andrews Kurth. A cocktail reception was held the evening before at the beautiful Belo Mansion.

Members of the Mid-Year Meeting Planning Committee. Front row: Sinead Soesbe, Marisia Parra-Goana, Heather Giordanella, Jane Mallor McBride, Lyndel Mason and Stacey White. Back row: Vicky DiProva, Elicia Blackwell, Laura Kugler, Kit Addelman, Kathleen LaValle, Victoria Kulik, Christie Villarreal, Merrie Cavanaugh, Gayla Crain, DeAnna Allen, Katherine Compton, Rebecca Massiatte, Angela Brandt and Kristin Bauer.

Enjoying the picturesque Belo Mansion are some attendees from Greenberg Traurig.

A panel entitled "Collective Wisdom: Lessons from the Bench About What Every Woman Lawyer Should Know," was presented at the Mid-Year Meeting. The panelists were: seated: Honorable Stacey Jernigan, U.S. Bankruptcy Court, Northern District of Texas and Judge Catharina Haynes, U.S. Court of Appeals for the Fifth Circuit. Standing: Chief Justice Carolyn Wright, Texas Fifth District Court of Appeals and panel moderator, Judge Barbara Lynn, U.S. District Court, Northern District of Texas.

Merrie Cavanaugh of AT&T, Heather Giordanella, NAWL Vice President and counsel at Drinker Biddle & Reath, Kathleen Wu, of Andrews Kurth LLP, the keynote speaker for the meeting, and NAWL President-Elect, Dorian Denburg of AT&T pose for the camera.

EVENT HIGHLIGHTS

NAWL Mid-Year Meeting

February 25, 2010, Dallas, Texas

NAWL Treasurer Beth Kaufman, NAWL Past President Holly English, NAWL Immediate Past President Lisa Horowitz and NAWL Executive Director Vicky DiProva take a break during the Mid-Year Meeting.

NAWL Board Members DeAnna Allen, partner at Dickstein Shapiro, and Anita Wallace Thomas, partner at Nelson Mullins, paused for a moment to be captured by the camera during the meeting.

In Golden Valley, Minnesota at General Mills Corporate Headquarters, NAWL, along with General Mills and Lexis Nexis, sponsored a Night of Giving benefitting Girls in Action: Ready for the World, Ready to Compete. Co-sponsoring the event was the Minnesota Women Lawyers Association.

The girls of Girls in Action pose outside of the Night of Giving.

Attendees at the Night of Giving pose in front of the table of goodies that were packed into gift bags.

Women Helping Women: If You Want to Make a Real Difference, Get Comfortable Being Uncomfortable

Adapted from a speech by Kathleen Wu, Andrews Kurth LLP for publication by Heather Austin, an associate in the Philadelphia office of Thorp Reed & Armstrong LLP.

Women today, particularly women entering the workforce today, clearly took our advice when we told them they can be anything they want to be. These young women are increasingly more well rounded, demonstrating not only great academic strength, but significant extracurricular activities, as well.

Kathleen Wu is a partner in the Dallas office of Andrews Kurth LLP, focusing her practice on real estate, finance and business transactions. Kathleen has been selected as a Texas Lawyer Super Lawyer each year since its inception and was one of only 30 “Extraordinary Women in Texas Law” by Texas Lawyer as well as one of the “Most Powerful and Influential Women in Texas” by Texas Diversity, among other recognitions. She is a sought-after speaker, author and advocate on multiple issues affecting women in the workplace.

Working women have made significant strides over the last 50 to 100 years; yet, many women continue to leave the workforce during childbearing and child-rearing years because they cannot “balance” their work and home life. Work-life balance, or more accurately work-life choices, are tough and have consequences. For instance, a decision to have children may necessarily force a working woman to decrease the number of hours that she works. While many employers are beginning to honor requests to work part-time or telecommute, there are not enough employers who have found a way to accommodate the working mothers they employ. There is a need to advocate for ways to keep these working moms in the game. Who will do this? According to Kathleen Wu: “We are the ones we have been waiting for.”

Wu, a partner with Andrews Kurth, LLP, located in Dallas, Texas is motivated by a desire to help others navigate the daily challenges that women in the legal profession face when trying to succeed in a profession dominated by men. Shortly after being named managing partner of her firm in 1997, Wu began writing and talking about these issues, and she shared her observations and advice in remarks given during the February 25, 2010 mid-year meeting of the National Association of Women Lawyers.

Noting that women have made progress over the last several decades, Wu commented on a recent announcement by the Pew Research Center, revealing that women are outpacing their spouses in both income (22% earn more than their husbands) and education (28% have more education than their husbands). The apparent progress is explained somewhat by the layoffs triggered by the recent recession. High income professional positions, held overwhelmingly by men, were

the target of most layoffs. Lower income professional positions, held primarily by women, have not been hit as hard. “In a nutshell, women are worth less, so we’re not getting hit as hard by this recession as men.”

Women today, particularly women entering the workforce today, clearly took our advice when we told them they can be anything they want to be. These young women are increasingly more well rounded, demonstrating not only great academic strength, but significant extracurricular activities, as well. Ironically, as a result of efforts of many colleges to maintain the gender balance on the campuses, many of these highly qualified young ladies are finding it harder to get into the college of their choice. Two-thirds of colleges and universities report that they receive more applications from women than men. However, many middling male applicants are accepted over more extraordinary female applicants because of the gender control initiative, the discriminatory effects of which are now being investigated by the Commission on Civil Rights.

Of course, not all colleges and universities seek to control the gender balance of their student population. However, the gender-blind application process used by the University of North Carolina, the University of Vermont and other schools across the nation has resulted in school populations where “women so outnumber men on college campuses that it has turned the dating world on its head” and the students’ social lives “will consist of nothing but Girls Night Out.”

“Those who have been advocates for change have never gotten enough of it fast enough.” This is the case with professional women who, according to Wu, are better off than they were 50-100 years ago but, who have, in many ways, barely moved the needle. Relying on the

Bureau of Labor Statistics, Wu noted the discrepancy between the more than 10 million women with children under 18 years of age who are not in the labor force and their 1.7 million male counterparts. While many women leave the workforce to care for their children, Wu believes Corporate America forgot most of these women never intended to depart permanently. The slow embrace by American companies of alternative work schedules and telecommuting opportunities precludes many women from staying employed and meeting their family obligations.

It's not as if companies don't have an incentive to accommodate female employees. While studies are not conclusive on the issue of causation, Wu explained that a 2007 study by Catalyst found that, on average, companies with the highest percentage of female board directors had a higher return on equity (53% higher) and on invested capital (66% higher) than those with the least number of women directors. Likewise, *USA Today* reported that the stocks of 13 Fortune 500 companies with women at the helm in 2009 were up an average of 50% compared to a 25% gain in the S&P 500. These leading women, like other minorities in power, look to hire vendors and firms that take diversity seriously. By way of example, Roderick Palmore, General Counsel at General Mills, rewards or penalizes law firms based on their racial and gender diversity. Palmore, who is African-American, has gotten more than 100 General Counsel to sign on to his Call to Action, which evaluates the diversity of their outside law firms. Some companies demand more than diversity, cost-effectiveness and performance goals. Joseph West, Associate General Counsel for Wal-Mart, announced that the company's outside counsel must also have flexible policies *in addition to* meeting diversity, cost-effectiveness and performance goals. It is clearly in a law firm's best interest to help women succeed.

Women who remain employed after starting a family often bump up against the glass ceiling and never smash through it. For example, in the legal profession, Wu noted that most women do not rise above the associate level. Wu noted that a recent *American Lawyer* study showed that women make up about a third of lawyers at our nation's biggest and most prestigious law firms but still only account for less than twenty percent of big firm partners. Similarly, the National Association of Women Lawyers' survey results show that nearly half of U.S. law firms count no women amongst their top-10 rainmakers. Women also make up only a small percentage of firm managing partners (6%) and members of high level firm governing committees (15%). And, with regard to those on equal footing, male equity partners earn

an average of \$66,000 per year more than their female counterparts.

According to Wu, the disparity cannot be one of qualifications. That women are just as good as men in the workplace is a contention so plainly accurate Wu did not find it necessary to back it up with data. However, one question remained, and it is not so easily answered: are women actually better managers than men? The answer is a definitive "maybe."

According to researcher Alice Eagly, women, in general, are "less bossy, more collaborative and more democratic." Women are also more encouraging and positive in their approach. However, not all of the women who make it to the top exhibit these qualities. The ABA Journal asked 1,400 people who they would rather work for, men or women. The good news is that 58% said it didn't make any difference. However, for those female lawyers under 40 who thought gender mattered, a solid majority preferred to work for male supervisors because of their perceived ability to give better direction, provide more constructive criticism and keep confidential information private. Despite the concerns that some women expressed about working for a woman, female supervisors who expressed a gender preference preferred to have women work *for* them.

Wu considered the gender gap as a possible explanation for the gender preference, noting that many women lawyers over 40 made their career a priority and made the necessary sacrifices, accepting the trade-offs that come from that decision. This generation is much less sympathetic to the younger generation of women who expect to be accommodated—they want to have it all, a rewarding home life, children, marriage and a challenging, rewarding career. It's a generational gap and there is no fairy dust to make it go away.

A recent *New York Times* story reported on bullying in the workplace and revealed that while both women (40%) and men (60%) are the culprits, "of those 40% of women who did bully, women were their victims 70% of the time." Male bullies were equal opportunity offenders, bullying both genders equally. Women, according to Wu, expect that female bosses will play the role of a friend. Women are judged more harshly for the very acts for which men are applauded. Take, for instance, Justice Sotomayor, who was harshly criticized for her courtroom demeanor. However, when the criticism began, Judge Guido Calabresi, a colleague from the court of appeals started to pay close attention to what Judge Sotomayor and her male counterparts said to lawyers appearing before the court. He found "no difference at all" and he "concluded that all that was

While studies are not conclusive on the issue of causation, Wu explained that a 2007 study by Catalyst found that, on average, companies with the highest percentage of female board directors had a higher return on equity (53% higher) and on invested capital (66% higher) than those with the least number of women directors.

“when mediocre, untalented women can get promotions at the same rate as mediocre, untalented men, then we can declare victory.” Until there is change, we—women—need to support the women around us and those above us. “When they do well, we all win.”

going on was that there were some male lawyers who couldn’t stand being questioned toughly by a woman.” According to Calabresi, “[i]t was sexism in its most obvious form.”

Wu cautioned that female bosses should not have to apologize when asking an employee to do what the employee is paid to do. These women should not have to preface every request with “please” and “thank you.” Their failure to extend such courtesies should not be taken personally.

Still, Wu acknowledged that we still live in an era where a woman in a position of power represents *all* women. When a woman does a bad job, an employer may take away the lesson that it is not worth the “risk” of putting another woman in that position. This is “silly” according to Wu. All white men are not judged by the acts of Hitler, Stalin, Ken Lay, Bernie Madoff and Charles Manson. Wu once heard someone say that “we’ll only have true equality when a woman can get ahead not by being twice as good as a man at a particular job, but by being just as bad as a man.” Wu continued that “when mediocre, untalented women can get promotions at the same rate as mediocre, untalented men, then we can declare victory.” Until there is change, we—women—need to support the women around us and those above us. “When they do well, we all win.”

Wu provided a roadmap for those seeking to do their part, encouraging attendees to focus on the fundamentals and strive to be the best that they can be. Every task should be viewed and welcomed as an opportunity to take on a new challenge and improve one’s skills. Wu cautioned that one cannot control every aspect of her environment (i.e., rumors, office politics, layoffs, etc.); however, one can control what she does during the work day. Focus on those things you can control and you’ll do fine—more or less.

Wu encouraged her audience to take reasonable risks, realizing that you may fail some of the time but accepting that you will learn from those mistakes. Wu strongly encouraged attendees to **get comfortable with being uncomfortable**.

“Having something in your life besides your job will make you a more well-rounded person and ultimately a better lawyer.” Accordingly, Wu recommended that women find their individual passion. Be it the law or something else, one will find time for her true passion, and that passion will add excitement, wonder and adventure to her life.

To advance the goal of “women helping women,” Wu also encouraged women to become involved and support efforts to promote a more livable workplace. Mentoring

provides such an opportunity, as does participation in a diversity committee, women’s initiative or an event planning committee.

Wu was sensitive to the time restraints under which women work as they try to balance their work and home life. However, quoting Optimus Prime (head of the good guy robots in *Transformers 2*), Wu noted that “fate rarely calls upon us at a moment of our choosing.” In order to provide balance and increase the likelihood that one will complete a task, Wu suggested that one focus on small things. Focus on one thing that you can do to get yourself or another woman ahead. This can be as simple as having lunch with a younger colleague, attending a happy hour, speaking up at a meeting or inviting a potential client to coffee. “Think small” because you might actually complete your task and remember that “every time a woman advances in the work place, an angel gets her wings.”

To conclude, Wu made a toast to everyone in the room:

To all of you in this room;

To your mothers, aunts, grandmothers, and all the women who preceded you;

To your daughters, nieces, granddaughters, and all the young women who will come after you;

To all the successes and failures that got us here, and to those we’ll have in the years to come;

Let us toast our past, our present and our future;

Let us remember that we’re all in this together, and that we are the ones we’ve been waiting for.

The Blackberry: Friend or Foe

By Lori L. Pines

Lori L. Pines is a Partner in the Litigation Department at Weil, Gotshal & Manges LLP, where she is a member of the Complex Commercial Litigation Practice Group and continues to play a central role in managing the defense of some of the nation's most complex and public disputes on behalf of major clients in numerous industries including healthcare and energy/commercial power. Lori is the Chair of Weil, Gotshal's global Litigation Training program, a member of the Firm's Professional Development Committee, and a dedicated Career Development Partner and Mentor, as well as the chairman of bar association subcommittees for the New York City Bar's Committee on Women and the Profession and the American Bar Association's Health Law Litigation Committee. Lori has two sons, ages 6 and 10, and proudly serves as an Advisory Committee

Member of the Sloane Hospital for Women at New York (Columbia Presbyterian), on the Leadership Gifts Committee of the Collegiate School in NYC, and as a Co-Chair of her graduating class at Harvard College. Lori received her J.D. from New York University School of Law, and has an M.P.A. from Princeton University's Woodrow Wilson School of Public and International Affairs and a B.A. in Biology from Harvard College, where she graduated with Honors.

There is no polite way to say it—my kids hate my blackberry. My four-year-old tried to break it once; he spiked it into the bathroom floor. Cradled in its red leather Sena case, my blackberry survived the attack.

To my kids, my blackberry means I am not really there even when I am with them. They must feel that they have to compete with it for my attention.

I confess that sometimes I hate my blackberry too. It calls out to me at all hours of the day and night—and makes it virtually impossible to unplug. No more can I honestly say that I will be “out-of-pocket until....” With a blackberry in my pocket or pocketbook, I am never really out-of-pocket.

Plus, it's a chore to have to keep it charged all the time. And, despite having been given a fancy, upgraded model, I still find it difficult and f-r-u-s-t-r-a-t-i-n-g to retrieve attachments and long messages, especially in areas of spotty service (like that endless stretch of Connecticut that lies smack in the middle of a road or train trip from New York to Boston).

But sometimes, I really do love my blackberry. Being able to use it anywhere means you can be anywhere when you use it—like the supermarket or my sons' soccer games. No other device has both freed and enslaved me

at the same time. My clients and colleagues are none the wiser when I respond to them from the bleachers or the beauty salon. [As an aside, I have never really understood why some blackberry users are so insistent about concluding their emails with the telling tag line: “sent via blackberry.” Trying to explain away a typo in an e-mail by attributing it to creation on the blackberry never helps appease clients anyway, so why give up the anonymity of location?]

Furthermore, with a blackberry in hand, there is usually no need for me to lug a laptop when I travel—and we all know how much fun laptops can be in airport security lines where they receive particular attention from TSA personnel. Blackberries are also great for sending a quick message to a friend or to my kids' babysitters. I have made countless, well-planned and successful play dates for my children with the help of my trusty blackberry.

So how do I combat the biggest blackberry downside of all: the rage my blackberry virtually always invokes in my kids (and occasionally stirs in my husband, who is also a blackberry user)? It has definitely helped me to establish the following blackberry Code of Conduct and to try to adhere to the Code whenever possible:

Being able to use it anywhere means you can be anywhere when you use it—like the supermarket or my sons' soccer games. No other device has both freed and enslaved me at the same time.

Should your kids still protest your usage of the blackberry even when you have done your very best to refrain (and most likely they will), remind them that without it you really would still be in the office.

Lori's Blackberry Code of Conduct

1. No blackberry use during meals

Take the time to actually enjoy and experience your food. As I have read in many diet books, you are likely to eat less if you eat mindfully. Moreover, observing this provision of the Code will facilitate your ability to engage in meaningful conversations with your dining partners.

2. No blackberry use while taking the kids to or from school

This can be a special time to bond with your child. Don't let the blackberry rob you of that opportunity.

3. No blackberry use during other family time

We all know that our children are growing up quickly: at some point they won't want to play or spend time with us. So be with your kids (not with your blackberry!) when you are spending time with them.

4. Never set the blackberry to buzz when an email is received

You know you will check it anyway. Furthermore, given the volume of emails I receive in a single day, the buzzing would drive me crazy and would surely annoy others.

5. Cease blackberry use for the evening after 8 pm

I admit that I break this rule a lot. I usually sneak a peak after I put the kids to bed. But, at least I admit it and am trying.

6. No checking the blackberry in the middle of the night

This one is really more about my husband than my kids. Apparently nothing disturbs his sleep more than hearing the "clicking" of the keys on my blackberry—it reminds him of the unopened e-mails from all corners of the globe that are likely to be accumulating on his own device.

7. Checking the blackberry should never be the first thing you do in the morning or the last thing you do before going to bed

Say good morning or good night to a family member instead. Take a deep breath. Reflect on all the positive aspects of your life. Try to do all of those good things described in stress relief manuals—none of which involve checking e-mails.

8. Do not check your blackberry while driving or walking down the street

This is purely a safety issue, but you do want to be there to see your kids grow up, don't you?

The Code of Conduct is designed to establish reasonable and appropriate limits on blackberry use. It is important to set limits on blackberry use. Indeed, there is a reason people sometimes jokingly refer to the blackberry as the "crackberry"—once you start checking your e-mails, it is hard to stop.

Of course, emergencies do happen, and it may be necessary to use the blackberry on a wider basis than

prescribed by the Code. But when they do, you should still keep the Code in mind, and do your best to limit blackberry use to what is absolutely necessary. Should your kids still protest your usage of the blackberry even when you have done your very best to refrain (and most likely they will), remind them that without it you really would still be in the office. They will still hate your blackberry—but maybe they won't try to break it.

Justice Older than the Law: The Life of Dovey Johnson Roundtree

By Katie McCabe and Dovey Johnson Roundtree
Reviewed by Deborah Froling

Before reading *Justice Older than the Law*, I had never heard of Dovey Johnson Roundtree. I find that astonishing since I'm a news junkie, have spent close to 25 years in the Washington, D.C. area and 23 of those years steeped in the D.C. legal profession. However, the life of Dovey Johnson Roundtree—from Charlotte, North Carolina to Atlanta, Georgia to Washington, D.C.—from the Women's Army Auxiliary Corps to Howard University Law School to ordained minister in the A.M.E. church—and the people with whom she associated—Mary McLeod Bethune, James Nabrit and Joyce Hens Green, among many others—is a story about a woman who had enough courage for five or six lifetimes. The book is an awe-inspiring tale—it's part story of a woman growing up in the Jim Crow south, part story of a woman who serves her country even though her country does not really want her to, it's part story of a woman who joined and changed the legal profession in Washington, D.C. and it's part story of a woman who became an ordained minister in a church that resisted her full participation. It's all of those things and none of those things. The story is about universal truths that apply to all of us—these truths happen to come in the life's journey of one spectacularly courageous woman named Dovey Johnson Roundtree.

I was fortunate enough to not only be able to read and review the book but also meet with co-author Katie McCabe and interview her for this article. The process of writing the book took more than ten years and I must say it was time well spent. The book was an enthralling read from beginning to end. McCabe and Dovey are as unlikely a pair as you will ever see but their collaboration results in a book that is much more than just a story of Dovey's life and a history of the civil rights movement. It is a universal story about one woman's journey through life during a very tumultuous time in our country.

Dovey is introduced to us first as a child at the feet of her grandmother, Rachel. Those feet were broken, gnarled and misshapen—the result of a beating by a white slave master. Her grandmother was Dovey's first beacon. After Dovey's father died in the flu epidemic

of 1919, Dovey, her mother and sisters went to live with her grandmother and grandfather, a minister. It was life with her grandmother that shaped Dovey's life and it was with her grandmother that Dovey first experienced racism in the Jim Crow south. It was from this same woman that Dovey was armed against the exclusion she faced most of her life.

Dovey's story is the story of a lifetime of courage, a story about how one person can change the world and the story of a woman who had great mentors and took full advantage of all the opportunities those mentors guided her towards. From Dovey's first teacher, her grandmother, to Edythe Wimbish, her eighth-grade teacher in Charlotte who first set her sights on Spelman College, to Mary Mae Neptune, a white professor of English literature at Spelman who took special interest in Dovey, to Mary McLeod Bethune, a friend of Grandma Rachel's and President of the National Council on Negro Women in DC and James Nabrit, her professor at Howard Law School, Dovey was guided and nurtured and challenged throughout her life. That she accomplished so much is not a surprise—but how she did it and what she did is enough for five people, not a diminutive black woman raised in Charlotte, North Carolina in the 1920s and 1930s.

As a black woman raised in the south, Dovey faced enormous challenges at every turn. Dovey could have quit fighting at any time but she didn't. When Dovey, at Edythe Wimbish's and her mother's urging, set her mind to attending Spelman, she could have been thwarted by the lack of money and the real danger of being in Atlanta at the time, but she wasn't. When she encountered problems at Spelman, she could have dropped out, returned to North Carolina and found work near home. Instead, through the gift of Mary Mae Neptune, she was able to stay at Spelman and graduate. Dovey says about Mary Mae, "[t]here is always someone ... who would be the miracle maker in your life, if you but believe. Miss Neptune was that person for me." Upon graduation, Dovey went to teach in Chester, South Carolina to earn money to help out her family, and while she could have been content to do that for the remainder of her days,

McCabe and Dovey are as unlikely a pair as you will ever see but their collaboration results in a book that is much more than just a story of Dovey's life and a history of the civil rights movement. It is a universal story about one woman's journey through life during a very tumultuous time in our country.

BOOK REVIEW

In telling her mother and grandmother about her assignment in California, Dovey said “I felt myself torn in the way that was to define my life as a woman for the next sixty years.”

she was not. Over time, Dovey’s restlessness grew and, in 1941, she headed to Washington, and called on Dr. Mary McLeod Bethune, that friend of her grandmother. When Dr. Bethune decided that Dovey should be in the first class of the Women’s Army Auxiliary Corps (WAAC), Dovey could have decided not to answer that call. Instead, Dovey decided to join the WAAC and subject herself to the injustices foisted upon her in the military. When the blossoming integration was threatened immediately prior to Dovey and the others in the first WAAC class taking their re-enlistment oath, Dovey, alone, stood prepared to resign her commission rather than accept a segregated unit. Dovey said “the idea of America was worth fighting for, however ugly its present reality. Now, finally, I had come to that myself.”

After the war ended, rather than head home to North Carolina or resume her teaching career, Dovey began work as a recruiter for A. Philip Randolph’s Fair Employment Practices Committee. In telling her mother and grandmother about her assignment in California, Dovey said “I felt myself torn in the way that was to define my life as a woman for the next sixty years.”

It was during her time working for the Fair Employment Practices Committee that Dovey, with the help of Pauli Murray, a young lawyer who later joined forces with Betty Friedan and founded the National Organization of Women, realized the answer was in the law—“it was the law, misapplied, twisted, disingenuously interpreted that had generated the monstrosity known as separate but equal.” Dovey’s decision to go to law school was a departure from her long-held plans to go to medical school and Bill Roundtree, her love at Spelman who re-appeared in Dovey’s life after the war ended, was solidly behind her—even talking about studying law together. Dovey struggled with her decision to marry Bill and have children against her desire to pursue a career in law—concerned that she couldn’t do both—a struggle that continues to this day for many. Pauli Murray told her Dovey that, of course she could, and so Bill and Dovey were married on Christmas Eve in Chicago and then left for Portland, Oregon, where Dovey continued her FEPC work. Unfortunately, Dovey notes that “Bill in his truest heart wanted a woman quite different from the one I’d become [and] ... somewhere in the winter months in Portland, I began to sense that, much as we cared for each other, we were moving on different tracks altogether.” When Dovey and Bill moved back to Washington so that Dovey could enroll in Howard Law School, it became clear that Bill

had chosen a different path. So, in 1947, Dovey alone entered Howard University Law School on the GI bill, as one of five women in her class.

When Dovey arrived at Howard, the discrimination was as strong as it was in the military. This time, however, the discrimination was due more to her gender than her race. At registration, Dovey was asked repeatedly whether it was her brother, husband or father that was registering for school on the GI bill. It was inconceivable to many that Dovey would be enrolling for herself, as a woman and as a military veteran.

Given the title, this is where I thought the book would have started. I expected to read about many of the cases that Dovey tried throughout her long legal career in great detail. While that might have been interesting for a lawyer, this book was not written just for lawyers. This is not solely a book about what cases Dovey won and lost but the story of a journey that began in North Carolina and ended up in Washington, D.C. amongst the most powerful people in the civil rights movement and beyond. However, since being a lawyer is a large part of her journey, there are two cases detailed in the book—*Sarah Keys v. Carolina Coach Company* and *Ray Crump*. Sarah Keys was a 22 year old WAC member who had been thrown off a bus by the driver in the middle of the night and left to fend for herself in a little North Carolina town in the middle of nowhere after she refused to give up her seat in the front of the bus to a white marine. After Ms. Keys refused to give up her seat, the bus driver off-loaded all of the passengers from the bus and loaded them onto another bus but when Sarah Keys tried to board, the bus driver slammed the door in her face. When Sarah ran into the station for help, which she didn’t receive, she went up to a police officer at the station and begged for help. Instead, she was accused of disorderly conduct and thrown into jail for the night and promptly the next morning, was convicted of disorderly conduct by the mayor who praised the local police for their vigilance. The incident, for Dovey, was reminiscent of her own experience in Miami nine years before when she was recruiting for the army and was thrown off a bus. It also brought back memories of a recent incident on a train experienced by her mother and grandmother returning home to North Carolina from D.C. and for whom Dovey was unable to obtain justice. Appearing before the Interstate Commerce Commission, Dovey and her law partner, Julius, set out to desegregate interstate travel while Thurgood Marshall and others were pursuing *Brown v. Board of Education* and other desegregation cases in the Supreme Court.

BOOK REVIEW

Winning the Sarah Keys case cemented Dovey's reputation in legal circles, but the Ray Crump case was the one that made her the darling of D.C. Ray Crump was accused of the C&O Canal murder of Mary Pinchot Meyer, a woman of power and privilege—she was the sister-in-law of Newsweek's Washington Bureau Chief, Ben Bradlee. Mary's ex-husband was a top CIA official and there were rumors that she had had an affair with President John Kennedy. Ray Crump, on the other hand, was a child-man, who was described as puny and slow-witted. Previously, he had been beaten and robbed, causing him to suffer blackouts and headaches. He also drank too much but he worked when he could and provided for his family. His mother begged Dovey to take on this seemingly unwinnable case. According to Dovey, Ray was "incapable" of committing this crime of which he had been accused. Dovey notes that her presence on the case "irritated and threatened many of the white judges and lawyers in the courthouse, male and female alike." At this time in history, black lawyers were expected to lose these types of trials and therefore, were not sought out even by blacks to defend them in court. The Ray Crump case, thought by all to be a lost cause, was, in Dovey's mind, one that never should have come to trial. A man's life was at stake and Dovey was going to use everything she had to make sure he won. Dovey said, "[i]n the eight months during which I had Raymond Crump in my keeping, and the eight days of the trial when I acted as his advocate at the bar of justice, I reached into every part of my mind, drew upon nearly every area of my legal training, tapped every recess of my heart, and looked into my soul for

the understanding that neither the law nor my intellect could provide. No case, before or since, consumed me in quite the same way. And no case left me so changed." It was the beginning of "the kind of success of which many lawyers dream." Dovey had cases, notoriety and respect. Dovey noted, "I'd gone into the trial with the sense that I was being tested and watched by many who resented my presence in such a high profile case, but I felt, afterwards, that at last I'd won acceptance, and in so doing, helped to make a way for young attorneys of every color."

If that were not enough, Dovey decided that she needed to pursue the ministry—something about the practice of law left her wanting more. Her decision to pursue the ministry, however, needed the approval of the two most important women in her life—her mother and her grandmother. When Dovey told her grandmother she wanted to go into the ministry, her grandma said simply "if you *don't*, you will die." And while it seems simple enough, at the time Dovey started studying for the ministry, the AME church did not allow women to have full ministerial rights. By the time Dovey was ready, however, so was the AME church, having decided to grant women those full ministerial rights. Dovey was a trailblazer in the church, just as she was in everything else she did.

There is so much else in the book that can't be covered in this brief review but I would commend everyone to read the book in its entirety. It is a fascinating read, for lawyers and non-lawyers alike. It is a moving story, a universal story and it is told exceptionally well.

"I'd gone into the trial with the sense that I was being tested and watched by many who resented my presence in such a high profile case, but I felt, afterwards, that at last I'd won acceptance, and in so doing, helped to make a way for young attorneys of every color."

Dovey Johnson Roundtree is a retired lawyer, an Army veteran, and an A.M.E. minister. She lives in Charlotte, North Carolina.

Katie McCabe is a freelance writer whose work has appeared in the Washingtonian Magazine, Baltimore Magazine and Reader's Digest, among others. Her National Magazine Award-winning article on black medical legend Vivien Thomas was the basis for the HBO film *Something the Lord Made*, winner of three Emmys and a 2005 Peabody Award.

Deborah Froling is a partner with Arent Fox LLP in Washington, D.C. She has been a member of the Executive Board of NAWL for the past four years and currently serves as its Treasurer-Elect and editor of the *Women Lawyers Journal*.

Upcoming NAWL Programs

NOVEMBER 4 & 5, 2010

**6th Annual General
Counsel Institute**

WESTIN NEW YORK AT
TIMES SQUARE
NEW YORK, NY

This premier program for senior in-house women lawyers will celebrate its sixth-year hosting hundreds of attendees from all regions of the country and beyond. The Institute will provide participants a unique opportunity to learn from leading experts and experienced legal colleagues about the pressure points and measurements of success for general counsel in a supportive and interactive environment. Participants will enjoy plenary and workshop sessions with general counsel of major public corporations and other professionals in a collegial atmosphere while also engaging in networking opportunities with other senior legal professionals.

➤ For more information contact NAWL at 312.988.6729 or nawl@nawl.org

Recent NAWL Programs

JUNE 13, 2010

Connect, Listen & Learn Series

2:00 P.M. EST

FACILITATED BY KAREN
KAHN ED.D. PCC

Collaborative Competition: A Woman's Guide to Succeeding by Competing
by Kathryn C. Mayer

Collaborative Competition™ seems like an oxymoron, but is actually a developed skill set that leverages women's strengths as collaborators. Kathryn shares her stories and findings from 20 years as a leadership development executive as well as her extensive interviews with women leaders from highly competitive fields. Kathryn coaches you through exercises and examples, how and why to avoid falling into the trap of seeing competition as cutthroat and threatening, instead creating a new positive approach! While this book is targeted to women, it is also valuable for men as it explores skills that are critical to all successful professionals. Collaborative Competition™ will accelerate career growth through:

- Cultivating the strategic mindset and a personalized, healthy approach to competition
 - Forming partnerships with pacers who provide feedback, challenges, advice, and support
 - Managing challenging people and situations and turning stressful situations into competitive advantages
-

Recent NAWL Programs

APRIL 28, 2010

**National Night of Giving
in support of American Red
Cross of Miami Dade County**

K&L GATES

MIAMI, FL

NAWL, K&L Gates and other sponsoring organizations were joined by many at this charitable networking event benefiting the American Red Cross of Miami Dade County.

This event was generously sponsored by K&L Gates and co-sponsored by LexisNexis.

APRIL 22, 2010

**National Night of Giving
in support of Girls in Action**

GENERAL MILLS

GOLDEN VALLEY, MN

NAWL, with General Mills and other sponsoring organizations, sponsored this charitable networking event benefiting Girls in Action, an organization which works to decrease and prevent violence among high school girls while positively engaging them in academics and leadership.

This event was generously sponsored by General Mills and LexisNexis and co-sponsored by the Minnesota Women Lawyers.

APRIL 20, 2010

**National Night of Giving
in support of The Family Place**

HOSTED BY STANLEY KORSHAK

DALLAS, TX

Many joined NAWL, host Stanley Korshak and other sponsoring organizations at this charitable networking event benefiting The Family Place, a family violence service provider.

This event was generously hosted by Stanley Korshak, and sponsored by Alston + Bird, Baker McKenzie, Bell Nunnally, Carrington Coleman, Greenburg Traurig, Hermes Sargent Bates, Jackson Lewis, Lexis Nexis, Spencer Crain Cabbage Healy & McNamara, the Dallas Association of Young Lawyers, Dallas Women Lawyers Association, Texas Young Lawyers Association and Women's In-House Network.

FEBRUARY 24, 2010

NAWL Mid-Year Meeting

WELCOME COCKTAIL RECEPTION

BELO MANSION

DALLAS, TX

At its Mid-Year meeting in Dallas, Texas, NAWL awarded the NAWL Challenge Award to Dell Inc.'s Legal Department. The NAWL Challenge Award is presented to an in house legal department with policies designed to meet the NAWL Challenge (By 2015, women will represent 30% of law firm equity partners, 30% of chief legal officers, and 30% of tenured law school faculty members).

In addition, the NAWL Leadership Award was presented to Chief Justice Carolyn Wright. The Leadership Award is presented to high-profile individuals in the community whose personal contributions advance women lawyers and promote diversity in the legal profession.

FEBRUARY 25, 2010

NAWL Mid-Year Meeting

LUNCHEON AND CLE PROGRAMS

THE FAIRMONT DALLAS

DALLAS, TX

Member News

Selma Moidel Smith, who is both a lawyer and composer, celebrated the performance of her suite for orchestra, *Espressivo*, at the May 3 concert of the Los Angeles Lawyers Philharmonic. The concert, which also included works by Bach, Rimsky-Korsakov, and Bernstein, took place at the Los Angeles County Law Library and was co-sponsored by the Los Angeles County Bar Association as part of their Law Week events. Conductor Gary S. Greene, Esq., introduced Smith from the podium, and noted both her legal and musical activities: "In the field of law, she is a past president of the Women Lawyers Association of Los Angeles, a Fellow of the American Bar Foundation, the honoree of the annual Selma Moidel Smith Law Student Writing Competition of the National Association of Women Lawyers, and is currently the first woman editor-in-chief of California Legal History, the annual journal of the California Supreme Court Historical Society. In the area of music, she is a composer whose works have been performed locally and nationally, and she is listed in the International Encyclopedia of Women Composers."

NAWL member **Ghillaine Reed** was awarded one of the 40 Under-Forty Black Achievement Awards. On June 17, 2010, The Network Journal hosted the 40 Under-Forty Black Achievement Awards at the Crowne Plaza Hotel in Manhattan's Times Square. Launched in June 1998, *The Network Journal's 40 Under-Forty Black Achievement Awards* honors men and women under 40 years old whose professional accomplishments have significantly impacted an industry or profession, and who also have made an important contribution to their community.

NAWL Board Member **Anita Wallace Thomas** was awarded the Outstanding Women in the Profession Achievement Award by the Atlanta Bar Association's Women in the Profession Section at an event held on June 8, 2010 in Atlanta.

Lisa Gilford, President of the National Association of Women Lawyers, was named one of the Daily Journal's leading women litigators in California for 2010.

NAWL member **Amy Festante** was honored by the Pro Bono Partnership as one of its Volunteers of the Year for 2009. Amy provided assistance to many New Jersey clients in 2009, but she provided critical assistance to two New Jersey childcare centers — The Children's Corner of West Orange and The Children's House, a preschool in Verona, NJ. Amy Festante works in Kelley, Drye & Warren's Parsippany, NJ office, where her practice focuses on Real Estate. She is a NAWL member and a member of the Practicing Attorneys for Law Students Program, Inc.

Brooksley E. Born of Washington, D.C., long a leader in the organized bar, was awarded the 2010 Outstanding Service Award by The Fellows of the American Bar Foundation at its 54th Annual Awards Reception and Banquet at the Isleworth Country Club, Windermere, Florida. The Outstanding Service Award is given annually to a Fellow of the American Bar Foundation who has, in his or her professional career, adhered for more than 30 years to the highest principles and traditions of the legal profession and to the service of the public.

Born became a national figure for her role as chair from 1996-99 of the U.S. Commodity Futures Trading Commission, the agency that oversees futures and commodity option markets. During her tenure she warned against unregulated financial practices and strongly advocated for federal regulation of the over-the-counter derivatives market. These unregulated practices have been cited as leading to the 2008 financial crisis. Born retired after more than 30 years at the Washington law firm Arnold & Porter LLP, where she headed the firm's derivatives practice. Born is a noted advocate for women's rights, civil rights and the rights of the indigent. She chairs the board and was a founding member of the National Women's Law Center. Born also served on the boards of the ABA, the ABF and ALI-ABA and chaired a number of ABA entities including the Section of Individual Rights and Responsibilities, the Women's Caucus and the Standing Committee on the Federal Judiciary. She received her law degree from Stanford Law School, where she was president of the Stanford Law Review.

Law Firm News

Schoeman, Updike & Kaufman, LLP, the largest certified women-owned law firm in the country, was honored at the Transformative Leadership Awards Dinner, held in Chicago, Illinois on May 24, 2010. The dinner, hosted by *Inside Counsel* Magazine, recognized 12 women attorneys who have assisted other women in moving into leadership roles in the legal community. The awards celebrated the accomplishments of individual attorneys, and what they have done to mentor and economically empower other women lawyers.

Schoeman, Updike & Kaufman, LLP, with offices in New York and Chicago, was given an award in the category of women-owned law firms. Partner Beth L. Kaufman accepted the award on behalf of the Firm. At present, although the Firm is approximately half women and half men, 100% of the equity is owned by women, who also occupy the principal leadership positions in firm management. Ms. Kaufman expressed particular thanks for the leadership and support of partners Mindy H. Stern and Stephanie A. Scharf, managers of the New York and Chicago offices, respectively.

Jackson Lewis, one of the largest and fastest-growing workplace law firms in the United States with more than 600 attorneys in 45 offices, announced that three female partners and two associates from the Raleigh office of Cranfill Sumner & Hartzog LLP have joined the firm, significantly increasing the firm's presence in the greater Raleigh area and the state of North Carolina. **Patricia L. Holland, M. Robin Davis, and Ann H. Smith** joined the firm as Partners, together with two associates, Allison Serafin and Paul Holscher, and an experienced supporting staff. With this addition, Jackson Lewis will have 10 attorneys in their Raleigh office, making it one of the largest specialized labor and employment legal practices in the region.

Patricia L. Holland is a prominent A.V. rated North Carolina litigator and employment law leader. A former Assistant United States Attorney for the Eastern District of North Carolina, she brings to Jackson Lewis significant expertise in a wide range of litigation and workplace law matters, including significant litigation experience in the North Carolina Federal and State courts, as well as before administrative agencies such as the EEOC, the N.C. Department of Labor and the N.C. Employment Security Commission. Ms. Holland is a

certified DRC mediator. Ms. Holland received her B.A. from Wittenberg University where she graduated *cum laude* in 1976, and her J.D. from Wake Forest University in 1979 where she was a member of the Wake Forest Law Review and the Wake Forest Moot Court Board.

M. Robin Davis brings nearly 20 years of experience to Jackson Lewis. Ms. Davis represents employers in a broad spectrum of employment related issues including personnel policies, employment contracts, restrictive covenants, employee training sessions, investigations, discrimination and harassment claims. Ms. Davis also regularly advises and represents cities, towns, counties and quasi-governmental boards and agencies throughout the state of North Carolina on employment and personnel matters specific to public entity employers. These areas include due process claims, constitutional torts, open meeting laws, public records laws and grievance hearings. Ms. Davis is a certified DRC Mediator. Ms. Davis received her B.A. from the University of Louisville where she graduated with honors in 1987, and her J.D. from Georgetown University in 1990.

For over ten years, **Ann H. Smith** has been practicing defense litigation in Raleigh, North Carolina. She primarily focuses her practice in the areas of employment, education, and municipal and police law. She handles a wide variety of employment matters before both federal and state courts and agencies relating to federal statutes such as the ADA, FLSA, the FMLA, Title VII, and ERISA as well as state and local employment laws. She is also a certified DRC Mediator. Ms. Smith earned her B.A. from North Carolina State University where she graduated *summa cum laude* in 1991, and her J.D. from the University of North Carolina at Chapel Hill where she graduated with high honors in 1996.

Andrews Kurth LLP announced that **Thomas A. Sage** has joined the Houston office as a Partner in the Public Law practice group. Tom counsels both issuers and underwriters in almost every aspect of tax-exempt financing and infrastructure development. His primary areas of emphasis include traditional bond issues, charter school finance, municipal utility district representation and general infrastructure finance. Tom regularly serves as bond counsel for many Texas cities,

Law Firm News

counties and school districts as well as special utility districts. Tom earned his J.D., magna cum laude, in 1999 from the University of Houston Law Center and his Masters of Administrative Science, cum laude, from The University of Montana in 1994. He received his B.S. from The United States Air Force Academy in 1991 and served as an officer in The United States Air Force from 1991-1996.

Nathalie Ashby has also joined the firm as an Associate in the Public Law practice group. Nathalie regularly represents cities, school districts, charter schools and water districts in municipal finance transactions. Nathalie also represents municipal utility districts as general counsel and assists in representation of investment banking firms as underwriters' counsel. Nathalie earned her J.D. in 2006 from The University of Texas and her B.S. from Texas State University in 2000.

Duane Morris LLP announced that **Eleissa C. Lavelle** joined the firm in its Las Vegas office as a partner in its Construction and Trial Practice Groups. Lavelle represents owners, developers, financial institutions, contractors and subcontractors in a broad range of commercial construction; local, state and federal government contract matters and real estate matters. She represents clients in litigation disputes involving large commercial projects, licensing matters and contract drafting, and also with respect to issues arising during the course of construction. Lavelle also handles arbitration and mediation of real estate, construction and other commercial disputes, and has experience helping clients create and develop common-interest communities.

Previously, Lavelle served as the State Bar of Nevada's first bar counsel, as a deputy attorney general for the Nevada Department of Transportation and as a law clerk for the Hon. John F. Mendoza of the Eighth Judicial District Court of Clark County, Nevada.

She is a member of the State Bar of Nevada as well as the Clark County and Utah State bar associations. Lavelle earned her J.D. from the University of Utah in 1976, where she was a moot court finalist. She earned her B.A. from the University of Utah, *magna cum laude*, in 1973. She is an LL.M. candidate at the Straus Institute for Dispute Resolution at Pepperdine University School of Law, and is writing her LL.M. thesis on dispute resolution relating to commercial construction

Vedder Price P.C. announced that **Amy L. Bess**, former Managing Partner of Sonnenschein's D.C. office and a member of that firm's Litigation and Labor and Employment Law practices, joined its Washington, D.C. office as a Shareholder. Ms. Bess defends employers against claims of race, sex, disability and age discrimination, sexual harassment, whistleblowing, wrongful termination and wage and hour violations. Her work involves both day-to-day counseling on these matters as well as the representation of management in federal and state courts and a wide range of administrative agencies. Bess is a graduate of Illinois State University (B.S., *summa cum laude*, 1982) and Northwestern University School of Law (J.D., 1987). Ms. Bess also represents employers in matters where employees violate employment agreements or attempt to misappropriate trade secrets. She has extensive trial and arbitration experience. Ms. Bess is a member of the Bars of Illinois and the District of Columbia. She is a member of the American Bar Association (Section on Labor and Employment) and serves on the Board of Governors of the District of Columbia Bar. She is an active member of the Women's Bar Association of the District of Columbia and former member of the Board of Directors of that organization. She serves as General Counsel and is a board member of **Everybody Wins!** D.C.— a non-profit children's literacy organization.

RECOGNITION

NAWL Recognizes

LAW FIRM MEMBERS

A. Kershaw PC, Attorneys & Consultants

Adorno & Yoss

Alston + Bird LLP

Arent Fox LLP

Axiom

Andrews Kurth

Baker & McKenzie LLP

Baker, Donelson, Bearman, Caldwell, & Berkowitz, PC

Beery, Elsner & Hammond, LLP

Bodyfelt, Mount, Stroup, Et Al

Boies, Schiller & Flexner LLP

Bondurant, Mixson & Elmore, LLP

Bressler, Amery & Ross, P.C.

Brinks Hofer Gilson & Lione

Brune & Richard LLP

Bryan Cave LLP

Buchanan Ingersoll & Rooney PC

Butler Rubin Saltarelli & Boyd LLP
Carlton Fields, PA

Chapman and Cutler LLP

Chester Wilcox & Saxbe, LLP

Cooper & Walinski, L.P.A.

Cox & Osowiecki, LLC

Crowell & Moring LLP

Davis & Gilbert LLP

Dickstein Shapiro LLP

DLA Piper

Dorsey & Whitney LLP

Dow Lohnes PLLC

Drew Eckl & Farnham, LLP

Drinker Biddle & Realth LLP

Duane Morris LLP

Dykema Gossett

Edwards Angell Palmer & Dodge LLP

Epstein Becker & Green, PC

Farnsworth & Vonberg LLP

Fenwick & West LLP

Fine, Kaplan and Black, R.P.C.

Fried, Frank, Harris, Shriver & Jacobson, LLP

Giffen & Kaminski, LLC

Goodwin Procter LLP

Gordon, Hargrove & James, P.A.

Greenberg Traurig, LLP

Griffith, Sadler & Sharp, PA

Hall Estill

Hinshaw & Culbertson LLP

Hollingsworth LLP

Jones Day

K & L Gates

Kilpatrick Stockton LLP

Kirkland & Ellis LLP

KSJ Law, LLC

Kuchler Polk

Kutak Rock LLP

Lash & Goldberg, LLP

Latham & Watkins LLP

Lebow, Malecki & Tasch LLC

Leonard, Street & Deinard

Lindabury, McCormick, Estabrook & Cooper P.C.

Lowenstein Sandler P.C.

Magdich & Associates, PC

Mayer Brown LLP

McCarter & English LLP

McCarthy Tetrault LLP

McDermott Will & Emery LLP

McDonald Law Group, LLC

McDonnell & Associates

McGuireWoods LLP

McKool Smith

McNair Law Firm, P.A.

Nelson Mullins Riley & Scarborough LLP

Nixon Peabody LLP

O'Brien Jones, PLLC

Ogletree, Deakins, Nash, Smoak & Stewart, P.C.

Orrick, Herrington & Sutcliffe LLP

Parsons, Lee & Juliano, P.C.

Peckar & Abramson, PC

Pierce Stronczner Law LLC

Porzio, Bromberg & Newman PC

Reed Smith LLP

Riker, Danzig, Scherer, Hyland & Perretti LLP

Sachitano Strent Hostetter LLC

Schmoyer Reinhard LLP

Schoeman Updike & Kaufman LLP

Shook Hardy & Bacon

Sidley Austin LLP

Simpson Thacher & Bartlett LLP

Slate Carter Comer PLLC

Spencer Crain Cabbage Healy & McNamara PLLC

Starnes Davis Florie LLP

Steptoe & Johnson LLP

Steptoe & Johnson PLLC

Stites & Harbison, PLLC

Sutherland Asbill & Brennan LLP

Tatum Hillman Hickerson & Powell, LLP

The Wolfe Practice

The Wolford Law Firm LLP

Townsend and Townsend and Crew LLP

Troutman Sanders LLP

Vedder Price P.C.

Vinson & Elkins LLP

Williams Mullen Clark & Dobbins

WilmerHale

Winston & Strawn LLP

LAW SCHOOL MEMBERS

Chapman University School of Law

Hofstra Law School

Lewis & Clark Law School

Loyola University Chicago Law School

Northeastern University

Oklahoma City University

Phoenix School of Law

University of Idaho College of Law

University of Minnesota Law School

University of Missouri-Columbia

Wake Forest School of Law

Western New England College School of Law

BAR ASSOCIATION MEMBERS

Arizona Women Lawyers Association

Arkansas Association of Women Lawyers

California Women Lawyers

Florida Association for Women Lawyers

Georgia Association For Women Lawyers, Inc.

Hawaii Women Lawyers

ITechLaw

Lawyers Club of San Diego

Minnesota Women Lawyers

National Asian Pacific American Bar Association

New Hampshire Women's Bar Association

New Jersey Women Lawyers Association

North Carolina Association of Women Attorneys

Ohio Women's Bar Association

Oregon Women Lawyers

Virginia Women Attorneys Association

Women Lawyers Association of Michigan

Women Lawyers of Sacramento

Women's Bar Association of the District of Columbia

Women's Bar Association of the State of New York

RECOGNITION

NAWL Recognizes

CORPORATE LEGAL DEPARTMENT MEMBERS

.....

Allstate Insurance Company
AT&T Inc.
Cox Communications, Inc.
Dell Inc.
Diageo NA / Legal Department
Fidelity Investments
General Mills Law Department
Hellerman Baretz
John Deere & Company Law
Department
LexisNexis
Marsha Redmon
Communications
Merck & Co., Inc.
The Clorox Company Legal
Department
United Parcel Services Legal
Department
Valero Energy Corporation
Wal-Mart Stores, Inc. Legal
Department

NAWL THANKS 2010 PROGRAM SPONSORS

PREMIER SPONSORS

DLA Piper Jones Day MetLife

GOLD SPONSORS

Alston + Bird LLP	Kilpatrick Stockton LLP
Andrews Kurth LLP	Merck & Co.
Crowell & Moring	McCarter & English
Dickstein Shapiro LLP	Ogletree Deakins
Drinker Biddle & Reath LLP	White & Case LLP
Gibson Dunn & Crutcher LLP	

SPONSORS

Adorno & Yoss	LexisNexis
Allstate Insurance	Marsha Redmon Communications
Baker & McKenzie LLP	Manatt Phelps & Phillips LLP
Carlton Fields	McDermott Will & Emery LLP
Cooper & Dunham LLP	Nixon Peabody LLP
Duane Morris LLP	Orrick, Herrington & Sutcliffe LLP
Edwards Angell Palmer & Dodge LLP	Proskauer Rose LLP
Epstein Becker & Green, P.C.	Prudential
General Mills	Schoeman Updike & Kaufman, LLP
Hellerman Baretz Communications LLC	Sidley Austin LLP
Hinshaw & Culbertson LLP	Starnes Davis Florie LLP
Hodgson Russ LLP	Steptoe & Johnson, LLP
Jackson Lewis	Townsend and Townsend and Crew LLP
Johnston Barton	Troutman Sanders LLP
JPMorgan Chase	Winston & Strawn LLP
Kirkland & Ellis LLP	
Latham & Watkins LLP	

RECOGNITION

Outstanding Law Students

NAWL congratulates the 2010 Outstanding Law Students. Selected by their law schools as the outstanding law students of their class, these talented and dedicated awardees are among the best and brightest.

Honored not only for academic achievements, these students were also chosen for the impact they made in areas beyond the classroom. The men and women listed below have worked to further the advancement of women in society and promoted issues and concerns of women in the legal profession with motivation, tenacity and enthusiasm that inspired both their fellow students and law professors.

NAWL is for women and men who want to change the world. We salute these individuals who have begun working early in their careers to promote justice for women, and we encourage them to continue making a difference as their careers blossom.

B

Sheena Baylon
*Salmon P. Chase College of Law
Northern Kentucky University*

Jessica Beaver
*University of Baltimore
School of Law*

Danielle Robinson Briand
*Quinnipiac University
School of Law*

Jamie S. Bumbarger
*The Dickinson School of Law
Penn State University*

Uzma Burney
*University of Michigan
Law School*

C

Kristen Chittenden
*Stentson University
College of Law*

Alissa R. Collins
Charleston School of Law

Cara Cookson
Vermont Law School

Sally Robinson Corley
*Thomas Goode Jones School
of Law
Faulkner University*

D

Robin Daleo
*Jacob D. Fuchsborg Law Center
Touro College*

Nikki Uyen Dinh
*Golden Gate University
School of Law*

Ilisha Diana Dowel
*Valparaiso University
School of Law*

Liu Duan
*Duquesne University
Law School*

E

Hayley Ellison
*St. Mary's University
School of Law*

Lauren J. Ellison
*Cumberland School of Law
Samford University*

Rebecca Emory
*Pace University
Law School*

Ann Etwistle
*University of Minnesota
Law School*

F

Brittany J. Flowe
*Walter F. George School of Law
Mercer University*

Janine Franey
*Drexel University
College of Law*

Shannon Fyfe
*Vanderbilt University
Law School*

G

Carollann Gamino
*Oklahoma City University
School of Law*

Sara Gapasin
*Chapman University
School of Law*

Jeanne R. Glasscock
*Brandeis School of Law
University of Louisville*

Jaci Gonzales
*West Virginia University
College of Law*

Sarah E. Green
*Boston University
School of Law*

Sarah E. Greenlee
*Case Western Reserve
University
School of Law*

H

Sonie Marie Haneline
*Loyola University, Los Angeles
Law School*

Karla J. Hardy
*University of Virginia
School of Law*

Danielle Hawkes
*S.J. Quinney College of Law
University of Utah*

Catherine Heffernan
*University of Pittsburgh
School of Law*

Kelli Hilgenfeld
*University of Oklahoma
College of Law*

Megan M. Hudson
*University of Cincinnati
College of Law*

Gabrielle Hughes
*Seton Hall University
School of Law*

I

Megan M. Ivanov
*Norman Adrian Wiggins School
of Law
Campbell University*

RECOGNITION

Outstanding Law Students

J

Teresa Gail Jacobs
*University of Oregon
School of Law*

Shakeba R. Johnson
Appalachian School of Law

Darlene Jolibois
Thomas M. Cooley School of Law

M

Christyne Martens
*University of Wyoming
College of Law*

Marti Jo McCaleb
*Washington and Lee University
School of Law*

Claire Ann McDaniel
*University of New Mexico
School of Law*

Kristen Melomed
*University of Akron
School of Law*

Mueni Muli
*North Carolina Central
University
School of Law*

O

Meghan O'Connor
*Marquette University
Law School*

Courtney O'Donnell
*Emory University
School of Law*

Melissa Osorio
*Rutgers University, Camden
School of Law*

P

Anne Marie Pippin
*University of Georgia
School of Law*

Carla Shields Pool
*University of Richmond
School of Law*

Annaleigh E. Porter
*Syracus University
College of Law*

R

Bethany Reich
*Florida Coastal
School of Law*

Felicia Rovegno
*St. John's University
School of Law*

S

Jacqueline Sartoris
*University of Maine
School of Law*

Susie Sewell
*Wake Forest University
School of Law*

Alison Silber
*University of Maryland
School of Law*

Linda L. Smith
*University of Tulsa
College of Law*

Joely F. Stewart
*Thurgood Marshall School of
Law
Texas Southern University*

Amanda Stubson
*Hamline University
School of Law*

T

McLean A. Thompson
*University of South Dakota
School of Law*

Melissa L. Thompson
*Capital University
Law School*

V

Johanna Valenzuela
*University of South Carolina
School of Law*

Ashley Vincent
Cornell Law School

W

Angela Walker
*Sandra Day O'Connor College
of Law
Arizona State University*

Keesha Warmbsby
*Claude W. Pettit College of Law
Ohio Northern University*

Bridget Warner
*Cecil C. Humphrey School of
Law
University of Memphis*

Dana L. Watts
*University of Kansas
School of Law*

Rebecca Wharton
*Marshall-Wythe School of Law
College of William & Mary*

Y

Charlotte Youngblood
*Paul M. Hebert Law Center
Louisiana State University*

NEW MEMBER LIST

New Members

From December 1, 2009 through April 30, 2010, the following have become NAWL individual members.
Thanks for your support of NAWL.

A	Carolynn Beck Falls Church, VA	Nichol Bunn <i>Wilson, Elser, Moskowitz, Edelman & Dicker, LLP</i> Dallas, TX	D
Stephanie Aareseth <i>McGeorge School of Law</i> Galt, CA	Rebekah Bennett <i>Jones Day</i> Houston, TX	Kathleen Burch <i>John Marshall Law School</i> Atlanta, GA	Doneene Keemer Damon <i>Richards, Layton & Finger, P.A.</i> Wilmington, DE
Pallavi Ahluwalia <i>Ahluwalia Law Offices, P.C.</i> Dallas, TX	Jessica Berk <i>McCarter & English, LLP</i>	Anne Burns <i>Cavazos, Hendricks, Poirot & Smitham, P.C.</i> Dallas, TX	Janice Davis <i>Bracewell & Giuliani LLP</i> Dallas, TX
Kristen M. Aiken <i>D.C. Superior Court</i> Washington, DC	Hannah Berkowitz <i>Mastercard Worldwide</i> Purchase, NY		Melissa Deal <i>Thompson & Knight LLP</i> Dallas, TX
Suzanne Albin <i>Ephron-Mandel Albin & Howard, L.L.P.</i> New York, NY	Bridget A. Blinn <i>Gruber Hurst Johansen & Hail</i> Dallas, TX	C	Katrina J. Dennis <i>Kramon & Graham, P.A.</i> Baltimore, MD
Ronit D. Appel <i>Schoeman Updike & Kaufman LLP</i> New York, NY	Jennifer L. Boatwright <i>Carlson Capital, L.P.</i> Dallas, TX	Andrea "Nicole" Callanan <i>Update Legal</i> Venice, CA	Melissa Deutsch <i>DeutschJacobs, A Law Practice</i> Austin, TX
B	Emily S. Borna <i>Jackson Lewis LLP</i> Atlanta, GA	Leslie Chaggaris <i>Thompson & Knight, LLP</i> Dallas, TX	Francisca Diaz Orlando, FL
Deborah Babalola <i>George Washington Law School</i> Baltimore, MD	Chelsea N. Bossenbroek <i>Law Offices of David K. Barhydt</i> Oak Brook, IL	Victoria Woodin Chavey <i>Jackson Lewis LLP</i> Hartford, CT	Sandra Lauro Dielman <i>Jones Day</i> Plano, TX
Jennifer Baker <i>O'Melveny & Myers LLP</i> Washington, DC	Heather Bowman <i>Bodyfelt Mount, LLP</i> Portland, OR	Lois Colbert <i>Kilpatrick Stockton LLP</i> Charlotte, NC	Kathleen Dillon <i>Law Offices of Kathleen O'Connor</i> Pasadena, CA
Kila B. Baldwin <i>Kline & Specter, P.C.</i> Philadelphia, PA	Elizabeth Bradshaw <i>Dewey & LeBoeuf</i> Chicago, IL	Jennifer Colvin <i>Ogletree, Deakin, Nash, Smoak, & Stewart, P.C.</i> Chicago, IL	Kristen E. DiMaria <i>Ogletree, Deakins, Nash, Smoak & Stewart, P.C.</i> Philadelphia, PA
Paula Barnes <i>MetLife</i> New York, NY	Laura McCabe Brandt <i>Hennes & Mauritz L.P.</i> New York, NY	Marianne H. Combs <i>Baker, Donelson, Bearman, Caldwell & Berkowitz, P.C.</i> Birmingham, AL	Tiffany Dou <i>Gresham Savage Nolan & Tilden, APC</i> San Bernardino, CA
Kristin L. Bauer <i>Jackson Lewis LLP</i> Dallas, TX	Laurie E. Brecher Chappaqua, NY	Ana da Costa <i>MetLife</i> Morristown, NJ	Melissa L. Dulski <i>American Capital, Ltd.</i> Bethesda, MD
Laura Baughman <i>Baron & Budd, P.C.</i> Dallas, TX	Jillian Breslow <i>Stetson University College of Law</i> St. Petersburg, FL	Melodie Craft <i>Little Mendelson</i> Dallas, TX	
	Angela M. Buchanan <i>Greenberg Traurig</i> Dallas, TX	Pat Curran <i>MetLife</i> New York, NY	

NEW MEMBER LIST

E

Elizabeth Eager

Bondurant, Mixson & Elmore, LLP
Atlanta, GA

Kate Echols

*Texas Wesleyan University
School of Law*
Fort Worth, TX

Kimberly A. Elkjer

Scheef & Stone, LLP
Dallas, TX

Natasha T. Encarnacion

*Rutgers University-Camden Law
School*
Cherry Hill, NJ

Linda S. Ershow-Levenberg

*Fink Rosner Ershow-levenberg,
LLC Attorneys at Law*
Clark, NJ

Alina Evangelou

MetLife
Chicago, IL

Marcela Evans

Evans Law Firm
Dallas, TX

Ashleigh L. Everett

Thompson & Knight, LLP
Dallas, TX

Mary Beth Ewen

Kramon & Graham, P.A.
Baltimore, MD

F

M. Diana Fedoroff

Bodyfelt Mount, LLP
Portland, OR

Melissa Fernandez-Stiers

University of Miami School of Law
Coral Gables, FL

Heather Fiorella

Inside Edge Legal
New York, NY

Cynthia G. Fischer

*Schnader Harrison Segal &
Lewis LLP*
New York, NY

Kristen B. Ford

Thompson & Knight
Houston, TX

Jjais A. Forde

*University of Minnesota Law
School*
Minneapolis, MN

Elizabeth Foster-Fernandez

Chatham, NJ

Sarah Fry

Morgan Lewis & Bockius
Dallas, TX

G

Jennifer Gajak

Ajilon Legal
Dallas, TX

Jodyann Galvin

Hodgson Russ LLP
Buffalo, NY

Robin Gant

Kane Russell Coleman & Logan
Dallas, TX

Chris Gattuso

Kilpatrick Stockton LLP
Washington, DC

Anne Gaza

Richards, Layton & Finger, P.A.
Wilmington, DE

Erika George

Bodyfelt Mount, LLP
Portland, OR

Donna Gephart

Rancho Cucamonga, CA

Julie Gershman

MetLife
New York, NY

Yvonne Gierczyk-Skasko

AT&T
Dallas, TX

Faye C. Gifford

Villanova University Law School
Villanova, PA

Jenna Glasscock

*University of Louisville,
Brandeis School of Law*
Leitchfield, KY

Jamie Gottlieb

U.S. District Court of NJ
Newark, NJ

Erika Green

Loyola Law School
Riverside, CA

Andra Barmash Greene

Irell & Manella LLP
Newport Beach, CA

Jamie Greene

Kilpatrick Stockton LLP
Atlanta, GA

Francine Friedman Griesing

Griesing Law, LLC
Philadelphia, PA

Valerie Gross

McCarter & English, LLP

Rachel E. Grossberg

Schiatano Strent Hostetter LLC
Bethesda, MD

H

Keanan Hall

Cotton Schmidt & Abbott, LLP
Fort Worth, TX

Jacqueline K. Hammack

Tulane University Law School
New Orleans, LA

Molly Elizabeth Hanna

*Latham, Wagner, Steele &
Lehman, P.C.*
Tulsa, OK

Tina Hansard

*Hawkins Parnell & Thackston,
LLP*
Dallas, TX

Karen Hart

Bell Nunnally & Martin, LLP
Dallas, TX

Kathleen Hart

Morgan Melhuish Abrutyn
Livingston, NJ

Holly S. Hawkins

Alston + Bird LLP
Atlanta, GA

Eve Henson

Sayles Webner
Dallas, TX

Vanessa Hew

Duane Morris LLP
New York, NY

Karen L. Hirschman

Vinson & Elkins L.L.P.
Dallas, TX

Jacqueline Hodes

McDermott Will & Emery LLP
Miami, FL

Nancy L. Hoffman

Mayer Brown LLP
New York, NY

Brandy Hood

Fulbright & Jaworski
Washington, DC

Angela R. Hoyt

Cotton Schmidt & Abbott, LLP
Fort Worth, TX

Alison Hurst

Law Society of Upper Canada
Toronto, Ontario

I

Nicole Iannarone

*Bondurant, Mixson & Elmore,
LLP*
Atlanta, GA

Brandy Inman

*Latham, Wagner, Steele &
Lehman, P.C.*
Tulsa, OK

J

Donna J. Johnson

Allstate Insurance Company
Northbrook, IL

Lloyd M. Johnson Jr.

Ansun Management Partners
San Francisco, CA

Magdalena Jorquez

Arizona House of Representatives
Phoenix, AZ

Elizabeth Joyner

The Williams Companies, Inc.
Tulsa, OK

Christina Jump

*Akin Gump Strauss Hauer &
Feld LLP*
Dallas, TX

NEW MEMBER LIST

K

Leah C. Kagan
Kaye Scholer, LLP
New York, NY

Katharine Kane
Andrews Kurth LLP
Dallas, TX

Leslie R. Kellogg
Hodgson Russ LLP
Buffalo, NY

Carol Kendrick
MetLife
New York, NY

Terrel Kent
Southern University Law Center
Baton Rouge, LA

Tsering Kheyap
Cooley Godward Kronish LLP
Palo Alto, CA

Deepa Khosla
MetLife
Morristown, NJ

Valerie King
*Baker Donelson Bearmsn
Caldwell & Berkowitz*
Atlanta, GA

Zina Kiryakos
University of Illinois
Champaign, IL

Susan S. Kleiner
Langsam Stevens & Silver LLP
Metuchen, NJ

Kay E. Kochenderfer
Gibson, Dunn & Crutcher LLP
Los Angeles, CA

Sharon Kolbet
Dallas, TX

Charlene C. Koonce
Scheef & Stone, L.L.P.
Dallas, TX

Kiko Korn
Legal Writing Works
Los Angeles, CA

L

Laura LaBianca
*Oklahoma City University School
of Law*
Oklahoma City, OK

Betsy Lanzen
Kilpatrick Stockton LLP
Atlanta, GA

Kathryn Goldstein Legge
Griesing Law, LLC
Philadelphia, PA

Mackenzie Lewis
*Georgia State University College
of Law*
Atlanta, GA

Martha Lewis
Southern University Law Center
Baton Rouge, LA

Jennifer Liotta
Alston + Bird, LLP
Atlanta, GA

Ty Lord
Kilpatrick Stockton LLP
Atlanta, GA

Mary-Olga Lovett
Greenberg Traurig
Houston, TX

Jessica Langley Lowe
Winter Park, FL

M

Beth MacDonald
Alston + Bird LLP
Charlotte, NC

Ambar I. Malik
*Latham, Wagner, Steele &
Lehman, P.C.*
Tulsa, OK

Jody L. Malmstrom
Sachitano Strent Hostetter LLC
Bethesda, MD

Cindy Spindler Manning
Alston + Bird LLP
Atlanta, GA

Wendy G. Marcari
Epstein Becker & Green P.C.
New York, NY

Stacey Martin
Morgan Management Corp.
Dallas, TX

Jennifer Martinez
Godwin Ronquillo PC
Dallas, TX

Ressa McBride
Southern University Law Center
Baton Rouge, LA

Ellen E. McGlynn
San Diego, CA

Jill Renee McGrail
*Thomas H. Bergman &
Associates, LLC*
Cincinnati, OH

Ann I. Mennell
Foley & Lardner LLP
Milwaukee, WI

Teresa Harrold Michaud
Baker & McKenzie LLP
Dallas, TX

Julie Anne Miles
*Department of Homeland
Security*
Washington, DC

Hannah Minkevitch
UC Hastings College of the Law
San Francisco, CA

Suzanne L. Montgomery
AT&T Services, Inc.
Bedminster, NJ

Cecilia H. Morgan
JAMS, The Resolution Experts
Dallas, TX

Jennifer Evans Morris
*Carrington Coleman Sloman &
Blumenthal, L.L.P.*
Dallas, TX

Sheryl Mumm-Touailat
Little Mendelson
Minneapolis, MN

Lynda Murray-Blair
Kilpatrick Stockton LLP
Decatur, GA

Tiana S. Mykkeltuedt
Bondurant, Mixson & Elmore, LLP
Atlanta, GA

N

Susan Nassar
ELROD PLLC
Dallas, TX

Betsy Neal
Kilpatrick Stockton LLP
Atlanta, GA

Micaela Neal
*University of the Pacific,
McGeorge School of Law*
Sacramento, CA

Meredith W. Nissen
Drinker Biddle & Reath LLP
Philadelphia, PA

Lillie Nkenchor
MetLife
Somerset, NJ

Laura Notes
MetLife
New York, NY

O

Carolyn O'Neal
Southern University Law Center
Baton Rouge, LA

P

Tammy Pasto
UDC-David A. Clarke School of Law
Fredericksburg, VA

Nicole Payseur
Dallas, TX

J. Carin Pendergraft
*Ogletree, Deakins, Nash, Smoak
& Stewart, P.C.*
Birmingham, AL

Rachel Perahia
Gibson, Dunn & Crutcher LLP
Los Angeles, CA

Deborah Perry
Munsch Hardt Kopf & Harr, P.C.
Dallas, TX

Lee Peterson
McCarter & English, LLP

Gail Pflederer
Stamford, CT

Mayda Prego
*Chevron & Hispanic National
Bar Association*
Coral Gables, FL

NEW MEMBER LIST

Alison Prout

Bondurant, Mixson & Elmore, LLP
Atlanta, GA

Kelly Pruden

*Oklahoma City University
School of Law*
Oklahoma City, OK

Arlen Pyenson

Crowell & Moring LLP
New York, NY

Mary Webb Pyrdum

Bondurant, Mixson & Elmore, LLP
Atlanta, GA

Q

Michelle Quinn

Richards, Layton & Finger, P.A.
Wilmington, DE

R

Carolyn Raines

*Carrington Coleman Sloman &
Blumenthal, L.L.P.*
Dallas, TX

Monica F. Ramirez

SMU Dedman School of Law
Farmers Branch, TX

Karen Painter Randall

Connell Foley LLP
Roseland, NJ

Katharine Battaia Richter

Thompson & Knight LLP
Dallas, TX

Elizabeth Ricks

Transformative Justice Law Project
Chicago, IL

Stephanie M. Rippee

*Baker, Donelson, Bearman,
Caldwell & Berkowitz, PC*
Jackson, MS

Christine J. Roberts

Alston + Bird LLP
Los Angeles, CA

Aliette D. Rodz

Shutts & Bowen LLP
Miami, FL

Kelly Romich

AT&T
Atlanta, GA

Carolyn Russell

*Ogletree, Deakins, Nash, Smoak
& Stewart, P.C.*
Houston, TX

Maura I. Russell

Epstein Becker & Green P.C.
New York, NY

S

Bryana L. Sack

Bodyfelt Mount, LLP
Portland, OR

Rachel Sam

Thompson & Knight LLP
Dallas, TX

Carol Satterfield

Powell Coleman & Arnold LLP
Dallas, TX

Randi Schnell

Bondurant, Mixson & Elmore, LLP
Atlanta, GA

Mary L. Scott

Irving, TX

Cassandra Sepanik

Thompson & Knight
Dallas, TX

Shailika Shah

Alston + Bird LLP
Atlanta, GA

Kaaren Shalom

SMU Dedman School of Law
Dallas, TX

Rosa A. Shirley

Baker & McKenzie LLP
Dallas, TX

Cecilia Showalter

McDermott Will & Emery LLP
Washington, DC

Anne Shuttee

Law Offices of Anne Shuttee
Dallas, TX

Rebecca L. Sigmund

*Ogletree, Deakins, Nash, Smoak
& Stewart, P.C.*
Atlanta, GA

Pamela B. Slate

Slate Carter Comer PLLC
Montgomery, AL

Jacqueline Smith

GABWA
Atlanta, GA

Jessica Spangler

The Law Offices of David Gloss
Denver, CO

Christine Stanitski

Finn Dixon & Herling LLP
Stamford, CT

Rose Stella

Cravath, Swaine & Moore, LLP
New York, NY

Lisa Stenson

MetLife
New York, NY

Barbara Stevens

*The Prudential Insurance
Company of America*
Roseland, NJ

Amy Stewart

Amy Stewart PC
Dallas, TX

Lisa Strauss

Bondurant, Mixson & Elmore, LLP
Atlanta, GA

Breen Sullivan

Kilpatrick Stockton LLP
New York, NY

T

Terri L. Thomas

Navistar, Inc.
Warrenville, IL

Engle Thompson

Southern University Law Center
Baton Rouge, LA

Christina F. Toon

*Latham, Wagner, Steele &
Lehman, P.C.*
Tulsa, OK

Sherry L. Travers

Little Mendelson PC
Dallas, TX

V

Breanne Michelle Vandermeer

El Segundo, CA

Courtney Vaudreuil

*Lewis Brisbois Bisgaard & Smith
LLP*
Los Angeles, CA

Megan Vetula

Georgetown University Law Center
Vienna, VA

Dorothea Vidal

Vidal P.C.
Dallas, TX

W

Weslynn Walker

Weslynn Walker PC
Dallas, TX

Tanya Greene Wallace

Shackelford Melton & McKinley
Dallas, TX

Sarah Ann Walters

Texas Court of Appeals
Dallas, TX

Elizabeth M. Webb

Oklahoma City University
Edmond, OK

Wendy S. Weingart

*The Prudential Insurance Co. of
America*
Newark, NJ

Jamie L. Wershbae

*Office of General Counsel, U.S.
Dept. of HUD*
Jacksonville, FL

Heather C. White

Smith Moore Leatherwood LLP
Charlotte, NC

Frederica J. White

King & Spaulding LLP
Atlanta, GA

Stacie White

Alston + Bird LLP
Dallas, TX

Lucy Jane Wilson

Saint Michael, MN

Christine L. Wilson

Jackson Lewis LLP
Miami, FL

Debra Witter

The Witter Law Firm
Dallas, TX

Amanda Woodall

Baker Botts L.L.P.
Houston, TX

Y

Sujata Yalamanchili

Hodgson Russ LLP
Buffalo, NY

NETWORKING ROSTER

Networking Roster

The NAWL Networking Roster is a service for NAWL members to provide career and business networking opportunities within NAWL. Inclusion in the roster is an option available to all members, and is neither a solicitation for clients nor a representation of specialized practice or skills. Areas of practice concentration are shown for networking purposes only. Individuals seeking legal representation should contact a local bar association lawyer referral service.

PRACTICE AREA KEY		
ACC	Accounting	ENG Energy
ADO	Adoption	ENT Entertainment
ADR	Alt. Dispute Resolution	EPA Environmental
ADV	Advertising	ERISA ERISA
ANT	Antitrust	EST Estate Planning
APP	Appeals	ETH Ethics & Prof. Resp.
ARB	Arbitration	EXC Executive Compensation
BDR	Broker Dealer	FAM Family
BIO	Biotechnology	FIN Finance
BKR	Bankruptcy	FRN Franchising
BNK	Banking	GAM Gaming
BSL	Commercial/ Bus. Lit.	GEN Gender & Sex
CAS	Class Action Suits	GOV Government Contracts
CCL	Compliance Counseling	GRD Guardianship
CIV	Civil Rights	HCA Health Care
CLT	Consultant	HOT Hotel & Resort
CNS	Construction	ILP Intellectual Property
COM	Complex Civil Litigation	IMM Immigration
CON	Consumer	INS Insurance
COR	Corporate	INT International
CRM	Criminal	INV Investment Services
CUS	Customs	IST Information Tech/Systems
DOM	Domestic Violence	JUV Juvenile Law
EDU	Education	LIT Litigation
EEO	Employment & Labor	LND Land Use
ELD	Elder Law	LOB Lobby/Government Affairs
ELE	Election Law	MAR Maritime Law
		MEA Media
		MED MedicalMalpractice
		M&A Mergers & Acquisitions
		MUN Municipal
		NET Internet
		NPF Nonprofit
		OSH Occupational Safety & Health
		PIL Personal Injury
		PRB Probate & Administration
		PRL Product Liability
		RES Real Estate
		RSM Risk Management
		SEC Securities
		SHI Sexual Harassment
		SPT Sports Law
		SSN Social Security
		STC Security Clearances
		TAX Tax
		TEL Telecommunications
		TOL Tort Litigation
		TOX Toxic Tort
		TRD Trade
		TRN Transportation
		T&E Wills, Trusts&Estates
		WCC White Collar Crime
		WOM Women's Rights
		WOR Worker's Compensation

NETWORKING ROSTER

ALABAMA

William W. Bates (Billy)
Starnes & Atchison, LLP
100 Brookwood Place
7th Floor
Birmingham, AL 35209
T: 205.868.6000
bbates@starneslaw.com

Kimberly A. Demarchi
Lewis and Roca LLP
40 North Central Avenue
Suite 1900
Phoenix, AZ 85004
T: 602.262.5728
kdemarchi@lrlaw.com
BSL, ELE, LIT,

Kelli Robinson
Sirote & Permutt, PC
2311 Highland Avenue South
Birmingham, AL 35205
T: 205.930.5158
krobinson@sirote.com
HCA, EEO

Rik S. Tozzi
Starnes & Atchison, LLP
100 Brookwood Place
7th Floor
Birmingham, AL 35209
T: 205.868.6088
rst@starneslaw.com

ARIZONA

Pamela J. P. Donison
Donison Law Firm, PLLC
11811 North Tatum Blvd.
Suite P177
Phoenix, AZ 85028
T: 480.951.6599
pamela@donisonlaw.com

Marianne M. Trost
The Women Lawyers Coach LLC
15665 E. Golden Eagle Blvd.
Fountain Hills, AZ 85268
T: 480.225.9367
marianne@thewomenlawyerscoach.com
CLT

CALIFORNIA

Sophie M. Alcorn
Law Offices of John R. Alcorn
2212 Dupont Drive
Suite V
Irvine, CA 92612
T: 949.553.8529
sophie@jr-alcorn.com
IMM

Tiffany Dou
Gresham Savage Nolan & Tilden, APC
550 E. Hospitality Lane
Suite 300
San Bernardino, CA 92408-4205
T: 909-890-4499
tiffany.dou@greshamsavage.com

Sara Holtz
Client Focus
2990 Lava Ridge Court
Suite 230
Roseville, CA 95661
T: 916.797.1525
holtz@clientfocus.net
CLT

Kay E. Kochenderfer
Gibson, Dunn & Crutcher LLP
333 S. Grand Avenue
Suite 5364
Los Angeles, CA 90071
T: 213.229.7712
kkochenderfer@gibsondunn.com
CAS, ANT, BSL,

Kiko Korn
Legal Writing Works
3326 S. Bentley Avenue
Los Angeles, CA 90034
T: 310.242.1400
kiko@legalwritingworks.com

Nina Marino
Kaplan Marino, PC
9454 Wilshire Blvd.
Suite 500
Beverly Hills, CA 90212
T: 310.557.0007
Marino@KaplanMarino.com
APP, CRM, DOM, HCA

Edith R. Matthai
Robie & Matthai
500 South Grand Avenue
15th Floor
Los Angeles, CA 90071
T: 213.706.8000
ematthai@romalaw.com
ETH

Katherine C. Piper
Steptoe & Johnson LLP
2121 Avenue of the Stars
28th Floor
Los Angeles, CA 90067
T: 310.734.3273
kpiper@steptoe.com
BKR

Dr. Sunwolf
Santa Clara University-Department of Communication
500 El Camino Real
Santa Clara, CA 95053
T: 408.554.4911
sunwolf@scu.edu

Courtney Vaudreuil
Lewis Brisbois Bisgaard & Smith LLP
221 North Figueroa Street
Suite 1200
Los Angeles, CA 90012
T: 213.680.5182
cvaudreuil@lbbbslaw.com
EPA LIT, LND, TOX, PRL

COLORADO

Margaret Parnell Hogan
Littler Mendelson PC
1200 17th Street
Suite 1000
Denver, CO 80202
T: 303.362.2886
mphogan@littler.com

Marianne K. Lizza-Irwin
The Ross-Shannon Law Firm
12596 West Bayaud Avenue
Lakewood, CO 80228
T: 303.988.9500
mklizza-irwin@ross-shannonlaw.com
LIT, BSL, INS, PRL

Elizabeth A. Starrs
Starrs Mihm & Pulkrabek LLP
707 Seventeenth Street
Suite 2600
Denver, CO 80202
T: 303.592.5900
estarrs@starrslaw.com
ADR, LIT, INS

NETWORKING ROSTER

CONNECTICUT

Karey P. Pond

Tedford & Henry, LLP
750 Main Street
Suite 1600
Hartford, CT 06103
T: 860.293.1200 ext. 103
kpond@tedfordhenry.com

Christine Repasy

White Mountains Re
628 Hebron Avenue
Bldg., 2 Suite 501
Glastonbury, CT 06033
T: 860.368.2012
christine.repasy@wtmreservices.com

Carmina Tessitore, Esq.

18 Chucta Road
Seymour, CT 06483
T: 203.415.1125
minat57@aol.com
carmina.tessitore@gmail.com

Diane Woodfield Whitney

Pullman & Comley LLC
90 State House Square
Hartford, CT 06103
T: 860.424.4330
dwhitney@pullcam.com
TOX, EPA, LIT

DELAWARE

Elisa Opstbaum Habbart

The Delaware Counsel Group LLP
300 Martin Luther King Blvd.
Suite 200
Wilmington, DE 19801
T: 302.576.9600
ehabbart@delawarecounselgroup.com
COR, M&A

Heather D. Jefferson

The Delaware Counsel Group LLP
300 Martin Luther King Blvd.
Suite 200
Wilmington, DE 19801
T: 302.576.9600
hjefferson@delawarecounselgroup.com
COR

Amy Quinlan

Morris James LLP
500 Delaware Avenue
Wilmington, DE 19899-2306
T: 302.888.6886
aquinlan@morrisjames.com
BSL

Martha L. Rees

DuPont Company
1007 Market Street
DuPont Building 8032
Wilmington, DE 19898
T: 302.774.4028
martha.l.rees@usa.dupont.com

Janine M. Salomone

Potter Anderson & Corroon LLP
1313 North Market Street
Herculez Plaza, 6th Floor
Wilmington, DE 19801
T: 302.984.6128
jsalomone@potteranderson.com
COR

Katelyn M. Torpey

McCarter & English LLP
405 N. King Street
Wilmington, DE 19801
T: 302.984.6365
ktorpey@mccarter.com
LIT

DISTRICT OF COLUMBIA

Michele A. Cimbala

Sterne Kessler Goldstein & Fox PLLC
1100 New York Avenue
Washington, DC 20005
T: 202.371.2600
mccimbala@skgf.com
BIO

Deanna Dawson

Justice at Stake
717 D Street NW
Suite 203
Washington, DC 20004
T: 202.588.9434
ddawson@justiceatstake.org

Tracy-Gene G. Durkin

Sterne Kessler Goldstein & Fox PLLC
1100 New York Ave. NW
Washington, DC 20005
T: 202.371.2600
tdurkin@skgf.com

Deborah Schwager Froling

Arent Fox LLP
1050 Connecticut Avenue, NW
Washington, DC 20036
T: 202.857.6075
froling.deborah@arentfox.com
COR, RES, SEC, M&A

Arielle S. Krause

McKee Nelson LLP
1919 M Street NW
Washington, DC 20036
T: 202.327.2079
arielle.krause@gmail.com
TAX

Lorelie S. Masters

Jenner & Block LLP
1099 New York Avenue, NW
Suite 900
Washington, DC 20001
T: 202.639.6076
lmasters@jenner.com
INS

Julia Anne Matheson

Finnegan Henderson Farabow Garrett & Dunner LLP
901 New York Ave., NW
Washington, DC 20001
T: 202.408.4020
julia.matheson@finnegan.com

Kerry Clinton O'Dell

Hollingsworth LLP
1350 I Street NW
Washington, DC 20005
T: 202.898.5887
kodell@spriggs.com
PRL, GOV

Ellen Ostrow, Ph.D., CMC

Lawyers Life Coach, Inc.
910 17th Street, NW
Suite 306
Washington, DC 20006
T: 202.595.3108
ellen@lawyerslifecoach.com
CLT

Karla L. Palmer

McDermott Will & Emery LLP
600 13th Street, N.W.
Washington, DC 20005-3096
T: 202.756.8142
kpalmer@mwe.com
BSL

FLORIDA

Heather M. Byrer

Stiles, Taylor & Grace, P.A.
PO Box 48190
Jacksonville, FL 32247
T: 904.636.7501
hbyrer@stileslawfirm.com
EEO

Barbara J. Compiani

Kreusler-Walsh, Compiani & Vargas PA
501 South Flagler Drive
Suite 503
West Palm Beach, FL 33401
T: 561.659.5455
bcompiani@jkwpa.com
APP

NETWORKING ROSTER

Barbara D'Amico

4620 Turnberry Lake Drive, #306
Estero, FL 33928
T: 914.563.6652
barbara@barbaradamico.com
BNK, CON

Kate Ferro

Fowler White Burnett PA
1395 Brickell Avenue
Suite 1400
Miami, FL 33131
T: 305.789.9294
kferro@fowler-white.com

Meryl Gold-Levy

Sunpass Ticket Defense Law Firm
1825 Ponce De Leon Blvd.
#400
Miami, FL 33134
T: 305.962.8084
mgfred@aol.com

Debra Potter Klauber, Esq.

Haliczer Pettis & Schwamm
100 S.E. 3rd Avenue
One Financial Plaza
7th Floor
Fort Lauderdale, FL 33394
T: 954.523.9922
dklauber@haliczperettis.com
APP, MED, PIL

Jane Kreusler-Walsh

Kreusler-Walsh Compiani & Vargas PA
501 South Flagler Drive
Suite 503
West Palm Beach, FL 33401
T: 561.659.5455
janewalsh@jkwpa.com
APP

Mary Jo Meives

Accident & Personal Injury Law Center P.A.
3800 South Ocean Drive
Suite 217
Hollywood, FL 33019
T: 305.940.7599
mjmllegal01@aol.com
MED, PIL

Rebecca J. Mercier Vargas

Kreusler-Walsh, Compiani & Vargas PA
501 South Flagler Drive
Suite 503
West Palm Beach, FL 33401
T: 561.659.5455
rmercier@jkwpa.com
APP

Anne Dufour Zuckerman

Imperial Finance & Trading LLC
701 Park of Commerce Blvd.
Suite 301
Boca Raton, FL 33487
T: 561.995.4388
azuckerman@imprl.com

GEORGIA

Debra D. Bernstein

Alston + Bird LLP
One Atlantic Center
1201 West Peachtree Street
Atlanta, GA 30309
T: 404.881.4476
debra.bernstein@alston.com
ANT, CAS, COM, BSL

Cindy A. Brazell

Jones Day
1420 Peachtree Street, NE
8th Floor
Atlanta, GA 30309-3053
T: 404.581.8294
cbrazell@jonesday.com
BNK, FIN

Melissa Caen

Southern Company
30 Ivan Allen Jr. Blvd., NW
Bin 5C1203
Atlanta, GA 30308
T: 404.506.0684
mkcaen@southernco.com

Barbara Gallo

Nelson Mullins Riley & Scarborough LLP
Atlantic Station
201 17th Street, NW
Suite 1700
Atlanta, GA 30363
T: 404.322.6168
barbara.gallo@nelsonmullins.com
EPA

Camille N. Jarman

Huff, Powell & Bailey, LLC
1355 Peachtree Street
Suite 2000
Atlanta, GA 30309
T: 404.892.4022
cjarman@huffpowellbailey.com
MED, BSL, PRL

Francesca Danielle Lewis

Sutherland
999 Peachtree Street, N.E.
Atlanta, GA 30309
T: 404.853.8173
danielle.lewis@sutherland.com

Meghan H. Magruder

King & Spalding LLP
1180 Peachtree Street, NE
Atlanta, GA 30309
T: 404.572.2615
mmagruder@kslaw.com
INS, BSL

Kristen Melton

Alston + Bird LLP
One Atlantic Center
1201 West Peachtree Street
Atlanta, GA 30309
T: 404.881.7980
kristen.melton@alston.com
ILP, LIT

Jill A. Pryor

Bondurant Mixson & Elmore, LLP
1201 West Peachtree Street
Suite 3900
Atlanta, GA 30309
T: 404.881.4131
pryor@bmelaw.com
BSL, APP

Kathleen W. Simcoe

Commander + Pound, LLP
400 Galleria Parkway
Suite 460
Atlanta, GA 30339
T: 404.584.8002
ksimcoe@commanderpound.com
PIL

Adrienne Hunter Strothers

Warner Mayoue Bates & McGough, P.C.
3350 Riverwood Parkway
Atlanta, GA 30339
T: 770.951.2700
astrothers@wmbmlaw.com

Elizabeth Gray Tatum

Tatum Hillman Hickerson & Powell, LLP
1737 West Wesley Road
Atlanta, GA 30327
T: 404.351.2261
etatum@thplawfirm.com
RES

Christian Torgirson

Pursley Lowery Meeks LLP
260 Peachtree Street, NW
Suite 2000
Atlanta, GA 30303-1239
T: 404.880.7197
ctorgirson@plmlp.com

NETWORKING ROSTER

ILLINOIS

Shauna L. Boliker Andrews
Cook County State's Attorney's Office
2650 S. California Avenue
Chicago, IL 60608
T: 773.869.3112
sbolike@cookcounty.gov

Elizabeth Bradshaw
Dewey & LeBoeuf
180 N. Stetson Avenue
Suite 3700
Chicago, IL 60601
T: 312.794.8000
ebradshaw@dl.com
LIT

Jean M. Golden
Cassiday Schade LLP
20 North Wacker Drive
Suite 1000
Chicago, IL 60606
T: 312.641.3100
jmg@cassiday.com
INS

Cheryl Tama Oblander
Butler Rubin Saltarelli & Boyd LLP
70 West Madison Street
Suite 1800
Chicago, IL 60602
T: 312.696.4481
ctama@butlerrubin.com
EEO, BKR, LIT,

Patricia F. Sharkey
McGuireWoods LLP
77 West Wacker Drive
Chicago, IL 60601
T: 312.750.8601
psharkey@mcguirewoods.com
EPA

Janet A. Stiven
Dykema Gossett PLLC
10 South Wacker Drive
Suite 2300
Chicago, IL 60606
T: 312.627.2153
jstiven@dykema.com
COR

Terri L. Thomas
Navistar, Inc.
4201 Winfield Road
Warrenville, IL 60555
T: 630.753.2575
terri.thomas@navistar.com

INDIANA

Melanie Morgan Dunajeski
Beckman Kelly & Smith
5920 Hohman Ave.
Hammond, IN 46311
T: 219.933.6200
mdunajeski@bkslegal.com
INS, EEO, LIT

Tammy J. Meyer
MillerMeyer LLP
9102 N. Meridian Street
Suite 500
Indianapolis, IN 46260
T: 317.571.8300
tmeyer@millermeyerp.com
LIT, PRL, INS

IOWA

Roxanne Barton Conlin
Roxanne Conlin & Associates, P.C.
319 7th Street
Suite 600
Des Moines, IA 50309
T: 515.283.1111
Roxlaw@aol.com
PIL, EEO, MED

KANSAS

Linda S. Parks
Hite, Fanning & Honeyman LLP
100 N. Broadway
Suite 950
Wichita, KS 67202
T: 316.265.7741
parks@hitefanning.com
COR, BKR

KENTUCKY

Angela McCorkle Buckler
Wyatt, Tarrant & Combs, LLP
500 West Jefferson Street
Suite 2800
Louisville, KY 40202
T: 502.562.7391
abuckler@wyattfirm.com

Jaime L. Cox
Stites & Harbison PLLC
400 W. Market Street
Suite 1800
Louisville, KY 40202
T: 502.681.0576
jcox@stites.com
RES

Maria A. Fernandez

Fernandez Friedman Haynes & Kohn PLLC
401 W. Main Street
Suite 1807
Louisville, KY 40202-3013
T: 502.657.7130
mfernandez@ffgklaw.com
EST, PRB, ELD, BSL

LOUISIANA

M. Nan Alessandra
Phelps Dunbar, LLP
365 Canal Street
Suite 2000
New Orleans, LA 70130
T: 504.584.9297
alessann@phelps.com
EEO, CIV

Lynn Luker
Lynn Luker & Associates, LLC
3433 Magazine Street
New Orleans, LA 70115
T: 504.525.5500
lynn.luker@llalaw.com
PRL, EEO, MAR

MARYLAND

Jo Benson Fogel
Jo Benson Fogel, P.A.
5900 Hubbard Drive
Rockville, MD 20852
T: 301.468.2288
jfogelpa@aol.com
FAM, EST, GRD

MASSACHUSETTS

Faith F. Driscoll
RCN
14 Carlisle Road
Dedham, MA 02026
T: 781.326.6645
faithd@rcn.com
ILP

Deborah Gale Evans
Michaels, Ward & Rabinovitz
12 Post Office Square
Boston, MA 02109
T: 617.350.4040
dge@michaelsward.com
SEC, LIT

NETWORKING ROSTER

Jennifer E. Greaney

Sally & Fitch LLP
One Beacon Street
Boston, MA 02108
T: 617.542.5542
jeg@sally-fitch.com

MICHIGAN

Michelle Antionette Busuito

Michigan Supreme Court
3035 Grand Blvd.
Detroit, MI 48202
T: 313.972.3257
busuitom@courts.mi.gov

Sue Ellen Eisenberg

Sue Ellen Eisenberg & Associates
33 Bloomfield Hills Parkway
Suite 145
Bloomfield Hills, MI 48304
T: 248.258.5050
see@seelawpc.com
EEO

Jaclyn Shoshana Levine

Miller, Canfield, Paddock and Stone, PLC
One Michigan Avenue
Suite 900
Lansing, MI 48933
T: 517.487.2070
levine@millercanfield.com
LIT, EPA

Kathleen Maslanka

Women Lawyers Association of Michigan
3300 Washtenaw Avenue
Suite 220
Ann Arbor, MI 48104
T: 734.973.7600
kay@vcia2.com

MINNESOTA

Angela Beranek Brandt

Larson King LLP
2800 Wells Fargo Place
30 East Seventh Street
St. Paul, MN 55101
T: 651.312.6544
abrandt@larsonking.com
CNS, BSL, INS, EEO

Marlene S. Garvis

Jardine, Logan & O'Brien, PLLP
8519 Eagel Point Blvd.
Suite 100
Lake Elmo, MN 55042
T: 651.290.6569
mgarvis@jlolaw.com
HCA, EEO, PRL, ETH

Lucy Jane Wilson

P.O. Box 338
Saint Michael, MN 55376-0338
T: 763.425.8723
monday3333@msn.com

MISSISSIPPI

Sharon F. Bridges

Brunini, Grantham, Grower & Hewes, PLLC
P.O. Box Drawer 119
Jackson, MS 39205
T: 601.948.3101
sbridges@brunini.com

Kristina M. Johnson

Watkins Ludlam Winter & Stennis P.A.
190 East Capitol Street
Suite 800
Jackson, MS 39201
T: 601.949.4785
kjohnson@watkinsludlam.com
BSL, BKR

MISSOURI

Kristie Crawford

Brown & James, P.C.
300 S. John Q. Hammons Parkway
Suite 202
Springfield, MO 65806
T: 417.831.1412
kcrawford@bjpc.com
LIT, EEO

Elaine M. Moss

Brown & James, P.C.
1010 Market Street
20th Floor
St. Louis, MO 63101
T: 314.242.5208
emoss@bjpc.com
INS, LIT

Lori Rook

Brown & James, P.C.
300 S. John Q. Hammons Parkway
Suite 202
Springfield, MO 65806
T: 417.831.1412
lrook@bjpc.com

NEW JERSEY

Stacey D. Adams

Little Mendelson PC
One Newark Center
1085 Raymond Blvd.
8th Floor
Newark, NJ 07102
T: 973.848.4738
sdadams@littler.com

Jeanne Schubert Barnum

Schnader Harrison Segal & Lewis LLP
220 Lake Drive East
Suite 200
Cherry Hill, NJ 08002
T: 856.482.5222
jbarnum@schnader.com
CNS, EPA, ADR

Sarah M. Canberg

Porzio Bromberg and Newman
100 Southgate Parkway
Morristown, NJ 07962-1997
T: 973.889.4204
smcanberg@pbnlaw.com
EPA, LND

Stephanie J. Cohen

McCarter & English, LLP
Four Gateway Center
100 Mulberry Street
Newark, NJ 07102
T: 973.639.2026
scohen@mccarter.com
LIT

Linda S. Ershow-Levenberg

Fink Rosner Ershow-levenberg, LLC
Attorneys at Law
1093 Raritan Road
Clark, NJ 07066
T: 732.382.6070
ELD, MED, GRD, SSN

Alitia Faccione

McCarter & English, LLP
Four Gateway Center
100 Mulberry Street
Newark, NJ 07102
T: 973.848.5376
afaccione@mccarter.com
LIT

Kathleen Hart

Morgan Melhuish Abrutyn
651 W. Mt. Pleasant Avenue
Livingston, NJ 07039
T: 973.994.2500
kheart@morganlawfirm.com

Garalyn Humphrey

Geralyn Gahrn Humphrey, Esq.
33 Washington Avenue
West Caldwell, NJ 07006
T: 973.632.5593
gghwc@yahoo.com
COR, M&A, RES

NETWORKING ROSTER

Karen Painter Randall

Connell Foley LLP
85 Livingston Avenue
Roseland, NJ 07068
T: 973.535.0500
krandall@connellfoley.com

Cassandra Savoy

622 Bloomfield Avenue
Bloomfield, NJ 07003-2521
T: 973.748.0097
csavoy@cassandrasavoy.com

Shawn White

Prudential
751 Broad Street
21st Floor
Newark, NJ 07102
T: 212.455.3883
shawn.white@prudential.com

NEW YORK

Monica Barron

Georgoulis & Associates PLLC
45 Broadway
14th Floor
New York, NY 10006
T: 212.425.7854
texas.mb@verizon.net

Stacie Bennett

Herzfeld & Rubin, P.C.
40 Wall Street
New York, NY 10005
T: 212.471.8485
staciebennett@gmail.com
LIT, PRL

Martha E. Gifford

Law Offices of Martha E. Gifford
93 Montague Street, #220
Brooklyn, NY 11201
T: 718.858.7571
giffordlaw@mac.com
ANT

Beth L. Kaufman

Schoeman Updike & Kaufman LLP
60 East 42nd Street
New York, NY 10165
T: 212.661.5030
bkaufman@schoeman.com
LIT, PRL, EEO

Geri S. Krauss

Krauss PLLC
One North Broadway
White Plains, NY 10601
T: 914.949.9100
gsk@kraussny.com

Alesandra Lanto, Ph.D.

Psychologist-Writer & Coach to Professional Women
60 E. 8th Street, #30D
New York, NY 10003
T: 917.208.8230
alesandra.lanto@att.net

Grace P. Lee, Ph.D., J.D.

The Forensic Psychology Group
141 E. 55th Street
Suite 3D
New York, NY 10022
T: 212.888.8199
LeePhDJD@gmail.com
IMM, CRM

Sharon Mahn

Major Lindsey & Africa
551 Fifth Avenue
New York, NY 10280
T: 212.201.3963
smahn@mlaglobal.com

Gloria S. Neuwirth

Davidson, Dawson & Clark LLP
60 East 42nd Street
38th Floor
New York, NY 10165
T: 212.557.7720
gsneuirth@davidsondawson.com
EST, PRB, T&E, NPF

Laura S. Norman

Greenberg Traurig, PA
200 Park Avenue
15th Floor
New York, NY 10166
T: 212.801.9259
normanl@gtlaw.com
RES

Gille Ann Rabbin, Esq.

60 East End Avenue
New York, NY 10028
T: 917.763.0579
gilieann@aol.com

Maura I. Russell

Epstein Becker & Green P.C.
250 Park Avenue
New York, NY 10177
T: 212.351.3758
mrussell@ebglaw.com
BNK, COR

Tonia A. Sayour

Cooper & Dunham LLP
30 Rockefeller Plaza
20th Floor
New York, NY 10112
T: 212.278.0513
tsayour@cooperdunham.com

Annie J. Wang

Wormser, Kiely, Galef & Jacobs LLP
825 Third Ave.
New York, NY 10022-7519
T: 212.573.0613
awang@wkgj.com
IMM

NORTH CAROLINA

Susan J. Giamportone

Womble Carlye Sandridge & Rice, PLLC
One West Fourth Street
Winston-Salem, NC 27101
T: 336.728.7075
sgiamportone@wcsr.com
TOL, HCA

OHIO

Suzanne Bretz Blum

2463 Snowberry Lane
Pepper Pike, OH 44124
LIT

Dawn Conway

LexisNexis
9443 Springboro Pike
Miamisburg, OH 45342
T: 937.865.1815
dawn.conway@lexisnexis.com
LIC, VP

Amy Leopard

Walter & Haverfield LLP
1301 E. 9th Street
Suite 3500
Cleveland, OH 44114
T: 216.928.2889
aleopard@walterhav.com
COR, ILP, BIO, HCA

Amanda Martinsek

Cleveland, OH 44114
INS

Beatrice K. Sowald

Sowald, Sowald, Anderson & Hawley
400 South Fifth Street
Suite 101
Columbus, OH 43215
T: 614.464.1877
bsowald@sowaldlaw.com
FAM, PRB

Elizabeth M. Stanton

Chester Wilcox & Saxbe LLP
65 East State Street
Suite 1000
Columbus, OH 43215-4213
T: 614.221.4000
estanton@cwslaw.com
EEO, EDU, APP, MUN

NETWORKING ROSTER

OREGON

Heather J. Van Meter

Williams Kastner
888 SW 5th Ave.
Suite 600
Portland, OR 97204
T: 503.944.6973
hvanmeter@williamskastner.com
LIT

PENNSYLVANIA

Phyllis Horn Epstein

Epstein, Shapiro & Epstein, P.C.
1515 Market Street
15th Floor
Philadelphia, PA 19102
T: 215.563.1200
phyllis@eselow.com
TAX, T&E, COR

Kelly Phillips Erb

Erblaw LLC
5901 Ridge Ave
Suite 100
Philadelphia, PA 19128
T: 215.508.4419
taxgirl@erblaw.com

Nancy O'Mara Ezold

Nancy O'Mara Ezold, P.C.
One Belmont Avenue
Suite 501
Bala Cynwyd, PA 19004
T: 610.660.5585
nezold@ezoldlaw.com
EEO, BSL, PIL

Barbara K. Gotthelf

McCarter & English, LLP
Mellon Bank Center
1735 Market Street
Suite 700
Philadelphia, PA 19103
T: 215.979.3836
bgotthelf@mccarter.com
PRL

Ayesha Hamilton

Hamilton Law Firm PC
1816 West Point Pike
Suite 114
Lansdale, PA 19446
T: 215.699.8840
ahamilton@ayeshahamiltonlaw.com

Courtney Seda McDonnell

McDonnell & Associates
Metropolitan Business Center
860 First Avenue
Unit 5B
King of Prussia, PA 19406
T: 610.337.2087
cseda@mcda-law.com
INS, EEO

Kimberly Ruch-Alegant

Alegant Law, P.C.
67 Buck Road
B48
Huntingdon Valley, PA 19006
T: 215.354.0057
klegant@legantlaw.com
PER, WOR, PIL

SOUTH CAROLINA

Elizabeth Scott Moise

Nelson Mullins Riley & Scarborough LLP
P.O. Box 1806
Charleston, SC 29402
T: 843.720.4382
esm@nmrs.com; scott.moise@nelsonmullins.com
PRL

TENNESSEE

Marcia Meredith Eason

Miller & Martin PLLC
Volunteer Building
832 Georgia Avenue
Suite 1000
Chattanooga, TN 37402-2289
T: 423.785.8304
meason@millermartin.com

Kristine L. Roberts

Baker, Donelson, Bearman, Caldwell & Berkowitz, PC
165 Madison Avenue
Suite 2000
Memphis, TN 38103
T: 901.526.2000
kloberts@bakerdonelson.com

Yanika C. Smith-Bartley

Baker, Donelson, Bearman, Caldwell & Berkowitz, PC
211 Commerce Street
Suite 1000
Nashville, TN 37201
T: 615.726.5772
ysmith-bartley@bakerdonelson.com

TEXAS

Melinda Blackwell

Brusniak Blackwell PC
17400 Dallas Parkway
Suite 112
Dallas, TX 75287
T: 972.250.6363
blackwell@txtax.com
TAX

Jessica L. Crutcher

Mayer Brown LLP
700 Louisiana
Suite 3400
Houston, TX 77002
T: 713.238.2736
jcrutcher@mayerbrown.com

Marcela L. Cuadrado

Taylor Cuadrado PC
3200 Southwest Freeway
Suite 3300
Houston, TX 77027
T: 713.402.6173
cuadrado@tc-lawyers.com
LIT, SEC, BSL

Lisa A. Dreishmire

Ogletree, Deakins, Nash, Smoak & Stewart, P.C.
8117 Preston Road
Suite 700
Dallas, TX 75225
T: 214.414.0068
lisa.dreishmire@odnss.com
EEO, LIT

Sharla Frost

Powers & Frost LLP
1221 McKinney Street
2400 One Houston Center
Houston, TX 77010
T: 713.767.1555
sfrost@powersfrost.com
BSL, COM, COR, PRL

Gwendolyn Frost

Powers & Frost LLP
1221 McKinney Street
2400 One Houston Center
Houston, TX 77010
T: 713.767.1555
gwenfrost@powersfrost.com
LIT, ENT, SPT

Laura Ellis Kugler

Bailey Crowe & Kugler, LLP
901 Main Street
Suite 6550
Dallas, TX 75202
T: 214.231.0543
lkugler@bcklaw.com
PRL, LIT, Other

NETWORKING ROSTER

Mary-Olga Lovett

Greenberg Traurig
1000 Louisiana
Suite 1700
Houston, TX 77002
T: 713.374.3500
lovettm@gttlaw.com

Rebecca Rene Massiatte

Jackson Lewis LLP
3811 Turtle Creek Blvd.
Suite 500
Dallas, TX 75219
T: 214.273.5061
massiatte@jacksonlewis.com
IMM

Retta A. Miller

Jackson Walker LLP
901 Main Street
Suite 6000
Dallas, TX 75202
T: 214.953.6035
rmiller@jw.com
LIT, EEO, ADR, SEC

Martha M. Newman, J.D., ACC

Gain Your Goals
601 Penn St
Fort Worth, TX 76102
T: 817.992.6711
coach@gainyourgoals.com

Deborah Perry

Munsch Hardt Kopf & Harr, P.C.
3800 Lincoln Plaza
500 N. Akard Street
Dallas, TX 75201
T: 214.855.7565
dperry@munsch.com

Katharine Battaia Richter

Thompson & Knight LLP
1722 Routh Street
Suite 1500
Dallas, TX 75201
T: 214.969.1495
katie.richter@tklaw.com

Sherry L. Travers

Littler Mendelson PC
2001 Ross Avenue
Suite 1500
Dallas, TX 75201
T: 214.880.8148
stravers@littler.com
EEO

Amanda Woodall

Baker Botts L.L.P.
One Shell Plaza
910 Louisiana Street
Houston, TX 77002
T: 713.229.2187
amanda.woodall@bakerbotts.com
ILP

VIRGINIA

Pamela Belleman

Troutman Sanders LLP
1001 Haxau Point
Richmond, VA 23219
T: 804.697.1456
pam.belleman@troutmansanders.com
COM, RES

Julie Hottle Day

Culin Sharp, Autry & Day, PLC
4124 Leonard Drive
Fairfax, VA 22030
T: 703.934.2940
jday@csadlawyers.com
FAM

Dorothea W. Dickerman

McGuireWoods LLP
1750 Tysons Blvd.
Suite 1800
McLean, VA 22102
T: 703.712.5387
ddickerman@mcguirewoods.com

Sandra Giannone Ezell

Bowman and Brooke LLP
1111 E. Main Street
Suite 2100
Richmond, VA 23219
T: 804.819.1156
sandra.ezell@bowmanandbrooke.com
PRL, BSL

Joy C. Fuhr

McGuireWoods LLP
901 E. Cary Street
Richmond, VA 23238
T: 804.775.4341
jfuhr@mcguirewoods.com
TOX, LIT, EPA, PRL

Susanne Jones

O'Brien Jones, PLLC
8200 Greensboro Drive, Suite 1020A
McLean, VA 22102
T: 202.292.4693
susanne.jones@obrienjones.com

Michelle E. O'Brien

O'Brien Jones, PLLC
8200 Greensboro Drive, Suite 1020A
McLean, VA 22102
T: 202.292.4692
michelle.obrien@obrienjones.com
ILP

Jane Sper

Kutak Rock LLP
Bank of America Center
Suite 800
1111 East Main Street
Richmond, VA 23219
T: 804.644.1700
jane.sper@kutakrock.com
RES, Tax Credit

WASHINGTON

Catherine R. (Kate) Szurek

Skagit Law Group, PLLC
227 Freeway Drive
Suite B
P.O. Box 336
Mt. Vernon, WA 98273
T: 360.336.1000
kate@skagitlaw.com
EST, TAX

WISCONSIN

Mastantuono Law Office

817 N. Marshall Street
Milwaukee, WI 53202
T: 414.276.8662
rcoffee@mastantuono-law.com
CRM

INTERNATIONAL

Alejandra Grandoso Lemoine

Los Yoses
San Jose, Costa Rica
T: 506.2802400
agrandoso@quirolaw.com
COR, FAM

Lori M. Duffy

Weirfoulds LLP
130 King Street West
Suite 1600
P.O. Box 480
Toronto, Ontario M5X 1J5
T: 416.947.5009
lduffy@weirfoulds.com
RES, T&E

Lori A. Prokopich

Cassels Brock & Blackwell LLP
Scotia Plaza
40 King St. West
Suite 2100
Toronto, Ontario M2P 1R2
T: 416.869.5485
lprokopich@casselsbrock.com
BSL, COR, M&A

Potential Has No Gender

Crowell & Moring LLP
is proud to support the
National Association of Women Lawyers
and shares its commitment to the
interests and advancement of women in
the legal community.

crowell & moring
experience. creativity. results.

www.crowell.com

Washington, DC ■ New York ■ California ■ Anchorage ■ London ■ Brussels

ALSTON + BIRD LLP
WWW.ALSTON.COM

We proudly sponsor

The National Association of Women Lawyers

and salute our Women of Achievement in key leadership roles

Janine Brown
Partner in Charge,
Atlanta Office of Alston & Bird LLP

Donna Bergeson
Partner and Current Member
of the Partners' Committee

Lisa Gifford
Partner and President of the
National Association of Women Lawyers

Mary Gill
Partner and Chair of the
Women's Initiative

Atlanta | Charlotte | Dallas | Los Angeles | New York | Research Triangle | Silicon Valley | Ventura County | Washington, D.C.

McCARTER & ENGLISH, LLP is proud to support the National Association of Women Lawyers

Dedication and hard work are essential, but success also requires working together and building relationships. By mentoring young lawyers, working collegially with our peers, providing outstanding service to our clients, and serving the communities in which we work and live, we ensure that there is no limit to what we can accomplish both professionally and personally.

McCarter & English Women's Initiative: Building Positive Relationships.SM

**McCARTER
& ENGLISH**
ATTORNEYS AT LAW

Four Gateway Center 100 Mulberry Street Newark, NJ 07102
T 973.622.4444 F 973.624.7070 www.mccarter.com

BOSTON

HARTFORD

NEW YORK

NEWARK

PHILADELPHIA

STAMFORD

WILMINGTON

Sup · port · er *One who promotes or advocates.*

O · gle · tree Dea · kins

A proud supporter of the National Association of Women Lawyers.

Ogletree Deakins recognizes NAWL's 100+ years of service and commitment to the interests of women lawyers and women's rights.

With 37 offices and more than 450 attorneys across the country, Ogletree Deakins remains committed to inclusiveness, acceptance, mutual respect, and professionalism. The firm supports and promotes the retention and advancement of all qualified attorneys, regardless of race, gender, religion, age, sexual orientation, and other diverse characteristics.

For information on the strategies we encourage our clients to utilize in creating supportive environments where all individuals can succeed, please call (866) 287-2576.

Employers & Lawyers Working Together

Congratulations to all 2010 NAWL Honorees

**Ogletree
Deakins**

Gibson Dunn is proud to sponsor
NAWL and its important work on
behalf of women attorneys

GIBSON DUNN

www.gibsondunn.com

Brussels • Century City • Dallas • Denver • Dubai • London • Los Angeles • Munich • New York • Orange County

Palo Alto • Paris • San Francisco • São Paulo • Singapore • Washington, D.C.

Andrews Kurth is proud to support the

National Association of Women Lawyers

For more than a century, Andrews Kurth LLP, an international law firm with more than 400 lawyers, has built its multidisciplinary practice with the belief that “Straight Talk Is Good Business.” We represent an impressive list of global clients spanning multiple industries and areas of law. For more information, please visit us at andrewskurth.com

1717 Main Street Suite 3700 Dallas, TX 75201 214.659.4400
600 Travis Suite 4200 Houston, TX 77002 713.220.4200

AUSTIN BEIJING DALLAS HOUSTON LONDON NEW YORK THE WOODLANDS WASHINGTON, DC

Copyright © 2010 by Andrews Kurth LLP. Andrews Kurth and the Andrews Kurth logo are service marks of Andrews Kurth LLP. Straight Talk Is Good Business is a registered service mark of Andrews Kurth LLP. All Rights Reserved.
Prior results do not guarantee a similar outcome and depend on the facts of each matter. Attorney Advertising.

**ANDREWS
ATTORNEYS KURTH LLP**
STRAIGHT TALK IS GOOD BUSINESS.®

Diversity by Design

Our diversity has fueled the growth of our Firm into what it is today - one of world's most multicultural professional services organizations. Our lawyers are citizens of more than 60 countries and speak more than five dozen languages - a vibrant community including nearly every race, color, religion, ethnicity and sexual orientation.

We understand that organizations work best when people with different backgrounds and multiple points of view are brought together. We believe that this understanding allows us to better serve the rapidly changing needs of our clients across the world.

Baker & McKenzie is a proud sponsor of the National Association of Women Lawyers and we salute the association for its advocacy on behalf of women in the legal profession.

www.bakermckenzie.com

LATHAM & WATKINS LLP

www.lw.com

At Latham & Watkins, our commitment to equal opportunity is not just a philosophy. Providing an inclusive work environment is something that we work at and seek to achieve at every turn. Our goal is to provide an atmosphere that inspires all attorneys to reach their potential for excellence. Women attorneys at Latham have long played integral roles in the firm's management, including as department chairs, firmwide committee chairs and in executive management posts. To find out more about Latham & Watkins, please visit our Web site at www.lw.com.

Abu Dhabi	London	Paris
Barcelona	Los Angeles	Rome
Brussels	Madrid	San Diego
Chicago	Milan	San Francisco
Doha	Moscow	Shanghai
Dubai	Munich	Silicon Valley
Frankfurt	New Jersey	Singapore
Hamburg	New York	Tokyo
Hong Kong	Orange County	Washington, D.C.

Strength in Diversity

STEPTOE IS PROUD TO SUPPORT
THE NATIONAL ASSOCIATION OF
WOMEN LAWYERS AND ITS PROGRAMS

"Our firm-wide commitment to an inclusive work force enables us to provide the highest quality legal services to our clients."

Sandy Chamblee
Chief Diversity Partner
Steptoe & Johnson LLP

STEPTOE & JOHNSON LLP

Washington New York Chicago Phoenix Los Angeles
Century City Brussels London steptoe.com

DIVERSITY - NOUN 1: THE CONDITION OF BEING DIVERSE; VARIETY; ESPECIALLY: THE INCLUSION OF DIVERSE PEOPLE (AS PEOPLE OF DIFFERENT RACES OR CULTURES IN A GROUP OR ORGANIZATION).

ADORNO & YOSS
DIVERSITY IS THE DIFFERENCE®

300 ATTORNEYS
NATIONAL COVERAGE
30 PRACTICE AREAS OF LEGAL EXPERIENCE
WINNER OF THE 2005 & 2007 THOMAS L. SAGER AWARD
ONLY LAW FIRM MEMBER OF THE NMSDC'S CORPORATE PLUS PROGRAM
THE NATION'S LARGEST CERTIFIED* MINORITY OWNED LAW FIRM
WINNER OF THE 2005 NATIONAL SUPPLIER OF THE YEAR AWARD

CALIFORNIA | DISTRICT OF COLUMBIA | FLORIDA
GEORGIA | ILLINOIS | MASSACHUSETTS | MISSOURI
NEW JERSEY | NEW YORK | TEXAS | WASHINGTON

800.881.2084 | ADORNO.COM
2525 PONCE DE LEON BLVD.
CORAL GABLES, FL 33134

*CERTIFIED BY THE NATIONAL MINORITY SUPPLIER DEVELOPMENT COUNCIL

**It's more than just knowing the law.
It's thinking-outside-of-the-box-to-find-a-better-solution law.**

At Johnston Barton Proctor & Rose LLP, we think about things a little differently. Our attorneys' years of experience and entrepreneurial spirit mean that when we look at the legal issues you're facing, we don't see problems. We only see solutions.

JohnstonBarton
ATTORNEYS
johnstonbarton.com

In accordance with Alabama State Bar requirements, no representation is made that the quality of the legal services to be performed is greater than the quality of legal services performed by other lawyers. APTC 7.2(a)

DOES DIVERSITY MATTER?

At Kilpatrick Stockton, we believe it does. That's why we're proud to be a sponsor of the NATIONAL ASSOCIATION OF WOMEN LAWYERS.

We congratulate NAWL on another successful year of advancing the interests of women in the law. We applaud your efforts and support your work to promote the social, political, and professional empowerment of women.

Working together is how Kilpatrick Stockton is making a difference to our firm, to our clients, to our communities, and beyond.

To learn more, visit www.KilpatrickStockton.com.

KILPATRICK STOCKTON LLP
Attorneys at Law
www.KilpatrickStockton.com

ATLANTA AUGUSTA CHARLOTTE DUBAI LONDON NEW YORK RALEIGH STOCKHOLM WASHINGTON WINSTON-SALEM

**GOOD HANDS®
WORKING TOGETHER
CAN CHANGE THE WORLD.**

Allstate is proud to support
The National Association of Women Lawyers.

Your Good Hands® make all the difference.
That's Allstate's Stand.®

Allstate
You're in good hands.
Auto Home Life Retirement

© 2010 Allstate Insurance Company, Northbrook, IL

STARNES | ATCHISON LLP

*We are proud
to support the
National Association
of Women Lawyers
and the work of
women in law
across the nation
and around the world.*

100 Brookwood Place
Seventh Floor
Birmingham, Alabama 35209
(205) 868-6000
www.starneslaw.com

CARLTON FIELDS ATTORNEYS AT LAW

**Carlton Fields
is pleased to be a sponsor of NAWL
and congratulates
President-Elect Dorian S. Denburg**

**Thank you for your leadership
and commitment to advancing the
interests of women in and under the law**

*To learn more about Carlton Fields' commitment to promoting
women in the workplace, please visit www.carltonfields.com/womens*

www.carltonfields.com

Atlanta | Miami | Orlando | St. Petersburg | Tallahassee | Tampa | West Palm Beach

ALL WE DO IS WORK.®

Workplace law. Now in its 52nd year, Jackson Lewis continues to set the national standard in one of the most challenging and competitive fields of legal practice. Our women attorneys are a large part of the reason we have achieved a national reputation in workplace law, providing creative and strategic solutions to virtually every issue employers face. In the past five years alone, our litigation team has represented clients in 7500 lawsuits, including class-actions and other complex litigations. To learn more, visit us online at www.jacksonlewis.com.

jackson | lewis
Preventive Strategies and
Positive Solutions for the Workplace®

An uncommon commitment to diversity.

McDermott Will & Emery is proud to support
the National Association of Women Lawyers.

**McDermott
Will & Emery**

www.mwe.com

Boston Brussels Chicago Düsseldorf Houston London Los Angeles Miami Milan Munich New York
Orange County Rome San Diego Silicon Valley Washington, D.C.
Strategic alliance with MWE China Law Offices (Shanghai)

McDermott Will & Emery conducts its practice through separate legal entities in each of the countries where it has offices.
This communication may be considered attorney advertising. Previous results are not a guarantee of future outcome.

I need lawyers who understand that adding value to my business starts with sharing my values.

At Nixon Peabody, our commitment to diversity is a core value that not only makes us more vibrant, it also enables us to respond with greater agility to the challenges faced by our clients. www.nixonpeabody.com

NIXON PEABODY^{LLP}
ATTORNEYS AT LAW

437 Madison Avenue • New York, NY 10022 212-940-3000
The person depicted in this ad is an actor depicting a fictional event.

Diversity Works

At General Mills, our people are our pride and our success. That's why we work hard to recruit, retain, and develop the most talented people in the marketplace. We recognize that our diversity brings great ideas and innovation, making us a Company of Champions.

We are proud to support the National Association of Women Lawyers and its efforts to promote women and diversity within the legal profession.

GENERAL MILLS

HINSHAW
& CULBERTSON LLP

is pleased to support

The National Association of Women Lawyers

Hinshaw encourages our attorneys' participation in organizations and associations that enhance their professional, civic and cultural development. We are a national, full-service law firm with more than 460 attorneys in 24 offices.

info@hinshawlaw.com 1-800-300-6812 www.hinshawlaw.com

Arizona ■ California ■ Florida ■ Illinois ■ Indiana ■ Massachusetts
Minnesota ■ Missouri ■ New York ■ Oregon ■ Rhode Island ■ Wisconsin

REAL HEART.

EDWARDS ANGELL PALMER & DODGE LLP
IS PROUD TO SUPPORT
NAWL

The real heart of Edwards Angell Palmer & Dodge lies within our people and the many different experiences and perspectives we share. We recognize, embrace and celebrate our differences and believe we can only provide our clients with the best possible representation if we reflect the diversity of the clients and communities we serve.

Get Real . . . Real People. Real Heart. eapdlaw.com

BOSTON MA | FT. LAUDERDALE FL | HARTFORD CT | MADISON NJ | NEW YORK NY
NEWPORT BEACH CA | PROVIDENCE RI | STAMFORD CT | WASHINGTON DC
WEST PALM BEACH FL | WILMINGTON DE | LONDON UK | HONG KONG (ASSOCIATED OFFICE)

Duane Morris®

The Duane Morris Women's Initiative is proud to sponsor the
NATIONAL ASSOCIATION OF WOMEN LAWYERS

The Duane Morris Women's Initiative was designed by and for Duane Morris women attorneys to formally bring together women lawyers throughout the firm to exchange ideas, foster and expand business contacts and opportunities, and enhance attorney development. The Initiative salutes the NAWL *Women Lawyers Journal* as a vehicle for discussing substantive issues impacting women in the law.

Duane Morris LLP | 30 South 17th Street | Philadelphia, PA 19103

SHARON L. CAFFREY SANDRA A. JESKIE
P: 215.979.1180 P: 215.979.1395
slcaffrey@duanemorris.com jeskie@duanemorris.com

Duane Morris LLP – A Delaware limited liability partnership

www.duanemorris.com

lexis.com. Never miss critical content.

- Exclusive
 - Cases in Brief
- Exclusive
 - Emerging Issues Commentary
- Exclusive
 - Matthew Bender® treatises
 - Briefs, Pleadings, and Motions
 - BNA®
 - ALR®
 - Am Jur®
 - Court Documents

Introducing **Related Content** at **lexis.com** for searching more sources more efficiently.

 LexisNexis®

Learn more at lexisnexis.com/relatedcontent.

LexisNexis, the Knowledge Burst logo, lexis.com and Shepard's are registered trademarks of Reed Elsevier Properties Inc., used under license. Matthew Bender is a registered trademark of Matthew Bender Properties Inc. BNA is a registered trademark of The Bureau of National Affairs, Inc. ALR and Am Jur are registered trademarks of West Publishing Corporation. Other products and services may be trademarks or registered trademarks of their respective companies. © 2009 LexisNexis, a division of Reed Elsevier Inc. All rights reserved. 132431-0 1109

Exceptional People. An Exceptional Place.

Rebecca L. Ross
Chicago Office Managing Partner
Insurance & Reinsurance Practice
Group Leader

Troutman Sanders celebrates exceptional people like Rebecca and provides a platform for their success. Learn more about Rebecca at www.troutmansanders.com/rebecca_ross.

650 lawyers | 50 practice areas | 15 offices | troutmansanders.com

Hodgson Russ LLP
ATTORNEYS

**Cathy Fleming Joins
Hodgson Russ**

Our New York City office welcomes Cathy Fleming, board member and past president of NAWL.

Hodgson Russ provides U.S. legal services in virtually every substantive area of business law.

1540 Broadway, 24th Floor, New York, NY 10036
212.751.4300 www.hodgsonruss.com
Albany Buffalo New York Palm Beach Toronto

Proud to support NAWL.

National Association of Women Lawyers®

6th Annual General Counsel Institute

Managing through Change: The New Normal

November 4-5, 2010
Westin New York at Times Square

A conference designed for experienced and motivated women in-house counsel seeking to build top tier professional and management skills

NAWL invites you to join more than 200 dynamic general counsel and senior in-house counsel from around the country at the Sixth Annual General Counsel Institute

- Attend CLE workshops on leading edge topics
- Network in a collegial and open environment
- Participate in frank discussions on what it takes to succeed in-house
- Hear from the General Counsels of Coca-Cola, Consolidated Edison, National Public Radio, Nike, Southwest Airlines, Stuart Weitzman and others

Here's what last year's attendees said about this premier event for women in-house counsel:

"Networking, support, knowledge, new perspectives – exceeded my expectations."

"I left the conference energized, affirmed and inspired."

"Great practical tips and info"

Thank you to this year's GCI6 sponsors:

AKIN GUMP
STRAUSS HAUER & FELD LLP

Allstate Insurance

For information on available sponsorship opportunities, please contact Vicky DiProva at diprovav@nawl.org.

Advancing Women in the Legal Industry

EXPERIENCE LEADERSHIP.

Dickstein Shapiro is widely regarded for its commitment to advancing women's issues in the legal marketplace. The Firm actively works to foster an environment that is consistently employee- and family-friendly and maintains focused efforts to attract the most talented female attorneys. In 2009, Dickstein Shapiro topped the Project for Attorney Retention survey with 67% of its new partner promotions going to women in the Firm. The Managing Partners of the New York and Los Angeles offices, the Deputy General Counsel, two members of the Executive Committee, and four of its five C-level officers are women. For the past 18 years, the Firm has been an avid supporter of NAWL, and its attorneys have served in various leadership positions. Dickstein Shapiro partner Katherine Henry is a former NAWL President, and partner DeAnna Allen currently serves on the NAWL executive board. Working together with NAWL and other like-minded organizations, Dickstein Shapiro continues to improve the professional lives of women attorneys by encouraging their development and retention.

To learn more about our Women's Leadership Initiative (WLI), contact WLI Co-Leader Elaine Metlin at (202) 420-2263 or metline@dicksteinshapiro.com

DICKSTEINSHAPIRO_{LLP}

WASHINGTON, DC | NEW YORK | LOS ANGELES

© 2009 Dickstein Shapiro LLP. All Rights Reserved.

When it comes to

COLLABORATING,
INVESTIGATING,
MOTIVATING,

COMMUNICATING,
NEGOTIATING,
ADVOCATING,

LITIGATING,
ARBITRATING,
MEDIATING,

We'll go
TOE-TO-TOE
with anyone.

A Women-Owned Law Firm that Means Business.

TABER ESTES
THORNE
& CARR

Jane Taber

Dawn Estes

Jessica Thorne

Lori Carr

Melanie Okon

From One To Many

Naoma Stewart
Jones Day's first female partner

Jones Day's 2008 class of women partners

We've come a long way since 1960 when Jones Day was the first major firm to hire a woman lawyer. Today we have over 1000 women lawyers worldwide, including 145 partners.

Women lawyers at Jones Day serve in leadership positions in many ways, including on management committees, as office heads, and as practice group leaders. Our female colleagues are leaders in both the profession and in public service. For the women who compose almost fifty percent of our incoming fall associate class, the future looks good because at Jones Day, women lawyers have always excelled and succeeded.

One Firm WorldwideSM

2400 lawyers in 31 locations. www.jonesday.com

National Association of Women Lawyers®
the voice of women in the law®

Presorted
Standard Mail
U.S. Postage
PAID
Permit # 73
West Caldwell, NJ

National Association of Women Lawyers
American Bar Center, MS 15.2
321 North Clark Street
Chicago, IL 60654

Join the National Association of Women Lawyers for the *2010 Annual Meeting & Awards Luncheon*

July 21 & 22 in New York City

July 21

Night of Giving Networking Event
Featuring Sheryl Wudunn,
Co-Author, "Half The Sky"

This event with benefit CARE.

July 22

Between morning and afternoon CLE sessions, celebrate the advancement of women in the profession at the Awards Luncheon, and welcome the 2010-2011 Board of Directors.

For registration information and sponsorship opportunities, please visit www.nawl.org.

National Association of Women Lawyers®
the voice of women in the law®