

IN THIS ISSUE

10

Top Ten Time Management Mistakes
by Kendra D. Brodin,
MSW, JD

12

Creating a Brand Identity
by Jennifer E. Gillespie,
Esq.

13

**Doing Business in Puerto Rico:
Complying with Local Sex Discrimination,
Maternity and Breastfeeding Laws**
by Maritza I. Gómez,
Esq.

NAWL'S MID-YEAR MEETING IN MIAMI, FLORIDA

At NAWL's Mid-Year Meeting in Miami, Florida, the panel entitled: "*Leadership in the Courtroom and Beyond: A Judicial Roundtable*," was moderated by The Honorable Peggy A. Quince of the Florida Supreme Court (third from left) with panelists, from left to right: The Honorable Cecelia M. Altonaga, U.S. District Court for the Southern District of Florida; The Honorable Ellen Leesfield, Eleventh Judicial Circuit of Florida; Justice Quince, The Honorable Laurel M. Isicoff, U.S. Bankruptcy Court for the Southern District of Florida; The Honorable Jacqueline H. Scola, Eleventh Judicial Circuit of Florida; and The Honorable Barbara Lagoa, Florida Third District Court of Appeal.

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

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

WLJ

WOMEN LAWYERS JOURNAL

2011
VOL. 96
NO. 1

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 21.1
321 North Clark Street
Chicago, IL 60654
t 312.988.6186 f 312.988.5100
nawl@nawl.org
www.nawl.org

©2011 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 21.1, Chicago, IL 60654.

TABLE OF CONTENTS

About NAWL	3
Editor's Note	5
President's Letter	6
Event Highlights	8
Top Ten Time Management Mistakes	10
<i>by Kendra D. Brodin, MSW, JD</i>	
Creating a Brand Identity	12
<i>by Jennifer E. Gillespie, Esq.</i>	
Doing Business in Puerto Rico: Complying with Local Sex Discrimination, Maternity and Breastfeeding Laws	13
<i>by Maritza I. Gómez, Esq.</i>	
NAWL News	14
NAWL Recognition	19
New Member List	21
Networking Roster	24

Mid-Year Meeting photos taken by Byron Carlson.
Journal designed by Caroline Caldwell Design.

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

DICKSTEINSHAPIROLLP

WASHINGTON, DC | NEW YORK | LOS ANGELES

© 2009 Dickstein Shapiro LLP. All Rights Reserved.

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 21.1
321 North Clark Street
Chicago, IL 60654
t 312.988.6186
f 312.988.5100
nawl@nawl.org
www.nawl.org

EXECUTIVE BOARD

President

Dorian S. Denburg
Atlanta, GA

President-Elect

Heather C. Giordanella
Philadelphia, PA

Vice President

Beth L. Kaufman
New York, NY

Treasurer

Deborah S. Froling
Washington, DC

Treasurer-Elect

Lisa M. Passante
Wilmington, DE

Corresponding Secretary

Marsha Anastasia
Stamford, CT

Members-at-Large

DeAnna Allen
Washington, DC

Angela Brandt
St. Paul, MN

Holly English
Roseland, NJ

Patricia Gillette
San Francisco, CA

Sarretta McDonough
Los Angeles, CA

Leslie Richards-Yellen
Chicago, IL

Col. Maritza Ryan
West Point, NY

Wendy Schmidt
New York, NY

Anita Wallace Thomas
Atlanta, GA

Immediate Past President

Lisa Gilford
Los Angeles, CA

Past President

Lisa Horowitz
Washington, DC

Executive Director

Vicky DiProva
Chicago, IL

It's time to get strategic.

STRATEGIC LEGAL SOLUTIONS New York Atlanta Charlotte

Are you looking for an experienced temporary and permanent legal recruitment firm with vision and commitment? One that can provide highly experienced professionals, the most motivated candidates, the perfect fit? One that prides itself on quality and superior results? One that listens and meets your needs precisely? We place attorneys, project managers and paralegals nationwide. If you want high quality, cost effective talent and solutions to meet your specific legal needs, partner with us. It's time to get strategic!

STRATEGIC
LEGAL SOLUTIONS

www.strategiclegal.com

STRATEGIC LEGAL SOLUTIONS • 110 E. 42ND STREET, SUITE 800
NEW YORK, NEW YORK 10017 • T: 212.944.9112 • F: 212.944.8448
PLEASE CONTACT SUSAN KINTNER, MANAGING DIRECTOR

EDITOR'S NOTE

Hopefully you were able to attend NAWL's Mid-Year Meeting in Miami, Florida. Miami in February is definitely the place to be if you are from the Northeast or Mid-Atlantic (or anywhere else for that matter). The weather was beautiful, the company divine and the panel presentations were outstanding. Lisa Passante, Chair of the Mid-Year Meeting, and DeAnna Allen, Vice Chair of the Mid-Year Meeting, did an incredible job along with the entire Planning Committee (see their picture on page 9). The theme of the meeting was leadership and we heard from all different types of leaders as well as varying ways to lead. We had judges and general counsels as well as those who lead organizations outside the law firm and corporate world – those who give back to the community in a myriad of ways. We also heard from Raquel Libman, the Executive Vice-President and General Counsel of The HEAT Group and American Airlines Arena. What an interesting job she has!

In this issue we have some interesting articles, including an article on time management mistakes we all make (myself included), an article on creating a brand identity which we can all benefit from and one on doing business in Puerto Rico and issues you need to be aware of if you anticipate doing business there.

The pictures included in this issue are from the NAWL Mid-Year Meeting in beautiful, sunny and warm Miami, Florida. It was a lovely setting for some really spectacular panels and networking opportunities.

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!

I hope all of you will attend NAWL's Annual Meeting and Awards Luncheon at the historic Waldorf=Astoria Hotel in New York City on July 21, 2011 and the various programs that are being presented in conjunction with the meeting. The honorees this year are truly inspiring and I hope to see many of you there.

Warm wishes,

Deborah S. Froling, Editor
Arent Fox LLP
Washington, D.C.
froling.deborah@arentfox.com

PRESIDENT'S LETTER

The Annual Smithsonian Craft Show tells America's story through the art of contemporary craft. The accomplished artists demonstrate vision, creativity and work ethic; their work is innovative and expertly executed. The exhibitors show basketry, ceramics, fiber, furniture, glass, jewelry, paper, leather, metal, mixed media, paper, wearable art and wood. As I walked the rows of the expansive floor of the National Building Museum (itself a work of art), these artists transformed my thinking, as did Christo when he wrapped the islands of Biscayne Bay in Miami in billowing pink and hung The Gates in Central Park.

These artists, from across the country, from different backgrounds, working in different media, came together, under one roof. Some worked individually, some collaborated with others, but they all began with a vision, they all took action, and they all had the results in hand.

Like these artists, NAWL and its members from across the country, from different backgrounds, working in practices with different employers, come together, under one virtual roof. NAWL generates best practices top-down and bottom-up to advance women in the profession, annually surveys and compares the careers and compensation of women and their male peers, produces quality programs, provides tools to implement change, offers mentoring, affords networking, is a significant voice for women practicing law, and is heard and consulted on issues facing women under the law. NAWL also collaborates, sharing with like-minded organizations, such as the ABA Commission on Women in the Profession, the Project for Attorney Retention, the Center for Women in Law, Ms. JD, and the WBA of DC, among others.

There is tremendous engagement and enthusiasm among our membership and sister organizations to advance women in the profession. There is great vision, creativity and work ethic and, yet, we need more action before we will have the results in hand. We must take action – less talk and a lot more action. If we keep on doing what we've done, we'll keep on getting what we've gotten.

If we each take one action individually and in collaboration with others, in whatever area we choose (business development, leadership, retention and promotion, mentoring, sponsoring, inclusion initiatives) and, like the artists, expertly execute, we can transform the status quo. We need to transform the status quo.

As the President proclaimed recently on National Equal Pay Day, obstacles to equality continue to exist and women continue to earn less than men in comparable positions. Women, who have higher graduation rates than men at all academic levels, who are nearly half the labor force and the primary or co-breadwinner in two-thirds of American families still earn less—a lot less—and it impacts our children, our families and our future. When the Equal Pay Act was signed into law in 1963, women earned 59 cents for every dollar earned by men. Today, it is approximately 77 cents nationally (85 cents for AmLaw 200 equity partners according to the 2010 NAWL Survey). It shocks the conscience that nearly 50 years later, the wage gap still exists and still impacts generations of women. Like the crafts of artists who transform our thinking, equal pay for women and men will be transforming and all society will benefit.

Please join NAWL at our Annual Luncheon on July 21 as we honor lawyers who acted on their vision with transforming results for our profession:

Arabella Babb Mansfield Award: Jamie Gorelick, Partner, Wilmer Cutler LLP

President's Award: Prudential Financial, Inc. Legal Department, Susan Blount, Senior Vice President and General Counsel

M. Ashley Dickerson Award: Michele Coleman Mayes, Senior VP/General Counsel, Allstate

Public Service Award: Brooksley Born, Retired Partner, Arnold & Porter LLP

Lead By Example Award: Honorable Harold Baer, U.S. District Court, Southern District of New York; and Marc Firestone, Executive VP, Corporate & Legal Affairs and General Counsel, Kraft Foods, Inc.

Thank you for heeding the call, reaching out and extending your hand so that NAWL can continue to be a healthy, financially stable and vibrant organization which is continuing its mission as the home for all who seek to advance women in the profession and under the law. Thank you for the privilege of serving as your President.

Best wishes and regards,

Dorian Denburg

NAWL President 2010-2011

AT&T

Dorian.Denburg@att.com

EVENT HIGHLIGHTS

NAWL Mid-Year Meeting

February 16-17, 2011 in Miami, Florida

At NAWL's Mid-Year Meeting in Miami, Florida, NAWL honored The Honorable Peggy A. Quince, Florida Supreme Court with its Leadership Award. Justice Quince graduated in 1970 from Howard University with a B.S. Degree in Zoology; she received her J.D. Degree from the Catholic University of America in 1975. In 1993, Justice Quince became the first African-American female to be appointed to one of the district courts of appeal with her appointment by Governor Lawton Chiles to the Second District Court of Appeal to a term effective January 4, 1994. She was retained in office by the electorate in November 1996. On December 8, 1998, Justice Quince was appointed by the late Governor Lawton Chiles and Governor-elect Jeb Bush to the Florida Supreme Court. In addition, NAWL awarded its Challenge Award to Office Depot's Legal Department, and it was accepted by Elise D. Garcia C., its Executive Vice President, General Counsel and Secretary.

Lisa Lehner, NAWL President Dorian Denburg, Joyce Slocum, General Counsel, National Public Radio, and NAWL Executive Board Member Lisa Passante enjoy some of the wonderful networking opportunities and beautiful Miami weather.

Front Row: Lorraine Koc, former NAWL President, Teresa Sebastian, Kathy Tayon. Back Row: Hilarie Bass, Edith Osman and Gretta Rusanow presented a panel on new compensation models for the 21st century.

NAWL President-Elect Heather Giordanella presented the NAWL Leadership Award to The Honorable Peggy A. Quince.

NAWL President Dorian Denburg with ABA President Stephen N. Zack.

EVENT HIGHLIGHTS

NAWL Mid-Year Meeting

February 16-17, 2011 in Miami, Florida

In addition to the Leadership and Challenge Awards, the NAWL Mid-Year Meeting was filled with panel presentations and networking opportunities. Panel presentations included "Leadership in the Courtroom and Beyond: A Judicial Roundtable," "Leading the Way to Economic Success: Compensation Models for the 21st Century," "Leading for Good: Inspiration from Outside the Box," and "Leading 'Courtside'" featuring Raquel Libman, Executive Vice President and General Counsel, The HEAT Group and American-Airlines Arena.

The panel presentation on accomplishments and leadership outside the legal world, front row panelists from left to right were: Jacqueline Arango, Dean Patricia White and Cheryl Little. Back row: Lettie Bien, moderator Jane Mallor McBride and Victoria Méndez.

The Mid-Year Planning Committee worked extremely hard to put together a fantastic program for all attendees. From left to right: Vicky DiProva, NAWL Executive Director, DeAnna Allen, NAWL Executive Board and meeting vice chair, Sandra Cassidy, NAWL President-Elect Heather Giordanella, Terry Vento, Kathy Tayon, NAWL President Dorian Denburg, Elicia Blackwell, Jane Mallor McBride, Kristy Johnson, NAWL Executive Board member and meeting chair Lisa Passante, Linda Leali, April Boyer and Angie Puentes-Leon.

NAWL Executive Board Member Leslie Richards-Yellen, NAWL Executive Board Member Deborah Froling and NAWL Past President Lorraine Koc enjoy the beautiful Miami sunshine.

The beautiful view by the pool at the Epic Hotel in Miami, Florida where Mid-Year Meeting attendees enjoyed wonderful food, beautiful weather and great networking.

Top Ten Time Management Mistakes

by Kendra D. Brodin, MSW, JD

Kendra Brodin, MSW, JD, is a coach and consultant for women lawyers and their law firms and the Founder and Creator of www.WomenLawyersOnline.com. Kendra is dedicated to helping women attorneys become “Happy In Law.” With a powerful background as a social worker, lawyer, and coach, Kendra supports women attorneys and their law firms in professional development areas such as work/life balance, career satisfaction, leadership, conflict resolution, and time and stress management through individual coaching, law firm consulting, home study programs, and a variety of Continuing Legal Education courses. Kendra lives in St. Paul, Minnesota with her husband, Rev. Ryan Brodin, and two young daughters, and she is an active member of Minnesota Women Lawyers and the Minnesota State Bar Association, serving as co-chair of its Life & the Law Committee. Kendra earned a Masters Degree in Social Work from the University of Pennsylvania and a Law Degree from the University of Minnesota School of Law, as well as coaching instruction from The Institute for Life Coach Training. More information about Kendra’s work is available at www.HappyInLaw.com.

Decide what you need to do. Get the information you need. Make an informed, but quick, decision. Then take action.

Do you sometimes feel like everyone else must have more hours in the day than you do? Do you wonder how others seem to get so much done while you are barely scratching your to-do list?

Here are the ten most frequent time management mistakes that I see in the work and lives of my clients. When you can overcome these hurdles, you’ll be well on your way to mastering the minutes in your hours and the hours in your days.

1. Failing to focus on truly important tasks

Before you leave work at the end of the day, take a few minutes to identify the top 3-5 things you want to complete the following day. Start the new day with the biggest task or the one you dread most. Once it’s complete, you’ll feel lighter and more motivated the rest of the day.

2. Taking too long to make decisions

Many people waste time by thinking too much about their options. They think about what to tackle first, what restaurant to eat at, and what person to call. Their indecision wastes precious time. Instead, decide what you need to do. Get the information you need. Make an informed, but quick, decision. Then take action.

3. Attempting Perfection

As attorneys, many of us are hard-wired to be perfectionists. This tendency can keep us from starting, working on, or completing projects. Of course, we must do excellent, accurate work for our clients. Yet we cannot, and should not, let the fear of making a mistake keep us from moving steadily and swiftly through our tasks.

4. Procrastinating

Sometimes born out of the aforementioned time traps (failing to focus and perfectionism), procrastination keeps us from getting things done because it prevents us from getting to the tasks at all. Take a good hard look at yourself and your work. What are you avoiding? Why? Simply get started and let momentum move you forward. Often

getting started is the hardest part of completion. Tell yourself that you will work for a certain amount of time and then take a break. Keep your tasks manageable, and break down larger projects into bite-size pieces which you can complete without completely overwhelming yourself.

5. Saying “yes” to everyone and everything

Be mindful of the invitations or commitments you accept or decline. If you are prone to saying “yes” too often, remember that every time you say “yes” to something, you are saying “no” to something else. That means that if you agree to go with a colleague to a networking event, you are declining a project at work, a trip to the gym, or more time with your family. Get very clear on your priorities and goals. Each time you are thinking of making a commitment, test it to see if it moves you closer to or farther from your objectives. If it will move you away from your goals, politely decline it if at all possible and focus on using your time in ways that support you and the person you want to be.

6. Enduring inefficient and meaningless meetings

Meetings can be an incredibly productive and leveraged use of time, or meetings can be a horrible waste of time and energy. For meetings to serve a purpose, be sure that there is a clear and manageable agenda for the meeting. Support the person running the meeting in keeping to the agenda and the timing. At the end of every discussion, ask “What is the next action?” Make sure everyone knows what their next step is and when they need to take it.

7. Allowing phone interruptions

When you need to focus and move through your daily goals quickly and smoothly, turn your phone off, place it on “do not disturb,” or notify your assistant that you are not taking calls. Phone calls can pull the most focused person off task very quickly. Instead, allow your assistant or voice mail to collect any incoming messages and return them after your focused time is complete. For the most part, people can wait a couple of hours for a return call. If you must take a call, keep it as brief and focused as possible.

8. Incessant checking of email

Turn off the audible reminder that you have new mail messages and cut back to checking email at regular intervals during the day. Some people only check it in the morning, over the lunch hour, and toward the end of the day. Others check it once an hour. Regardless of what system you choose, don’t be a slave to your inbox.

9. Too much socializing

Connecting with your colleagues is very important to office morale, but it can also be an unproductive use of your work time. Try to concentrate your time spent socializing to lunch times or other break times. While remaining polite and caring, keep conversations that come up during the day as brief as possible. Simply tell others you are focused and on a deadline. They will understand.

10. A messy desk and cluttered work area

It’s amazing how much time we waste each day looking for lost papers, business cards, office supplies, and the like. A disorganized desk not only forces you to waste time looking for things, but it also drains your mental energy and focus. Your work and your mind will be much more efficient and effective when not cluttered with unfiled paperwork and dirty coffee mugs.

Time is a truly non-renewable resource. Treasure it and be deliberate about how you choose to use it. Soon, others will start to wonder how you get so much done each day.

If you are prone to saying “yes” too often, remember that every time you say “yes” to something, you are saying “no” to something else.

Creating a Brand Identity: Learn a Niche Practice of Law

By Jennifer E. Gillespie, Esq.

To discover these niches within a larger practice area, lawyers should not shy away from the meritorious but (potentially) low-value, time-consuming cases that other firms reject.

After handling a number of similar cases, the attorney will find hidden within convoluted facts, multiple players, and pro bono or pro se litigants, patterns emerging and will become an “expert” at handling those specific types of cases.

Jennifer E. Gillespie is an attorney in Montclair, New Jersey, where she represents plaintiffs in workers’ compensation and personal injury cases. She can be reached at 908.463.2706 or jeg@jeglegal.com.

You hear it all the time: You need to create a brand identity to succeed in this ever-increasingly competitive market for legal services. But how do you create a brand identity? One way is by learning a niche practice of law.

Some niches are based on practice area: the attorney may only handle criminal defense or bankruptcy cases, for example. Within these larger practice areas, however, are “sub-niches” that an attorney can use to focus his or her practice on and create a brand identity. For example, in criminal law, the attorney may only handle serious felonies. Or, further focused, the lawyer may only handle death penalty cases involving claims of actual innocence. In the bankruptcy realm, the lawyer may only handle personal bankruptcies. Or, more specifically, the attorney may only handle personal bankruptcies where there is no real property involved and the petitioner has been the victim of consumer fraud.

To discover these niches within a larger practice area, lawyers should not shy away from the meritorious but (potentially) low-value, time-consuming cases that other firms reject. Most likely, even in this distressed economic climate, there won’t be a lot of competition for these particular clients, which will allow the attorney to garner a larger share of that particular market. After handling a number of similar cases, the attorney will find hidden within convoluted facts, multiple players, and pro bono or pro se litigants, patterns emerging and will become an “expert” at handling those specific types of cases.

For example, when I started my solo practice, I decided to focus on personal injury claims. More specifically, I focus my practice on the litigation of workers’ compensation cases and only represent injured workers. More specifically still, I routinely handle workers’ compensation cases where the employer does not have

workers’ compensation insurance (despite state laws mandating that all employers obtain such insurance). Because the burden of proof can be more cumbersome in uninsured employers cases (compared to cases where there is an insurance company involved), other practitioners with a broader practice tend to refer these cases to colleagues, like me.

After handling several uninsured employers cases, I noticed similarities between the factual scenarios, the issues that arise during discovery and pre-trial conferences, and the problems encountered when attempting to enforce judgments against employers. These similarities make the prosecution of my cases more straightforward and less cumbersome and ultimately, benefit my clients.

My willingness to take on these sometimes challenging cases has resulted in a greater number of referrals overall from my colleagues (for cases involving both uninsured employers and cases where the employer has insurance). Handling these types of claims has also created a brand identity for me, at an early stage in my career.

Granted, handling only potentially time-consuming, low-value cases is fatally flawed: the attorney must balance these cases with other, less time consuming and higher value cases to make the finances of his or her practice work. But, most important, focusing in on these types of cases will enable the lawyer to create a brand identity, which can then be used to expand into more profitable areas of the practice.

Taking on challenging cases early on in the attorney’s career not only creates a brand identity, it also creates a reputation for that lawyer as someone who’s willing to stand up for what’s right, work hard to fight for the clients’ rights, and isn’t afraid to get his or her hands dirty. These qualities will further develop the attorney’s brand identity.

Finally, focusing on meritorious claims, where the litigants cannot afford counsel or the costs of litigation, serves a higher purpose: it provides legal services for the people who need lawyers the most. To me, there is no better “brand identity” for an attorney than devoting at least a portion of your practice to the rights of the indigent or those who otherwise cannot obtain counsel for their legitimate claims.

Doing Business in Puerto Rico: Complying with Local Sex Discrimination, Maternity and Breastfeeding Laws

By Maritza I. Gómez, Esq.

Maritza I. Gómez, Esq. is a Partner at the law firm of Goldman, Antonetti & Córdova, P.S.C. in San Juan, Puerto Rico and a member of the National Association of Women Lawyers. Her practice focuses on labor & employment issues. She can be reached at maritza.gomez@gaclaw.com.

Federal labor and employment legislation such as Title VII of the Civil Rights Act of 1964, 42 U.S.C. 2000, et seq. and the Family and Medical Leave Act of 1993, 28 U.S.C § 2601, et seq. are fully applicable to Puerto Rico.

Additionally, the Puerto Rican Legislature has enacted labor and employment laws that are also applicable, such as Law No. 100 of June 30, 1959, 29 L.P.R.A. § 146, et seq., which prohibits employment discrimination on the basis of sex, religion, race, and social condition, among others, and Law No. 69 of July 6, 1985, 29 L.P.R.A. § 1321, et seq., which specifically prohibits employment discrimination on the basis of sex. Law No. 17 of April 12, 1988, 29 L.P.R.A. § 155, et seq. prohibits sexual harassment in the workplace. If an employer is found liable under these laws it may be responsible for double damages.

The Working Mothers’ Protection Act, Law No. 3 of March 13, 1942, 29 L.P.R.A. §467, et seq. (the “WMPA”) protects pregnant employees from discrimination in the workplace and grants them the right to enjoy maternity leave with full pay for four (4) weeks before and four (4) weeks after childbirth. The pregnant employee may choose to shorten her prenatal leave period to one (1) week before the scheduled childbirth date, and consequently extend her post-partum leave to seven (7) weeks. In that case, the employee must provide the employer with a medical certificate evidencing that there is no risk to her health, that she is able to and that she continues to work up to one (1) week before childbirth. The WMPA also provides for an extension of the post-partum leave if the employee gives birth prior to the completion of her prenatal leave, for a period of time equal to that which she failed to enjoy during the prenatal period.

The WMPA also protects pregnant employees from dismissal without just cause. Under the WMPA, dimin-

ished performance at work due to pregnancy will not be just cause for termination. Diminished performance applies both to the quality as well as the quantity of the work done.

Under Law 100, if an employer is found liable for violating the WMPA for pregnancy discrimination, double damages are mandatory against the employer plus 25% for attorneys’ fees.

Law No. 427 of November 2, 2000, 29 L.P.R.A. § 478a, et seq. provides working mothers who return to work after maternity leave the opportunity to nurse their children for an hour each full-time working day, which may be divided into two (2) thirty (30)-minute sessions or three (3) twenty (20)-minute sessions, and includes the ability of the nursing mother to either go to where the child to be breastfed is being cared for if the employer has a child care center at the workplace, or to express breast milk in a place provided for such purposes in the workplace. For small businesses, the time period is reduced to one half (1/2) hour instead of one (1) hour.

Any nursing mother that is denied the time period granted by Law No. 427 by her employer “may resort to the pertinent forum to demand that her rights be upheld. The forum with jurisdiction may impose a fine to the employer who refuses to uphold the right herein established for the damages suffered by the employee. Said fine may be equal to [3] three times the salary paid to said employee for each day she was denied the period to nurse or express breast milk.” See 29 L.P.R.A. § 478h.

Consequently, it is important to comply with these laws and other civil laws that have been enacted by the Puerto Rican Legislature when doing business in Puerto Rico. Failing to do so may result in costly civil liability and protracted litigation.

The Working Mothers’ Protection Act protects pregnant employees from discrimination in the workplace and grants them the right to enjoy maternity leave with full pay for four (4) weeks before and four (4) weeks after childbirth.

Upcoming NAWL Meetings and Programs

JULY 20, 2011

NAWL's Networking Night of Giving

EPSTEIN BECKER & GREEN, P.C.

LOCATION TBD

Join NAWL for this philanthropy and networking event benefitting the Young Women's Leadership Network, an organization that enables low-income students to achieve their highest educational potential and to break the cycle of poverty. Please visit www.nawl.org for more details.

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

JULY 21, 2011

NAWL's Annual Meeting and Awards Luncheon

WALDORF=ASTORIA

301 PARK AVENUE

NEW YORK, NY

9:00 AM TO 11:00 AM

Join NAWL for a panel presentation:

The Invisible Barrier – Unconscious Bias in the Legal Profession

Keynote Speaker: Jerry Kang, Professor of Law and Asian American Studies, UCLA School of Law

Panelists: Susan Blount, Prudential Financial, Inc. Legal Department; Lisa Horowitz, Director of Professional Development, McDermott Will & Emery LLP; Hon. Delissa A. Ridgway, U.S. Court of International Trade.

➤ Register at nawl@nawl.org. Cost \$35 members/\$45 non-members.

JULY 21, 2011

NAWL's Annual Meeting and Awards Luncheon

WALDORF=ASTORIA

301 PARK AVENUE

NEW YORK, NY

11:00 AM TO 2:00 PM

The 2011 Annual Meeting and Awards Luncheon will honor the following individuals:

President's Award: Prudential Financial, Inc. Legal Department, Susan Blount, Senior Vice President and General Counsel

Arabella Babb Mansfield Award: Jamie Gorelick, Partner, Wilmer Cutler Pickering Hale and Dorr LLP

M. Ashley Dickerson Award: Michele Coleman Mayes, Senior Vice President and General Counsel, Allstate Insurance Company

Public Service Award: Brooksley Born, Retired Partner, Arnold & Porter LLP

Lead by Example Award: Honorable Harold Baer, U.S. District Court, Southern District of New York; and Marc Firestone, Executive Vice President, Corporate and Legal Affairs and General Counsel, Kraft Foods, Inc.

NAWL Outstanding Member Awards: Dominica Anderson, Partner, Duane Morris; Laurie Charrington, Senior Associate, Jones Day; Stephanie Cohen, Partner, McCarter & English LLP; Nancy A. Lottinville, Counsel, Gibbons P.C.; Jane Mallor McBride, Principal and General Counsel, Optimus Legal Management and Consulting; Anne O'Neill, Partner, Hinshaw & Culbertson LLP; Randi Engel Schnell, Partner, Bondurany Mixson & Elmore LLP

➤ Register at nawl@nawl.org.

Upcoming NAWL Programs

JULY 21, 2011

NAWL's Annual Meeting and Awards Luncheon

WALDORF=ASTORIA

301 PARK AVENUE

NEW YORK, NY

AFTERNOON SESSIONS

2:15 PM TO 3:15 PM SESSION

Getting to Win/Win – Strategies for Employers to Overcome Unconscious Bias and Empower the Success of Women Attorneys.

Moderated by: Michele Coleman Mayes, Executive Vice President and General Counsel, Allstate Insurance Company

Panelists: Luis J. Diaz, Director and Chief Diversity Officers, Gibbons P.C.; Sylvia James, Diversity Counsel, Baker Botts LLP; Lauren Stiller Rikleen, President, Rikleen Institute for Strategic Leadership and Executive-in-Residence, Boston College Center for Work and Family.

3:30 PM TO 4:30 PM SESSION

It Starts With You – Practical Steps You Can Take Now to Achieve Success and Advance Women in Law.

Moderated by: Leslie Richards-Yellen, Partner and Chief Diversity and Inclusion Officer, Hinshaw & Culberston LLP

Panelists: Sharon I. Caffrey, Partner and Chair of Women's Initiative at Duane Morris LLP; Marc Firestone, Executive Vice President, Corporate and Legal Affairs and General Counsel, Kraft Foods Inc.

➤ Register at nawl@nawl.org. Cost for both sessions: \$35 members/\$45 non-members.

JULY 21, 2011

NAWL's Annual Meeting and Awards Luncheon

WALDORF=ASTORIA

301 PARK AVENUE

NEW YORK, NY

2:30 PM TO 5:00 PM

The Fifth Annual Firm to Firm Conversation on Women's Initiatives

Presented by Karen Kahn and Marci Wilf, Threshold Advisors LLC.

BY INVITATION ONLY

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

Recent NAWL Programs

MAY 25, 2011 Hartford Night of Giving HARTFORD, CT	The NAWL Networking Night of Giving-Hartford Benefitted My Sisters’ Place.
MAY 18, 2011 Women Partners Workshop Series: 2011-2012 House of the Association NEW YORK, NY	<p>Negotiating For the Life You Want</p> <p>The Committee on Women in the Profession offered a series of morning workshops for women partners. In these interactive workshops led by renowned consultants who specialize in women lawyers’ professional development, gain skills, knowledge and techniques that will enable you to make your contributions visible, valued, and rewarded. These programs are designed to provide you with unique, hands-on learning experiences while you connect and network with other women partners.</p> <p>Women partners are skilled at negotiating on behalf of others but often fall short when they negotiate for themselves. Led by Carol Frohlinger, this interactive session provides essential guidance you can use to reframe what you do and how you do it. More specifically, you will learn:</p> <ul style="list-style-type: none">• Why being a “nice girl” will hold you hostage to others’ needs at the expense of your own• how to build the relationships that matter• how to set boundaries and manage expectations• how to prepare for and handle push-back
MAY 10, 2011 Connect, Listen & Learn Series FACILITATED BY KAREN KAHN ED.D. PCC	<p><i>This Is NOT the Career I Ordered: Empowering Strategies from Women Who Recharged, Reignited, and Reinvented Their Careers</i></p> <p>by Caroline Dowd-Higgins</p>
APRIL 14, 2011 NAWL Networking Night Of Giving: Taking A Stand Against Human Trafficking MCDERMOTT, WILL & EMERY, LLP WASHINGTON, DC	This Night of Giving featured a panel discussion on recognizing and combatting human trafficking in the Washington Metropolitan Area and an opportunity to get together to support local survivors.

Recent NAWL Programs

APRIL 6-8, 2011 West Point Center for the Rule of Law 2011 Conference U.S. MILITARY ACADEMY WEST POINT, NY 10996	<p>Gender Justice: Toward Achieving Equality</p> <p>This Conference, with support of the National Association of Women Lawyers (NAWL), presented the many facets of international and domestic gender justice issues, including those related to the military. This is undertaken by the Center to promote understanding of the importance of equality to achieving the rule of law. Topics included: equal protection under the Constitution; gender justice as an integral part of our foreign policy and national security goals; leadership challenges and opportunities for women; the scourge of human trafficking; war crimes against women; women and Islam; domestic violence (with a focus on its impact on military families); and the experience and future of women in the military.</p>
MARCH 3, 2011 NAWL Presented Appellate Advocacy in the New Jersey Supreme Court NEW JERSEY LAW CENTER NEW BRUNSWICK, NJ	<p>On the evening of March 3, 2011, NAWL hosted a panel of all sitting and retired female Justices of the New Jersey Supreme Court at the New Jersey State Bar Association, including retired Justice Marie L. Garibaldi, the first woman appointed to the Court, retired Chief Justice Deborah T. Poritz, the Court’s first and only woman Chief Justice, and current Justices Virginia Long, Jaynee LaVecchia, and Helen E. Hoens and moderated by NAWL Executive Board member Holly English.</p>
FEBRUARY 16-17, 2011 NAWL Mid-Year Meeting EPIC HOTEL 270 BISCAYNE BLVD. WAY MIAMI, FL	<p>2011 Mid-Year Awardees</p> <p>Challenge Award: Office Depot Legal Department Elisa D. Garcia C., Executive Vice President, General Counsel and Secretary</p> <p>Leadership Award: Florida Supreme Court Justice Peggy A. Quince</p>
FEBRUARY 8, 2011 Connect, Listen & Learn Series FACILITATED BY KAREN KAHN ED.D. PCC	<p><i>LAW & REORDER: Legal Industry Solutions for Restructure, Retention, Promotion & Work/Life Balance</i></p> <p>by Debbie Epstein Henry</p>
FEBRUARY 11, 2011 Women and Power: Getting Ambitious About Ambition HYATT REGENCY HOTEL ATLANTA, GA	Based on their numbers, women lawyers are positioned to exercise power and influence and effectuate change. Women constitute a significant percentage of the lawyers in law firms, corporate legal departments, and government. Women have also represented approximately 50% of law school graduates for more than 25 years. Yet most women lawyers are not exercising power. Women lawyers still represent a very small percentage of law firm leaders, general counsel, law school deans and government leaders. Women lawyers earn considerably less than male colleagues even though they are just as productive. Many are reluctantly relinquishing their ambitions.

Member News

Holly English, formerly Of Counsel with Post, Polak, Goodsell, MacNeill & Strauchler, P.A., has joined Nukk-Freeman & Cerra, P.C. as a Partner and will continue to practice in all areas of employment law. Prior to her work at PPGMS, she worked as a consultant in the U.S. and internationally with a wide variety of organizations, helping to align core values for maximum performance. Ms. English is the author of Gender on Trial: Sexual Stereotypes and Work/Life Balance in the Legal Workplace, and has written numerous articles for NJ Law Journal and other publications. She has been interviewed as an expert in her field by CBS Evening News, New Jersey Monthly and more.

In addition to being named to the Super Lawyer’s list for 2009 and 2010, Ms. English is a past President of the Board of the National Association of Women Lawyers (NAWL), remains a current Board member and is also on the Board of the NAWL Foundation. She is also a member of the Board of Directors of the New Jersey Women Lawyers’ Association and the Board of the New Jersey Women’s Forum. Holly English may be reached at 973-564-9100 or henglish@nfclegal.com

NAWL Recognizes

LAW FIRM MEMBERS

.....
A. Kershaw, P.C.
Alston + Bird LLP
Andrews Kurth
Arent Fox LLP
Axiom
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
Butler Snow
Cahill Gordon
Carlton Fields
Chamberlain Hrdlicka
Chapman and Cutler LLP
Chester Willcox & Saxbe, LLP
Cooper & Walinski, L.P.A.
Cox & Osowiecki, LLC
Crowell & Moring
Davis & Gilbert LLP
Davis & McGrath LLC
Davis Polk & Wardwell LLP
Day Pitney LLP
Dickstein Shapiro LLP
DLA Piper
Dorsey & Whitney LLP
Dow Lohnes PLLC
Drew Eckl & Farnham, LLP

Drinker Biddle & Reath LLP
Duane Morris LLP
Dykema Gossett
Edwards Angell Palmer & Dodge LLP
Epstein Becker & Green, P.C.
Faegre & Benson LLP
Fine, Kaplan and Black, R.P.C.
Fried, Frank, Harris, Shriver & Jacobson LLP
Gibson Dunn
Giffen & Kaminski, LLC
Goldman Antonetti & Cordova, P.S.C.
Goodwin Procter LLP
Gordon & Polscer, LLC
Greenberg Traurig, LLP
Griffith, Sadler & Sharp, P.A.
Hall Estill
Haynes and Boone, LLP
Hinshaw & Culbertson LLP
Hirschler Fleischer, P.C.
Hodgson Russ LLP
Hollingsworth LLP
Huron Consulting Group Inc
Jackson Walker LLP
Johnston Barton
Jones Day
K&L Gates
Kaye Scholer
Kilpatrick Stockton
Kirkland & Ellis LLP
Kuchler Polk Schell Weiner & Richeson, LLC
Kutak Rock LLP
Labaton Sucharow, LLP
Larson King
Lash & Goldberg, LLP
Latham & Watkins LLP

Lebow, Malecki & Tasch, LLC
Leonard, Street & Deinard
Lowenstein Sandler
Magdich & Associates
Manatt, Phelps & Phillips LLP
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.
Michigan Auto Law
Nelson Mullins Riley & Scarborough LLP
Nixon Peabody
O’Brien Jones, PLLC
Ogletree, Deakins, Nash, Smoak & Stewart, P.C.
Orrick, Herrington & Sutcliffe LLP
Parsons, Lee & Juliano, P.C.
Peckar & Abramson
Phillips Lytle LLP
Pierce Stronczer Law LLC
Porzio, Bromberg & Newman P.C.
Proskauer Rose LLP
Riker, Danzig, Scherer, Hyland & Perretti LLP
Sachitano Strent Hostetter LLC
Schmoyer Reinhard LLP
Schoeman Updike & Kaufman
Sidley Austin LLP
Slate Carter Comer PLLC
Spencer Crain Cabbage Healy & McNamara PLLC
Starnes Davis Florie
Steptoe & Johnson LLP

Steptoe & Johnson PLLC
Stites Harbison, PLLC
Sutherland Asbill & Brennan LLP
Swetman Baxter Massenburg, LLC
Taber Estes Thorne & Carr PLLC
Tatum Hillman Hickerson & Powell, LLP
Townsend and Townsend and Crew LLP
Troutman Sanders
Trusted Counsel, LLC
Vedder Price P.C.
Vinson & Elkins LLP
White and Case LLP
WilmerHale
Wolfe, LPA
Yoss, 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
Temple University Beasley School of Law
University of Idaho College of Law
University of Miami School of Law
University of Minnesota Law School
University of Missouri-Columbia
Wake Forest University School of Law
Western New England College School of Law

RECOGNITION

NAWL Recognizes

BAR ASSOCIATION MEMBERS

Arizona Women Lawyers Association
Arkansas Association of Women Lawyers
California Women Lawyers
Florida Association for Women Lawyers
Georgia Association Black Women Attorneys
Hawaii Women Lawyers
International Bar Association
ITechLaw
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 WNC Chapter
Ohio Women's Bar Association
Oregon Women Lawyers
South Carolina Women Lawyers Association
Virginia Women Attorneys Association
Washington Women Lawyers
Women Lawyers Association of Michigan
Women's Bar Association of District of Columbia
Women's Bar Association of the State of New York

CORPORATE LEGAL DEPARTMENT MEMBERS

Allstate
AT&T Inc.
Consolidated Edison Co. of NY
Cox Communications, Inc.
Dell Inc.
Diageo NA / Legal Department
Fidelity Investments
Formica Corporation
General Mills
Hellerman Baretz
Henry Schein
Intel Corporation
John Deere
JPMorgan Chase & Co.
LexisNexis
Marsha Redmon Communications
Merck & Co., Inc.
MetLife
Prudential Financial, Inc.
Ryder Systems, Inc.
The Clorox Company Legal Department
United Parcel Services Legal Department
Valero Energy Corporation
Wal-Mart Stores, Inc. Legal Department

NAWL THANKS
2011 PROGRAM SPONSORS

PREMIER SPONSORS

DLA Piper LLP (US) Jones Day Walmart

GOLD SPONSORS

Alston + Bird LLP
Andrews Kurth LLP
Dickstein Shapiro LLP
Drinker Biddle & Reath LLP
Gibson, Dunn & Crutcher LLP
Kilpatrick Townsend & Stockton LLP
McCarter & English LLP
Ogletree, Deakins, Nash, Smoak & Stewart, P.C.
Sutherland, Asbill & Brennan LLP
White & Case LLP

SPONSORS

AT&T
Allstate Insurance Company
Cahill Gordon & Reindel LLP
Carlton Fields P.A.
Crowell & Moring LLP
Duane Morris LLP
Epstein Becker & Green, P.C.
Faegre & Benson LLP
General Mills Inc.
Haynes and Boone, LLP
Hellerman Baretz Communications
Hinshaw & Culbertson LLP
Hodgson Russ LLP
Johnston Barton Proctor and Rose LLP
JPMorgan Chase & Co.
K&L Gates LLP
Kaye Scholer LLP
Larson • King, LLP
Latham & Watkins LLP
LexisNexis
Manatt, Phelps & Phillips, LLP
Marsha Redmon Communications
McDermott Will & Emery LLP
New York Life Insurance Company
Orrick, Herrington & Sutcliffe LLP
Phillips Lytle, LLP
Prudential Financial, Inc.
Schoeman Updike & Kaufman, LLP
Starnes Davis Florie LLP
Steptoe & Johnson LLP
Troutman Sanders LLP

NEW MEMBER LIST

New Members

From January 1, 2011 through April 30, 2011, the following have become NAWL individual members. Thanks for your support of NAWL.

A

Diana Patricia Abril
eLandia International, Inc.
Miami, FL

Olanike Annette Adebayo
Miami-Dade Police Department
Miami, FL

Divitta Alexander
Phillips Lytle LLP
Buffalo, NY

Candace D. Armstrong
Armstrong Law Offices
Brook, IN

B

Nancy Baran
Prudential
Newark, NJ

Ricky C. Benjamin
Whyte Hirschboeck Dudek S.C.
Milwaukee, WI

Jennifer Bitoy
University of Illinois College of Law
Champaign, IL

Susan Smith Blakely
Legal Perspectives
Great Falls, VA

Meredith Blasingame
University of Mississippi School of Law
Oxford, MS

Daryl Bloomberg
Miami, FL

Brandi Traylor Boutwell
Law Office of Brandi Traylor Boutwell
Monroe, LA

Sarah A. Bradley
State of NV, Office of the Attorney General
Reno, NV

Mariana D. Bravo
Carr Maloney P.C.
Washington, DC

Janet Brown
Garrana Tran LLP
Houston, TX

Kristin Brown
Texas Wesleyan School of Law
Fort Worth, TX

Nichol Bunn
Wilson, Elser, Moskowitz, Edelman & Dicker, LLP
Dallas, TX

Hope Calhoun
Ruden McClosky
Ft. Lauderdale, FL

C

Cory Anne Cassidy
Anthony J. Riposta, Esq.
North Arlington, NJ

Jennifer Champlin
Walmart Stores, Inc.
Bentonville, AR

Carrie Cheskin
U.S. Legal Support
New York, NY

Allison Cohan
Wake Forest University
Winston-Salem, NC

Benita Pleshette Collier
K&L Gates LLP
Washington, DC

Christine Corkran
McDermott Will & Emery
Washington, DC

Tabitha Crosier
Brooklyn, NY

Kimberly Cuccia
NiSource Corporate Services Company
Canonsburg, PA

D

Elisa Jaclyn D'Amico
K&L Gates LLP
Miami, FL

Jane deGuzman
Jane deGuzman
Coral Gables, FL

E

Sarah Epperson
University of Arizona Rogers College of Law
Tucson, AZ

Thomas C. Ewing
Whyte Hirschboeck Dudek S.C.
Milwaukee, WI

F

Kali Feinman
Miami, FL

Dianne O. Fischer
Akerman Senterfitt
Ft. Lauderdale, FL

Ann G. Fort
Sutherland Asbill & Brennan LLP
Atlanta, GA

Cassandra F. Fortin
Larson • King, LLP
St. Paul, MN

Cynthia Fountaine
SIU School of Law
Carbondale, IL

Jana Marie Fried
Bennett Aiello Cohen & Fried
Miami, FL

Daphne G. Frydman
Sutherland Asbill & Brennan LLP
Washington, DC

G

Jordan Galassie
Perkins Cole LLP
Chicago, IL

Tara N. Gaston
Saratoga Springs, NY

Samlecia Gaye
UC Hastings College of Law
San Francisco, CA

Donna Gerson
Donna Gerson
Philadelphia, PA

Danielle Giroux
Harman Claytor Corrigan & Wellman, P.C.
Richmond, VA

Maritza I. Gómez
Goldman, Antonetti & Cordova, P.S.C.
San Juan

Brei Gussack
Temple University
Philadelphia, PA

Derlys M. Gutierrez, Esq.
Adams Stern Gutierrez & Lattiboudere, LLC
Newark, NJ

H

Keelin Hargadon
South Texas College of Law
Houston, TX

Cheryl L. Haas-Goldstein
Sutherland Asbill & Brennan LLP
Atlanta, GA

Shanda Nicole Hastings
K&L Gates LLP
Washington, DC

Kathryn Hatcher
Wake Forest University School of Law
Winston-Salem, NC

NEW MEMBER LIST

Deborah G. Heilizer
Sutherland Asbill & Brennan LLP
Washington, DC

Sarah Hensen
Robert J. Merlin, P.A.
Coral Gables, FL

Lisa Ackerly Hernandez
Rutgers School of Law - Newark
Newark, NJ

Tricia Higson
SMU Dedman School of Law
Dallas, TX

Simone Honeygan
Hofstra University School of Law
Hempstead, NY

Jennifer Hooshmand
Las Vegas, NV

Robert A. Hopen
Intelligize
New York, NY

Clare Sekul Hornsby
Sekul, Hornsby & Tisdale, P.A.
Biloxi, MS

Leslie Sue Howard
Cohen & Howard, LLC
Little Silver, NJ

Geralyn Gahrn Humphrey
The Humphrey Law Firm, L.L.C.
Fairfield, NJ

I

Jennifer N. Ide
Sutherland, Asbill & Brennan LLP
Atlanta, GA

Mina Michelle Ingraham
Virginia Legal Aid Society
Lynchburg, VA

J

Gabrielle Jackson
Law Student
Winston Salem, NC

Teresa Ann Jackson
Criminal Justice
Montgomery, AL

Jordana L. Jarjura
Conrad & Scherer
Fort Lauderdale, FL

Wei Wei Jeang
Andrews Kurth LLP
Dallas, TX

Megan E. Jones
Hausfeld LLP
Washington, DC

K

Stephanie Kammer
NFA
Philadelphia, PA

Ronne G. Kaplan
Kaplan Family Law
Atlanta, GA

Rebecca Karol
Wall, NJ

Candice Nicole Kennard
Jones School of Law
Montgomery, AL

Stephanie E. Kinzel-Tapper
Sutherland Asbill & Brennan LLP
Houston, TX

Debra Klauber
Haliczer Pettis Schwamm
Ft. Lauderdale, FL

Amy J. Kolczak
Poudre Valley Health System
Fort Collins, CO

Laura Ellis Kugler
Bailey, Crowe & Kugler
Dallas, TX

Felicia Harns Kyle
Sutherland Asbill & Brennan LLP
Houston, TX

L

Shannon Martine LaGuerre
Law Offices of Spar & Bernstein, P.C.
Stony Point, NY

Jaclyn Langseder
New Canaan, CT

Leah C. Lively
Ogletree, Deakins, Nash, Smoak & Stewart, P.C.
Portland, OR

Adrienne Logan
Godiva Chocolatier, Inc.
New York, NY

M

Emily Eagan Macheski-Preston
Coleman Talley LLP
Valdosta, GA

Michelle Mandelstein
Michelle Mandelstein
New York, NY

Lora L. Manion
United Water
Indianapolis, IN

Cindy Manning
Alston & Bird LLP
Atlanta, GA

Kylie Ann Martin
University of Toledo Law School
Toledo, OH

Raquel M. Matas, Esq.
University of Miami School of Law
Coral Gables, FL

Meaghan McGrath
Villanova Law School
Villanova, PA

Kerri McLaughlin
Stetson University
St. Petersburg, FL

Kristan McMahon
Verizon
Arlington, VA

Patricia Yvette Medina
Hofstra University
Hempstead, NY

Angelia Diane Bell Megahan
Angelia Bell Megahan
Arlington, TX

Victoria Mendez
Office of the City Attorney, City of Miami
Miami, FL

Jennifer Anne Meyer
Aon Risk Solutions
New York, NY

Laurie K. Miller
Ellis & Winters LLP
Cary, NC

Meredith Kelly Mommers
Emory Law School
Atlanta, GA

Andrea S. Moon
University of the Pacific, McGeorge School of Law
Mather, CA

Leslie Moraga
University of Arizona, James E. Rogers College of Law
Tucson, AZ

Kelly Morgan
Nutter McClennan & Fish
Boston, MA

Marisa Murillo
General Motors Company
Detroit, MI

Rebecca E. Murray
Waco, TX

Alice Murtos
Sutherland Asbill & Brennan LLP
Atlanta, GA

N

Ivania Oberti Naranjo

Weston, FL

NEW MEMBER LIST

O

Joanne M. O'Connor
Jones Foster Johnston & Stubbs
West Palm Beach, FL

Marina O'Keeffe
Weitz & Luxenberg
New York, NY

Kristen Belz Ornato
Thorp Reed & Armstrong, LLP
Pittsburgh, PA

P

Agatha Panday
Law Offices of Nelson Barry, III
San Francisco, CA

Lori Prokopich
Fogler, Rubinoff LLP
Toronto

Q

Peggy A. Quince
Florida Supreme Court
Tallahassee, FL

R

Kathryn E. Ray
Yokogawa Corporation of America
Newnan, GA

Megan Renee Renze
Baker & McKenzie LLP
Miami, FL

Christine A. Reynolds
NFA
Coral Gables, FL

Wendi Leigh Ribaud
University of Miami School of Law
Coral Gables, FL

Erika Danielle Robinson
University of South Carolina-School of Law
Columbia, SC

Gail Rodgers
DLA Piper LLP
New York, NY

KaSandra N. Rogiers
Pepper Hamilton LLP
Philadelphia, PA

Erin Rump
Labaton Sucharow LLP
New York, NY

Abigail Rury
Michigan State University
East Lansing, MI

Annette Rutkowski
Keller & Keller
Indianapolis, IN

S

Melody Sabedra
Core Education and Consulting Solutions, Inc.
Atlanta, GA

Martha Ann Sabol
Greenberg Traurig
Chicago, IL

Pamela Sak
Bank of America Corporation
Charlotte, NC

Hollis L. Salzman
Labaton Sucharow, LLP
New York, NY

Moir
J. Selinka
Ringo

Alex J. Senn
Thomas Kayden Horstemeyer and Risley
Atlanta, GA

Stephanie L. Serafin
Kreusler-Walsh, Compiani & Vargas, P.A.
West Palm Beach, FL

Kaitlin Shaw
University of Arizona College of Law
Tucson, AZ

Hadia Sheerazi
St. John University
Queens, NY

Angelica R. Shepard
K&L Gates LLP
Pittsburgh, PA

Alexa Sherr Hartley
Premier Leadership Coaching
Delray Beach, FL

Emily R. Sherrer
Sherrer & Muhtar
Chicago, IL

Joyce D. Slocum
National Public Radio (NPR)
Washington, DC

Anna Smith
Washington, DC

Billie Jean Smith
Michael Best & Friedrich LLP
Milwaukee, WI

Eva Spahn
University of Miami School of Law
Coral Gables, FL

Julie S. Stanger
Sutherland Asbill & Brennan LLP
Houston, TX

M. Katherine Strahan
Andrews Kurth LLP
Houston, TX

Christine M. Streatfeild
Baker & McKenzie LLP
Washington, DC

T

Susan Tanner
Indiana University
Bloomington, IN

Kathy Tayon
Fowler White Boggs P.A.
Fort Lauderdale, FL

Isabel Tepedino
Miramar, FL

Carol E. Thorstad-Forsyth
Fox Rothschild LLP
West Palm Beach, FL

Laura Trenaman-Molin
Andrews Kurth, LLP
Houston, TX

V

Cara Vecchione
Clyde & Co
Florham Park, NJ

Lutisha S. Vickerie
The Roraima Group
Somerset, NJ

W

Annie Ward
University of Miami School of Law
Coral Gables, FL

Gail L. Westover
Sutherland Asbill & Brennan LLP
Washington, DC

Jessica Wildt
Chicago, IL

Aarti Khanolkar Wilson
Irell & Manella LLP
Los Angeles, CA

Ian Wright
Conversation Communications
Washington, DC

Deborah A. Wysni
Law Offices of Deborah Wysni LLC
White Oak, PA

Z

Lauren Zerbinopoulos
Weil, Gotshal & Manges, LLP
Miami, FL

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

ALABAMA

Jennifer Rose
The Rose Law Firm, LLC
205 20th Street North, Suite 915
Birmingham, AL 35203
T: 205.323.1124
jennifer@theroselawfirmllc.com
FAM, DIV, ADO, T&E

ARIZONA

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

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

ARKANSAS

Niki Cung
Kutak Rock LLP
234 E. Millsap Road, Suite 400
Fayetteville, AR 72703
T: 479.695.1933
niki.cung@kutakrock.com
LIT

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

Rochelle Browne
Richard, Watson & Gershon
355 South Grand Avenue,
40th Floor
Los Angeles, CA 90071-3101
T: 213.626.8484
rbrowne@rwglaw.com
LND, LIT, APP

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

Emma D. Enriquez
Gresham Savage Nolan & Tilden, APC
3750 University Avenue, Suite 250
Riverside, CA 92501
T: 951.684.2171
emma.enriquez@gresham.savage.com
LIT, ILP

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@gjbsndunn.com
CAS, ANT, BSL

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

Renee Welze Livingston
Livingston Law Firm, A Professional Corporation
1600 S. Main Street, Suite 280
Walnut Creek, CA 94596
T: 925.952.9880
rlivingston@livingstonlawyers.com
PRL, TRN, PIL, INS

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

Megan Pike
Pepperdine School of Law
833 9th Street, Apt. B
Santa Monica, CA 90403
megan.pike@pepperdine.edu
ADR

COLORADO

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

DELAWARE

Corrine Elise Amato
Morris James LLP
500 Delaware Avenue, Suite 1500
Wilmington, DE 19801
T: 302.888.5206
camato@morrisjames.com
BSL, COR, LIT

Denise Seastone Kraft
Edwards Angell Palmer & Dodge LLP
919 North Market Street,
Suite 1500
Wilmington, DE 19801
T: 302.777.7770
dkraft@eapdlaw.com
LIT

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
T: 302.774.4028
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

Deborah Schwager Froling
Arent Fox LLP
1050 Connecticut Avenue, NW,
Suite 700
Washington, DC 20036
T: 202.857.6075
froling.deborah@arentfox.com
COR, RES, SEC, M&A

Shanda Nicole Hastings
K&L Gates LLP
1601 K. Street, NW
Washington, DC 20006
T: 202.778.9119
shanda.hastings@klgates.com

Megan E. Jones
Hausfeld LLP
1700 K. Street, NW, Suite 650
Washington, DC 20006
T: 202.540.7149
mjones@hausfeldllp.com

Margaret S. Lopez
Ogletree, Deakins, Nash, Smoak & Stewart, P.C.
2400 N. Street, NW, Fifth Floor
Washington, DC 20037
T: 202.887.0855
margaret.lopez@odnss.com
EEO, LIT

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

Julia Anne Matheson
Finnegan Henderson Farabow Garrett & Dunner LLP
901 New York Ave., NW
Washington, DC 20001
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

NETWORKING ROSTER

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, P.A.
501 S. Flagler Drive, Suite 503
West Palm Beach, FL 33401
T: 561.659.5455
bcompiani@kwcvpa.com
APP

Karen H. Curtis
Clarke Silvergate & Campbell, P.A.
799 Brickell Plaza, Suite 900
Miami, FL 33131
T: 305.377.0700
kcurtis@csclawfirm.com

Kate Ferro
Fowler White Burnett PA
1395 Brickell Avenue, Suite 1400
Miami, FL 33131
T: 305.789.9294
kferro@fowler-white.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@haliczperpettis.com
APP, MED, PIL

Carol E. Thorstad-Forsyth
Fox Rothschild LLP
Esperante Building
222 Lakeview Ave., Suite 700
West Palm Beach, FL 33407
T: 561.804.4438
cforsyth@foxrothschild.com

Kathryn M. Fried
Lash & Goldberg LLP
100 S.E. 2nd Street, Suite 1200
T: 305.347.4040
Miami, FL 33131
T: 305.347.4040
kfried@lashgoldberg.com
HCA, BSL

Tanya M. Lawson
Sedgwick Detert Moran & Arnold LLP
2400 East Commercial Blvd,
Suite 1100
Ft. Lauderdale, FL 33308
T: 954.958.2500
tanya.lawson@sdma.com
LIT, PRL TOX, BSL

Jill Sarnoff Riola
Carlton Fields
450 S. Orange Ave.
Orlando, FL 32801
T: 407.244.8246
jriola@carltonfields.com
ILP

Stephanie L. Serafin
Kreusler-Walsh, Compiani & Vargas, P.A.
501 S. Flagler Drive, Suite 503
West Palm Beach, FL 33401
T: 561.659.5455
sserafin@kwcvpa.com
APP

Rebecca Mercier Vargas
Kreusler-Walsh, Compiani & Vargas, P.A.
501 S. Flagler Drive, Suite 503
West Palm Beach, FL 33401
T: 561.659.5455
rvargas@kwcvpa.com
APP

Jane Kreusler-Walsh
Kreusler-Walsh, Compiani & Vargas, P.A.
501 S. Flagler Drive
Suite 503
West Palm Beach, FL 33401
T: 561.659.5455
janewalsh@kwcvpa.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

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

Francesca Danielle Lewis
Sutherland Asbill & Brennan LLP
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

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

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

Elizabeth Tatum
Tatum Hillman Hickerson & Powell, LLP
1737 West Wesley Road
Atlanta, GA 30327
T: 404.351.2261
etatum65@gmail.com
RES, COR

ILLINOIS

Sauna 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

Torey Cummings
Skadden Arps Slate Meagher & Flom
333 W. Wacker DR., STE. 2100
Chicago, IL 60606
T: 312.407.0040
tcumming@skadden.com
LIT, SEC, EEO

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

Krista Vink Venegas, Ph.D.
McDermott Will & Emery LLP
227 West Monroe Street,
Suite 4400
Chicago, IL 60606
T: 312.984.7542
kvinkvenegas@mwe.com
ENT, LIT, INT, INT, PRP

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@millermeyerllp.com
LIT, PRL, INS

NETWORKING ROSTER

Jan Michelsen
Ogletree, Deakins, Nash, Smoak & Stewart, P.C.
111 Monument Circle, Suite 4600
Indianapolis, IN 46204
T: 317.916.2157
jan.michelsen@ogletreedeakins.
com
EEO

IOWA

Roxanne Barton Conlin
Roxanne Conlin & Associates, P.C.
319 7th Street, Suite 600
Des Moines, IA 50309
T: 521.183.1111
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

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

Kristina S. Clark
Rosenberg & Clark LLC
400 Paydras Street, Suite 1680
New Orleans, LA 70130
T: 504.620.5400
tina@rosenbergclark.com

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

Staci A. Rosenberg
Rosenberg & Clark LLC
400 Paydras Street, Suite 1680
New Orleans, LA 70130
T: 504.620.5400
staci@rosenbergclark.com

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

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

MICHIGAN

Elizabeth K. Bransdorfer
Mika Meyers Beckett & Jones PLC
900 Monroe Avenue N.W.
Grand Rapids, MI 49503
T: 616.632.8000
ebransdorfer@mmbjlaw.com

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

Cate S. McClure
Senate Democratic Counsel
S-105 Capitol - 2nd Floor
P.O. Box 30036
Lansing, MI 48909-7536
T: 517.373.1029
cmccclure@senate.michigan.gov

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

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

Shanda M. Yates
Wells Marble & Hurst, PLLC
P.O. Box 131
Jackson, MS 39205
T: 601.605.6900
syates@wellsmar.com

MISSOURI

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

Norah J. Ryan
Norah J. Ryan Attorney at Law
230 Bemiston Ave., Suite 510
St. Louis, MO 63105
T: 314.727.3386
norah.ryan@att.net
LIT

NEW JERSEY

Cherie L. Adams, Esq.
Adams Stern Gutierrez & Lattiboudere, LLC
1037 Raymond Blvd., Suite 710
Newark, NJ 7102
T: 973.735.2742
cadams@asgllaw.com

Stacey D. Adams
Littler 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

Willa Cohen Bruckner
Alston & Bird LLP
90 Park Avenue
New York, NY 10016
T: 212.210.9596
willa.bruckner@alston.com

NETWORKING ROSTER

Sarah M. Canberg
Porzio, Bromberg & Newman, P.C.
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

Melissa DeHonney
Gibbons, P.C.
One Gateway Center
Newark, NJ 07102
T: 973.596.4839
mdehonney@gibbonslaw.com

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

Derlys M. Gutierrez
Adams Stern Gutierrez & Lattiboudere, LLC
1037 Raymond Blvd., Suite 710
Newark, NJ 7102
T: 973.735.2742
dgutierrez@asgllaw.com

Kathleen Hart
Morgan Melhuish Abrutyn
651 W. Mt. Pleasant Avenue
Livingston, NJ 07039
T: 973.994.2500
khart@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

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

Erin Marie Turner
Drinker Biddle & Reath LLP
500 Campus Drive
Florham Park, NJ 07932
T: 973.549.7027
erin_ocallaghan@hotmail.com;
erin.turner@dbr.com
LIT, INS

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

NEW YORK

Maria Jose Ayerbe
Davis & Gilbert LLP
1740 Broadway, 3rd Floor
New York, NY 10019
T: 212.468.4834
mayerbe@dglaw.com;
mariajayerbe@gmail.com

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
stacielbennett@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

Maureen W. McCarthy
Law Offices of M.W. McCarthy
126 Waverly Place, #3E
New York, NY 10011
T: 212.475.4378
maureenwmccarthy@gmail.com
COR, INT

Anne Kennedy McGuire
Loeb & Loeb
182 E. 95th Street, #14J
New York, NY 10128
T: 212.426.2324
amcguire@loeb.com

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

Gille Ann Rabbin, Esq.
60 East End Avenue
New York, NY 10028
T: 917.763.0579
glieann@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

OHIO

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

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

OREGON

Diane L. Polscer
Gordon & Polscer, LLC
9755 SW Barnes Road, Suite 650
Portland, OR 97225
T: 503.242.2922
dpolscer@gordon-polscer.com
INS, LIT, BSL

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

PENNSYLVANIA

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

NETWORKING ROSTER

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

Tiffani L. McDonough
Cozen O'Connor
1900 Market Street
Philadelphia, PA 19103
T: 215.665.7261
tiffani.mcdonough@gmail.com;
tmcdonough@cozen.com
EEO

Kimberly Ruch-Alegant
Alegant Law, P.C.
67 Buck Road, B48
Huntingdon Valley, PA 19006
T: 215.354.0057
kalegant@alegantlaw.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

Nancy Sadler
Griffith, Sadler & Sharp, PA
Post Office Drawer 570
Beaufort, SC 29901
T: 843.521.4242
nds@gandspa.com
LIT

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
kroberts@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

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

Sandra D. Delgado
1309 Ash Street
Anna, TX 75409
sandrada.law@gmail.com

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

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

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

Mary-Olga Lovett
Greenberg Traurig
1000 Louisiana, Suite 1700
Houston, TX 77002
T: 713.374.3500
lovettm@gtllaw.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

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
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

WASHINGTON

Kristin S. Bell
Jackson Lewis LLP
600 University Street, Suite 2900
Seattle, WA 98101
T: 206.405.0404
bellk@jacksonlewis.com
EEO

Makalika Naholowaa
Perkins Coie LLP
1201 3rd Avenue, Suite 4800
Seattle, WA 98101
T: 206.359.3031
mnaholowaa@perkinscoie.com
ILP, PAT

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

Rebecca Coffee
Mastantuono Law Office
817 N. Marshall Street
Milwaukee, WI 53202
T: 414.276.8662
rcoffee@mastantuono-law.com
CRM

Billie Jean Smith
Michael Best & Friedrich LLP
100 East Wisconsin Avenue,
Suite 3300
Milwaukee, WI 53202
T: 414.347.4770
BJSmith@michaelbest.com
ILP

INTERNATIONAL

Lori A. Prokopich
Fogler, Rubinoff LLP
95 Wellington Street West
Toronto-Dominion Centre,
Suite 1200
Toronto, Ontario M5J 2Z9
T: 416.864.9700
lprokopich@foglers.com
BSL, COR, M&A

att.com

AT&T proudly supports the National Association of Women Lawyers (NAWL). We salute your outstanding work to advance women in the profession, enrich our community, and challenge the status quo.

Rethink Possible®

© 2011 AT&T Intellectual Property. All rights reserved.

BAKER & MCKENZIE

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

CAHILL

Proudly Supports

The National Association of Women Lawyers

and applauds its dedication to the interests and progress of women.

CAHILL GORDON & REINDEL LLP
80 Pine Street • New York, NY 10005 • cahill.com
New York | London | Washington, D.C.

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.

Sutherland is proud to be a gold sponsor of National Association of Women Lawyers. We support NAWL's efforts to promote the interests and progress of women lawyers and women's legal rights.

At Sutherland, our success is directly related to our long-standing commitment to recruiting and retaining a diverse group of lawyers. Today we're a leader in the legal community because we have different perspectives to offer our clients and each other, including those of our women lawyers and those in key firm management roles.

To learn more about Sutherland, please visit
www.sutherland.com.

SUTHERLAND

SUTHERLAND ASBILL & BRENNAN LLP

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.

crowellmoring
experience. creativity. results.

www.crowell.com
Washington, DC ■ New York ■ California ■ Anchorage ■ London ■ Brussels

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

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 Chair of Alston & Bird
Investment Committee
and the Partners' Committee

Lisa Gilford
Partner, Executive Board Member
and Former 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.

ALSTON + BIRD LLP
WWW.ALSTON.COM

“Fascinating, fearless and fun—an exemplary life told with both wisdom and warmth.”

—JEFFREY TOOBIN, author of *The Nine: Inside the Secret World of the Supreme Court*

IN DEFENSE OF WOMEN
MEMOIRS OF AN UNREPENTANT ADVOCATE
NANCY GERTNER

“Should be required reading at every law school in the country where women—and men—are learning these days that they have to choose between a successful legal career and their deepest convictions about justice. She is living proof that you don’t have to sacrifice one for the other.”

—ELLEN GOODMAN,
author of *Paper Trail*

“A fascinating memoir of a life lived in the law with passion, guts, humor, and great skill. Nancy Gertner’s clients were lucky to have her then, and the legal system is lucky to have her today.”

—LINDA GREENHOUSE,
author of *Becoming Justice Blackmun*

Nancy Gertner was appointed a Federal District Judge by President Clinton in 1993 and serves on the bench for the District of Massachusetts. A graduate of Barnard College and Yale Law School, she has taught at Yale Law School, Boston College Law School, Boston University School of Law, and Harvard Law School.

www.beacon.org · www.beaconbroadside.com. Available wherever books and e-books are sold.

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.®

Find your

[better value
higher service
more experienced]

solution.

L A R S O N • K I N G
Litigation Redefined.

manatt

Manatt is proud to support the
National Association of
Women Lawyers

Manatt, Phelps & Phillips, LLP manatt.com

Orrick is proud to support
THE NATIONAL ASSOCIATION
OF WOMEN LAWYERS

Your dedication to promoting
the interests and progress of
women lawyers and women’s
legal rights and diversity is an
inspiration to us all.

ORRICK
WWW.ORRICK.COM

ASIA | EUROPE | NORTH AMERICA

STRENGTH IN
Diversity

STEPTOE & JOHNSON LLP

is proud to support the
National Association of
Women Lawyers
and its programs.

www.steptoel.com

BEIJING BRUSSELS CENTURY CITY CHICAGO LONDON
LOS ANGELES NEW YORK PHOENIX WASHINGTON

Stronger together

When people and organizations come together, they truly do make a difference. We proudly sponsor NAWL.

JPMORGAN CHASE & CO.

© 2011 JPMorgan Chase & Co. jpmorganchase.com

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. AWP 7.2(a)

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

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.

It takes all kinds.

We put a wide range of experience to work for our clients.

We believe people with diverse backgrounds push great ideas forward.

Including the idea of diversity itself.

haynesboone
Setting precedent.

haynesboone.com

Austin Dallas Fort Worth Houston Mexico City Moscow New York
Orange County Richardson San Antonio Silicon Valley Washington, D.C.

© 2011 Haynes and Boone, LLP

**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

**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®

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.

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

DuaneMorris[®]

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 P: 215.979.1180 slcaffrey@duanemorris.com
SANDRA A. JESKIE P: 215.979.1395 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

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)

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.

 TROUTMAN SANDERS

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

Your **spark** makes us
Walmart

Working together to make a difference.

**We are proud to be a Premier Sponsor of the
National Association of Women Lawyers.**

Walmart
Save money. Live better.

The "Spark" Design (⚡), Walmart and Save Money. Live Better. are marks and/or registered marks of Wal-Mart Stores, Inc. ©2010 Wal-Mart Stores, Inc., Bentonville, AR.

From One To Many

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.

**JONES
DAY**

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 21.1
321 North Clark Street
Chicago, IL 60654