

CORPORATE COUNSEL
WOMEN OF COLOR

Walmart

K&L GATES

SOLD OUT

ELEVENTH ANNUAL

CAREER STRATEGIES CONFERENCE

ATLANTA

THE DOWNTOWN ATLANTA MARRIOTT MARQUIS | SEPTEMBER 23-25, 2015

TERESA ROSEBOROUGH
THE HOME DEPOT

RICARDO A. ANZALDUA
METLIFE, INC.

COMMISSIONER SHARON BOWEN
U.S. COMMODITY FUTURES
TRADING COMMISSION

LESLIE M. TURNER
THE HERSHEY COMPANY
DIAMOND AWARD HONOREE

AUDREY BOONE TILLMAN
AFLAC INCORPORATED

JACQUELINE BERRIEN
EQUAL EMPLOYMENT
OPPORTUNITY COMMISSION

GERRY L. HARDGROVE
GENERAL MOTORS

MALVINA CAMEJO LONGORIA
MASTERCARD

RASHIDA MACMURRAY-ABDULLAH
DELOITTE

TAMARA HARRIS ROBINSON
TAMARA L. HARRIS FOUNDATION

WILLIAM SIMONITSCH
K&L GATES LLP

JJ VIRGIN
CELEBRITY HEALTH EXPERT

WWW.CCWOMENOFCOLOR.ORG

I am proud to report that our Atlanta Eleventh Annual Career Strategies Conference (September 23-25, 2015) is SOLD OUT!

Through your continued support, the growth of the organization has been tremendous. Over the years, we have helped numerous attorneys of color to advance their careers in corporate America. Recently, we surpassed 3,300 members around the world. We thank the in-house leaders who have helped to institutionalize our conference at their companies by actively including CCWC in their recruiting efforts to find a diverse slate of candidates and by supporting the diverse attorneys they send to our conference year after year.

I would like to thank our corporate and law firm sponsors who make the growth and expansion of our conference possible. This year our event will have over 40 conference topics between three hotels -- the Downtown Atlanta Marriott Marquis, the Downtown Hyatt Regency and the Downtown Ritz-Carlton Hotel.

In connection with our research on women of color in corporate legal departments, this year we launched the **CCWC 2015 Compensation Survey**. We have set aside two days at the Atlanta conference to discuss and analyze the survey results and keep this critical topic at the forefront. Join us for the panel discussion "**Closing the Gap for Women of Color in Executive Compensation.**"

Our **General Counsel Training Boot Camp** will offer a new cutting-edge program, "**Hacks and Attacks: Best Practices to Detect and Protect Your Company.**" In addition, the following six tracks will be available to our attendees:

- Practice Areas
- Managing Outside Counsel
- C-Suite and Boardroom Strategies
- Enhancing Your Career
- People Management
- MBA In-a-Day for Lawyers

During the time of September 23-25, 2015, attendees will learn best practices on Managing Outside Counsel and Legal Spend; Conflict Resolution; Alternative Dispute Resolution; Mistakes to Avoid in Board Governance; Leadership Opportunities for Lawyers in Corporate Social Responsibility and Governmental Service, and much

more. We will discuss what legal department leaders are actually doing to foster the advancement of women of color at their companies (through recruitment, retention, and advancement). We will hear from **Ricardo A. Anzaldúa** (MetLife), **Lori A. Schechter** (McKesson), **Audrey Boone Tillman** (Aflac Incorporated), **Teresa Wynn Roseborough** (The Home Depot), and **Sari Dweck** (Thomson Reuters), and other dynamic speakers.

Further, we will honor **Leslie M. Turner** (Senior Vice President, General Counsel and Secretary, The Hershey Company) with our Diamond Award of Excellence. Also, attendees will hear from luminaries including **Commissioner Sharon Y. Bowen** (U.S. Commodity Futures Trading Commission), **Dr. Yvonne Thompson CBE** (CEO, ASAP Communications), **Malvina Camejo Longoria** (Group Executive and Associate General Counsel, MasterCard), **Jacqueline Berrien** (former Chair, Equal Employment Opportunity Commission), **Shawn Holley** (Celebrity Attorney Representing High-Profile Clients), **Tamara Harris Robinson** (President, Tamara L. Harris Foundation), **JJ Virgin** (Celebrity Nutritionist and Best-selling Author, *Sugar Impact Diet*), **Justice Leah Ward Sears** (Retired Chief Justice of the Georgia Supreme Court), and **Alice Randall Harris** and **Caroline Randall Williams** (Authors, *Soul Food Love*).

I thank each and every one who has committed to diversity in a real and meaningful way. You make the difference!

Please review the pre-conference magazine and schedule at-a-glance for details on all of our conference seminars, activities, and tastes of Atlanta. (The full list of speaker bios and sponsor ads will be featured in the Conference Program Book which will be distributed at the Conference).

Atlanta, here we come!

From the Desk of
Laurie N. Robinson Haden
Founder & CEO
Corporate Counsel
Women of Color

CITY OF ATLANTA

55 TRINITY AVE, S.W.
ATLANTA, GEORGIA 30335-0300

TEL (404) 330-6100

KASIM REED
MAYOR

September 23, 2015

Greetings:

As Mayor of the City of Atlanta, it is my pleasure to welcome members of the Corporate Counsel Women of Color (CCWC) as you host the *11th Annual Career Strategies Conference*.

Founded by Laurie N. Robinson Haden, Esq. in 2004, the CCWC has been dedicated to supporting women of color in the legal profession from all over the world. Through hard work and dedication, your organization nurtures unity through fellowship and fosters excellence in civic engagement and leadership. This year's conference includes esteemed speakers from all over the United States who are dedicated to promoting career advancement and success. The CCWC plays an integral role in helping to diversify the legal profession as you strive toward the goal of inclusion and global unity.

While in our city, we encourage attendees to explore the many attractions Atlanta has to offer including: the Dr. Martin L. King Jr. Center, the Georgia Aquarium, the World of Coca-Cola, CNN Center, Centennial Olympic Park, Woodruff Arts Center, Atlanta Botanical Garden, Children's Museum of Atlanta, National Center for Civil and Human Rights, College Football Hall of Fame and many more. We invite you to share in our Southern hospitality, sample cuisine at our many fine restaurants and enjoy the rich and diverse heritage of our city.

On behalf of the people of Atlanta, I extend best wishes on a successful event and wish you continued success.

Sincerely,

Mayor Kasim Reed

CORPORATE COUNSEL
WOMEN OF COLOR

K&L GATES

SAVE THE DATE CCWC AND K&L GATES ELEVENTH ANNUAL CAREER STRATEGIES CONFERENCE KICK-OFF RECEPTION

GEORGIA AQUARIUM

WEDNESDAY, SEPTEMBER 23, 2015 AT THE GEORGIA AQUARIUM

6:00 P.M. - 8:30 P.M.

CORPORATE COUNSEL
WOMEN OF COLOR

Walmart K&L GATES

CYBER SECURITY

CYBER SECURITY TOPICS

PART I	Cyber Security Risk Assessment Process
PART II	Managing Attacks from the Internet and Network
PART III	Internet Security Threats: Ransomware and How to Handle Cyber Blackmail
PART IV	Ethical Hacking and Network Penetration Testing
PART V	Best Practices on Protecting Employee Data, Company Data, and Internal Emails
PART VI	Best Practices on Defense Security

WEDNESDAY, SEPTEMBER 23, 2015 - SPACE IS LIMITED

HACKS AND ATTACKS
BEST PRACTICES TO DETECT AND PROTECT YOUR COMPANY

WEDNESDAY, SEPTEMBER 23, 2015
DOWNTOWN ATLANTA HYATT REGENCY

FOSTERING LEADERS THROUGH DIVERSITY & INCLUSION

Since 2006, K&L Gates has been the proud Title Sponsor of Corporate Counsel Women of Color (CCWC). Our support of this outstanding organization is an extension of our commitment to developing diverse leaders and creating a more diverse profession. We share CCWC's deep commitment to advancing women of color lawyers and welcome you to the 11th Annual CCWC and K&L Gates Career Strategies Conference.

MEET OUR ATTENDEES

Kim J. Askew
Partner, Dallas

Ms. Askew represents clients in complex commercial and employment litigation and has successfully tried cases to jury verdicts in state and federal district courts around the country. Ms. Askew is also the first woman of color to chair the Litigation Section of the American Bar Association.

Ndenisarya M. Bregasi
Partner, Washington, D.C.

Ms. Bregasi represents investment advisers, investment companies and investment company independent directors concentrating primarily on transactional, regulatory, and compliance matters. She has worked with investment company complexes and investment advisers of varying sizes.

Marla Tun Reschly
Partner, Charlotte

Ms. Reschly focuses her practice on commercial litigation, white collar crime matters, and government contracts. She also serves on the Board of Governors and is an At-Large Board Member of the National Asian Pacific American Bar Association.

Calvina Bostick
Partner, New York

Ms. Bostick concentrates her practice on corporate law, with a focus on mergers and acquisitions, private equity investments, and general corporate and securities matters.

Valerie A. Jackson
Senior Advisor to the Management Committee and Firmwide Director of Diversity and Inclusion, Los Angeles

Ms. Jackson advises members of the Management Committee regarding lawyer and client development while also leading the firm's global efforts to build an inclusive culture and develop a diverse workforce across the firm's platform.

Pallavi Mehta Wahi
Administrative Partner, Seattle

Ms. Wahi practices complex commercial litigation with an emphasis on corporate and intellectual property litigation. Ms. Wahi also serves as the co-chair of K&L Gates' South Asia Initiative and the firmwide India Practice Group.

Willie E. Dennis
Partner, New York

Mr. Dennis' practice focuses on private equity, mergers and acquisitions, initial public offerings, securities reporting requirements, corporate governance, joint ventures, and general corporate matters in a wide range of industries. Mr. Dennis has represented numerous issuers and investors, and is very familiar with the needs of all parties to a transaction.

William J. Simonitsch
Partner, Miami

Mr. Simonitsch represents companies and their principles in the resolution of complex commercial and corporate governance disputes. He also is the Immediate Past President of the National Asian Pacific American Bar Association and serves as chair of the firm's Asian American Attorney Affinity Group.

Paul W. Sweeney, Jr.
Administrative Partner, Los Angeles

Mr. Sweeney is a member of the firm's Executive and Management Committees and chairs the firm's Diversity Committee. He focuses his practice on handling business disputes and employment cases, including individual and class action lawsuits involving claims of breach of contract, unfair trade practices, and consumer fraud.

CORPORATE COUNSEL
WOMEN OF COLOR

K&L GATES

SAVE THE DATE
CCWC AND FACEBOOK
EVENING RECEPTION

facebook

THURSDAY, SEPTEMBER 24, 2015
VENTANAS
5:30 P.M. - 8:30 P.M.

WWW.CCWOMENOFCOLOR.ORG

GENERAL COUNSEL TRAINING BOOT CAMP 2015

FOURTH ANNUAL CCWC GENERAL COUNSEL TRAINING BOOT CAMP

The CCWC General Counsel Training Boot Camp 2015* is designed for individuals who are interested in expanding and strengthening their portfolio of knowledge in the law. In conjunction with the Boot Camp, through MBA In-a-Day for Lawyers, attorneys will develop, expand, and increase their knowledge base in business.

For the second year in a row, we will have our popular special networking breakout luncheon by practice area.

THE CCWC GENERAL COUNSEL TRAINING BOOT CAMP* WILL COVER:

Breakout 1	Practice Areas
Breakout 2	Managing Outside Counsel
Breakout 3	C-Suite and Boardroom Strategies
Breakout 4	Enhancing Your Career
Breakout 5	People Management
Breakout 6	MBA In-a-Day for Lawyers Financial Statements
Breakout 7	Cyber Security: Hacks and Attacks - Best Practices to Detect and Protect Your Company

* We are seeking 5 hours of CLE credit for this program.

Kim Askew
Partner
K&L Gates LLP

Marilyn McClure
Nationwide

Charan Sandhu
Weil Gotshal &
Manges

Derek Scott
Walmart

Taa Grays
MetLife

Bill Simonitsh
K&L Gates LLP

Angela Crawford
DLA Piper

Larry L. Turner
Morgan Lewis

THE ATLANTA DOWNTOWN MARRIOTT MARQUIS

ATLANTA, GA. | WEDNESDAY, SEPTEMBER 23, 2015 | 8:00 A.M. - 4:00 P.M.

CORPORATE COUNSEL
WOMEN OF COLOR

MBA IN-A-DAY FOR LAWYERS

MBA IN-A-DAY TOPICS:

US GAAP Statements including:

- Balance Sheets
- Statements of Cash Flow
- Statements of Shareholder Equity
- Notes to Financial Statements
- Valuation Theory
- Mergers & Acquisitions
- Strategic Considerations in Buy/Sell

MBA IN-A-DAY FOR LAWYERS is focused on providing the advanced aspects of financial accounting. The program will begin at 8:00 a.m. with a refresher of basic accounting principles. Gain an enhanced understanding of financial statements and US GAAP accounting principles, valuation theory (i.e., what is valuation, who needs it, and common litigation issues), as well as the merger and acquisition transactions process (including the importance of understanding business and financial aspects in drafting M&A agreements). At the end of the day, you will gain a deeper understanding of the key financial concepts relevant to business transactions, litigation, and regulatory compliance. These are some of the areas of insight in which in-house counsel should be knowledgeable and positioned as a strategic advisor as well as have the best counsel for their corporations.

Deloitte.

Tamika Tremaglio
Principal
Deloitte Financial
Advisory Services LLP

Hector Calzada
Managing Director
Deloitte Corporate
Finance LLP

Jenae Daley-Henry
Director
Deloitte Financial
Advisory Services LLP

Don Fancher
Principal
Deloitte FAS LLP

Michele Cross
Principal
Deloitte Financial
Advisory Services LLP

Rashida MacMurray-Abdullah
Senior Manager
Deloitte Financial
Advisory Services LLP

Stephanie Vettese
Director, Valuation Services
Deloitte Transactions and
Business Analytics LLP

THE RITZ-CARLTON HOTEL

ATLANTA, GA | WEDNESDAY, SEPTEMBER 23, 2015 | 8:00 A.M. - 3:00 P.M.

(ONE BLOCK FROM THE MARRIOTT MARQUIS)

GENERAL COUNSEL TRAINING BOOT CAMP & MBA IN-A-DAY FOR LAWYERS

WEDNESDAY, SEPTEMBER 23, 2015

8:00 A.M. - 9:00 A.M.

BREAKOUT ONE

What Every In-House Counsel Needs to Know About Copyrights, Trademarks, and Patents I

BREAKOUT TWO

Litigation Management 101: How to Manage Outside Counsel for New In-House Attorneys

BREAKOUT THREE

Strategies for Surviving a Merger and Acquisition

BREAKOUT FOUR

The Benefits and What You Need to Know When Taking on an International Assignment

BREAKOUT FIVE

10 Conflict Resolution Skills Needed for Today's Workplace

BREAKOUT SIX

MBA In-a-Day for Lawyers
Financial Statements

BREAKOUT SEVEN

Cyber Security: Hacks and Attacks – Best Practices to Detect and Protect Your Company

GENERAL COUNSEL TRAINING BOOT CAMP & MBA IN-A-DAY FOR LAWYERS

WEDNESDAY, SEPTEMBER 23, 2015

9:15 A.M. - 10:15 A.M.

	BREAKOUT ONE	What Every In-House Counsel Needs to Know About Copyrights, Trademarks, and Patents II
	BREAKOUT TWO	Getting the Most Out of Early Case Assessments
	BREAKOUT THREE	Harnessing and Honing Strategic Thinking Skills for the C-Suite
	BREAKOUT FOUR	Mediation as a Second Career for Women of Color
	BREAKOUT FIVE	Emotional Intelligence: Developing Strong People Skills
	BREAKOUT SIX	MBA In-a-Day for Lawyers Financial Statements
	BREAKOUT SEVEN	Cyber Security: Hacks and Attacks – Best Practices to Detect and Protect Your Company

GENERAL COUNSEL TRAINING BOOT CAMP & MBA IN-A-DAY FOR LAWYERS

WEDNESDAY, SEPTEMBER 23, 2015

10:30 A.M. - 11:30 A.M.

	BREAKOUT ONE	What Every In-House Counsel Needs to Know About Employment Law
	BREAKOUT TWO	Best Practices and Tools in Monitoring and Tracking Legal Fees Against the Budget
	BREAKOUT THREE	The Legal Perspective: 10 Mistakes to Avoid in Board Governance
	BREAKOUT FOUR	Considering a Career on the Bench and/ or as an Administrative Law Judge
	BREAKOUT FIVE	Top 10 Strategies for Effective Communications
	BREAKOUT SIX	MBA In-a-Day for Lawyers Financial Statements
	BREAKOUT SEVEN	Cyber Security: Hacks and Attacks – Best Practices to Detect and Protect Your Company

GENERAL COUNSEL TRAINING BOOT CAMP & MBA IN-A-DAY FOR LAWYERS

WEDNESDAY, SEPTEMBER 23, 2015

11:45 A.M. - 12:45 P.M.

	BREAKOUT ONE	Business Deals: Protecting Your Company's Critical Information Through Confidentiality, Non-Competition, and Non-Solicitation Agreements
	BREAKOUT TWO	Developing an Alternative Dispute Resolution Program to Better Manage Legal Fees
	BREAKOUT THREE	Boardroom Simulation II (Part One)
	BREAKOUT FOUR	Careers for Lawyers Outside of the Law
	BREAKOUT FIVE	How to Effectively Prepare for a Performance Appraisal
	BREAKOUT SIX	MBA In-a-Day for Lawyers Financial Statements
	BREAKOUT SEVEN	Cyber Security: Hacks and Attacks – Best Practices to Detect and Protect Your Company

GENERAL COUNSEL TRAINING BOOT CAMP & MBA IN-A-DAY FOR LAWYERS

WEDNESDAY, SEPTEMBER 23, 2015

3:00 P.M. - 4:00 P.M.

	BREAKOUT ONE	Best Practices for Non-Profit Lawyers
	BREAKOUT TWO	My Life as a Lawyer Program 3:15 P.M. - 5:15 P.M.
	BREAKOUT THREE	Boardroom Simulation II (Part Two)
	BREAKOUT FOUR	How to Start a Start-up
	BREAKOUT FIVE	20 People Skills You Need to Succeed at Work
	BREAKOUT SIX	MBA In-a-Day for Lawyers Financial Statements
	BREAKOUT SEVEN	Cyber Security: Hacks and Attacks – Best Practices to Detect and Protect Your Company

THE NEW CCWC MOBILE APP

**NEW
PRODUCT**

FEATURES

LAURIE'S MICROBLOG

What is Laurie up to? Find out by reading and keeping up with her weekly microblog and tweets.

CCWC LIVE BLOG TALK

Download and listen to past shows at your convenience. Available ON DEMAND.

EVENTS

The CCWC Events tab enables you to save and add events to your calendar.

JOB BOARD

The CCWC Job Board enables you to review new jobs each week by state.

NEWS

What's hot at CCWC? Read press releases and get organization information here.

MERCHANDISE

CCWC's Elegance, Style and Classic Collection line is perfect for the home and office. Items are available now online.

The CCWC® Mobile App is now available in the Apple iTunes App Store. Download it today!

www.ccwomenofcolor.org

**KEEP UP WITH
11TH ANNUAL
CONFERENCE
UPDATES**

FEATURED SPEAKERS

KEYNOTE SPEAKER AND
DIAMOND AWARD HONOREE

LESLIE M. TURNER

SENIOR VICE PRESIDENT, GENERAL COUNSEL AND SECRETARY
THE HERSHEY COMPANY

Leslie M. Turner is the senior vice president, general counsel, and secretary at The Hershey Company. In this role, she has oversight for Hershey's legal, government relations, corporate security, and corporate secretary functions. She is a member of Hershey's Global Leadership Team and the executive sponsor of Hershey's Abilities First Resource Business Group. Before joining Hershey in 2012, Turner served first as associate general counsel for Coca-Cola Bottling Investments Group and then as chief legal officer of Coca-Cola North America. Turner's career includes a clerkship for the Honorable William C. Pryor, former chief judge of the District of Columbia Court of Appeals; service in the first Clinton Administration as the assistant secretary for the Office of Territorial and International Affairs, U.S. Department of Interior; and as counsel to then-Secretary of the Interior Bruce Babbitt. Turner is the recipient of the distinguished Wiley A. Branton Award and the Heman Marion Sweatt Award. She is a recipient of the Legend in Law Burton Award and NYSE Governance Services & FTI Consulting Distinguished General Counsel Award; a member of the Board of Visitors, Georgetown Law Center; and a trustee, Washington Lawyers' Committee for Civil Rights and Urban Affairs. Turner received her Bachelor of Science from New York University, her Juris Doctorate from the Georgetown University Law Center, and her LL.M. from American University, Washington College of Law.

JJ VIRGIN

CELEBRITY NUTRITION EXPERT AND BEST-SELLING AUTHOR
SUGAR IMPACT DIET

Celebrity nutrition and fitness expert JJ Virgin is a three-time *New York Times* best-selling author. Virgin specializes in weight loss resistance related to food intolerance and has helped hundreds of thousands of people finally lose weight and feel better fast. She has provided nutrition and training programs for a wide variety of famous faces, including CEOs, athletes, and celebrities. Her recent book, *JJ Virgin's Sugar Impact Diet: Drop 7 Hidden Sugars, Lose Up to 10 Pounds in Just 2 Weeks*, shows how to identify sneaky sugars, crush your sugar addiction, and shift from being a sugar burner to a fat burner. She appears regularly in the media, including on PBS, Dr. Oz, Rachael Ray, The Today Show, Dr. Phil, and Access Hollywood. Virgin frequently blogs for the *Huffington Post*, *Livestrong*, *Prevention*, Dr. Oz's *Sharecare*, and numerous other publications. Virgin is a board-certified nutrition specialist (certified in holistic nutrition) and a certified nutrition and fitness specialist. She has completed 40 graduate and doctoral courses, and continues to learn every day to keep her audience up on the latest science.

HEALTH AND WELLNESS
KEYNOTE ADDRESS

PATRICIA RUSSELL-MCCLOUD

MOTIVATIONAL SPEAKER ON
LEADERSHIP

LEADERSHIP: LEAD, FOLLOW
OR GET OUT OF THE WAY

Patricia Russell-McCloud is a motivational speaker who helps her audience achieve what is possible. Using inspiration and wisdom, each year she speaks to more than 100,000 people in the United States and internationally. She encourages her listeners to surmount every obstacle that stands between them and the possible. Her client list includes, but is not limited to, AT&T, Wal-Mart/Sam's Club, General Motors, McDonald's, Northrop Grumman, General Electric, Procter & Gamble, Xerox, and the U.S. Postal Service. Prior to embarking upon her speaking career, for ten years Russell-McCloud served as an attorney with the Federal Communications Commission, where she served as the chief of the Complaints Branch, Broadcast Bureau. She has received many honors, including being presented more than 300 keys to American cities. She has been named as one of the top five business motivators in the country by *Black Enterprise* magazine and was featured in *Essence* and *Ebony* magazines as one of the most influential people in the United States. Russell-McCloud received her undergraduate degree from Kentucky State University and her Juris Doctorate from Howard University School of Law.

“ At Hershey, we know **diversity** fuels innovative business solutions that drive **business success.** ”

LESLIE M. TURNER

Senior Vice President, General Counsel & Secretary

The Hershey Company congratulates Leslie M. Turner, a 2015 Corporate Counsel Women of Color **Diamond Award Honoree.**

Hershey proudly embraces diversity in our workforce, community and marketplace.

HERSHEY
THE HERSHEY COMPANY

FEATURED SPEAKERS

TERESA WYNN ROSEBOROUGH
EXECUTIVE VICE PRESIDENT, GENERAL COUNSEL AND
SECRETARY
THE HOME DEPOT

Teresa Wynn Roseborough serves as the executive vice president, general counsel, and secretary of The Home Depot. She is responsible for all of The Home Depot's legal functions worldwide, including serving as a liaison between the board of directors and the company. She also oversees corporate governance matters and governmental affairs. Before joining The Home Depot, Roseborough held several positions in the legal department of MetLife, including deputy general counsel and senior chief counsel for litigation and compliance. Before that, she was a partner at Sutherland Asbill & Brennan LLP; deputy assistant attorney general for the U.S. Department of Justice; and law clerk for Justice John Paul Stevens of the U.S. Supreme Court and Judge James Dickson Phillips of the U.S. Court of Appeals for the Fourth Circuit. She was named one of America's top black attorneys by *Black Enterprise*. Roseborough earned her Bachelor of Arts from the University of Virginia, her M.A. in education from Boston University, and her Juris Doctorate with high honors from the University of North Carolina School of Law, where she was editor in chief of the law review.

GENERAL COUNSEL ROUNDTABLE:
EFFECTIVE LAW DEPARTMENT
MANAGEMENT AND HOW TO DEVELOP
A BEST-IN-CLASS LAW DEPARTMENT

MALVINA CAMEJO LONGORIA
GROUP EXECUTIVE AND ASSOCIATE GENERAL COUNSEL
STRATEGY AND TRANSFORMATION
MASTERCARD

Malvina Camejo Longoria is the group executive and associate general counsel of strategy and transformation for MasterCard. In this role, she supports MasterCard business units, franchise development, integrity activities, and sourcing. She also works with the M&A, enterprise partnerships, and public - private partnerships business teams and leads the development and safeguarding of critical intellectual property assets. The team further focuses on processes to drive transformation for all of law through technology, training, shared resources for routine work, and central accountability for process, and on finding better ways of working to meet future demand. Previously, Longoria was group head and managing counsel for Latin America and the Caribbean Region at MasterCard, where she was responsible for managing legal support for MasterCard activities in the Latin America and Caribbean regions. Before MasterCard, Longoria held senior counsel positions at Fortune 500 companies in the financial services and insurance industries and worked in the banking and securities groups at Cravath, Swaine & Moore. She received her Bachelor of Arts from the University of North Carolina at Chapel Hill and her Juris Doctorate from Columbia University.

LEADERSHIP OPPORTUNITIES
FOR LAWYERS IN CORPORATE SOCIAL
RESPONSIBILITY AND
GOVERNMENTAL SERVICE

DR. YVONNE THOMPSON
CBE
ASAP COMMUNICATIONS

Britain's first black female self-made millionaire in the media industry, Yvonne Thompson, has had a tremendous impact on inspiring women and minorities in the United Kingdom (UK). Thompson started the first black-owned PR company, now known as ASAP Communications, which has a specialized focus on government, public, and private sector contracts. Previously, she was the founder and director of the UK's first black music radio station, Choice FM, now owned by the Global Radio Group. She has over 20 years' experience on public sector boards in the UK, which include chairing the London Central Learning and Skills Council, DTI's Ethnic Minority Business Forum, and the African Caribbean Business Network. Thompson has been awarded a Commander of the British Empire in the Queen's Birthday Honor List for her services to women, small businesses, and minorities. Thompson's most recent profiled roles include working with a prestigious corporate network, TNON (The Network of Networks), and an appointment to the Economics Honors Committee, where she is committed to helping its campaign increase nominations from minorities and women.

A UK PERSPECTIVE: SEVEN TRAITS
OF HIGHLY SUCCESSFUL WOMEN ON
CORPORATE BOARDS

FEATURED SPEAKERS

RICARDO A. ANZALDUA

EXECUTIVE VICE PRESIDENT AND GENERAL COUNSEL
METLIFE, INC.

Ricardo A. Anzaldua is executive vice president and general counsel of MetLife, Inc. He joined MetLife from The Hartford Financial Services Group, where he was senior vice president and associate general counsel. Before joining The Hartford, Anzaldua was a partner with Cleary, Gottlieb, Steen & Hamilton LLP in New York. Before law school, Anzaldua was the publications director and senior editor of the Center for U.S.-Mexican Studies, a University of California think tank focusing on research relating to Mexico and U.S.-Mexican relations, as well as Latin America more generally. Anzaldua is a member of the board of directors of the Greater Hartford Legal Aid Foundation and currently serves as its president. He is also a trustee and pro bono general counsel of the International Institute of Rural Reconstruction, an international nonprofit focused on economic and community development and empowerment in the developing world. He received his A.B. from Brown University in Latin American studies and his Juris Doctorate from Harvard Law School.

GENERAL COUNSEL ROUNDTABLE:
EFFECTIVE LAW DEPARTMENT
MANAGEMENT AND HOW TO DEVELOP
A BEST-IN-CLASS LAW DEPARTMENT

LORI A. SCHECHTER

EXECUTIVE VICE PRESIDENT, GENERAL COUNSEL AND
CHIEF COMPLIANCE OFFICER
MCKESSON CORPORATION

Lori A. Schechter is executive vice president, general counsel and chief compliance officer for McKesson Corporation. She is responsible for overseeing McKesson's general counsel organization, which consists of the law, public affairs, compliance, and corporate secretarial functions for McKesson and its subsidiaries. Schechter served as associate general counsel of McKesson from January 2012–June 2014. Previously, she was a litigation partner at Morrison & Foerster, where she represented clients in complex litigation and investigations, and served for four years as chair of the 500-lawyer global litigation department. Schechter was named by the *National Law Journal* as one of the "Top 50 Female Litigators in the Country." Schechter has been recognized as a Leading Litigation Lawyer in California by Chambers USA and listed as a Northern California "Super Lawyer" for general litigation in the San Francisco magazine. She received her Bachelor of Arts from Cornell University and her Juris Doctorate from Yale Law School.

GENERAL COUNSEL ROUNDTABLE:
EFFECTIVE LAW DEPARTMENT
MANAGEMENT AND HOW TO DEVELOP
A BEST-IN-CLASS LAW DEPARTMENT

TORI M. SILAS

PRIVACY OFFICER & SENIOR COUNSEL,
NEW MEDIA AND TRANSACTIONS
COX ENTERPRISES, INC.

Tori M. Silas serves as privacy officer and senior counsel with Cox Enterprises, Inc., where she is primarily responsible for corporate transactions, new media matters, and privacy and data security compliance. Before Cox, Silas was corporate counsel with Harland Clarke Corp., where she managed Harland Clarke's regional legal department and was responsible for corporate transactions, intellectual property matters, privacy and data security compliance, and corporate governance and subsidiary management. Before joining Harland Clarke, Silas was in private practice with three law firms: Sutherland, Asbill & Brennan; Paul, Hastings, Janofsky & Walker; and Cox & Smith. Before attending law school, she worked as a consultant in the financial services industry. In 2013, Silas was named to the Fulton County Daily Report's "40 Under 40 On the Rise" list. Silas obtained her undergraduate degree from the Georgia Institute of Technology and her Juris Doctorate from University of Miami School of Law.

HACKS AND ATTACKS
THE BEST PRACTICES
TO PROTECT YOUR COMPANY

FEATURED SPEAKERS

LITIGATION MANAGEMENT 101: HOW TO MANAGE OUTSIDE COUNSEL FOR NEW IN-HOUSE ATTORNEYS

RABIA SHEIKH
SENIOR COUNSEL, LITIGATION
PEPSICO

Rabia Sheikh is senior counsel, litigation, in PepsiCo's law department, where she specializes in complex civil litigation, including class actions and multidistrict litigation. Sheikh joined PepsiCo in 2006 and managed commercial, antitrust, employment, and wage and hour matters for the company's bottling operations. Since 2011, she has been responsible for managing all U.S. regulatory and marketing litigation. Before joining PepsiCo, Sheikh practiced as a commercial litigator with Zeichner, Ellman & Krause LLP representing a wide array of financial institutions in both commercial litigation as well as anti-money laundering/compliance matters. She began her career with a boutique firm in Houston, Texas, as a general litigation associate. She has also served as a law clerk for the Honorable Michol O'Connor in the Court of Civil Appeals for the First Supreme Judicial District of Texas. Sheikh received her B.B.A. with honors from the University of Houston and her Juris Doctorate from the University of Texas.

ERIC COTTLE
PARTNER
K&L GATES LLP

Eric Cottle is a litigation partner in the New York office of K&L Gates LLP. In this role, his principal areas of practice involve toxic and environmental tort claims arising from exposures to hazards from products or premises. Cottle serves as both national and local trial counsel for clients facing mass tort and product liability claims that are pending in jurisdictions across the United States, and he has tried numerous cases to verdict over the course of his career. Cottle has lectured at several regional and national conferences on a variety of trial-related topics and has published chapters related to expert witnesses. He is the past president of the Homer S. Brown Law Association. Cottle received his Bachelor of Arts from Adelphi University and his Juris Doctorate from Duquesne University School of Law, where he was a member of the Appellate Moot Court Honor Society and has since received the Duquesne Law Alumni Outstanding Achievement Award.

GENERAL COUNSEL ROUNDTABLE:
EFFECTIVE LAW DEPARTMENT MANAGEMENT
AND HOW TO DEVELOP A BEST-IN-CLASS
LAW DEPARTMENT

GENERAL COUNSEL ROUNDTABLE:
EFFECTIVE LAW DEPARTMENT MANAGEMENT
AND HOW TO DEVELOP A BEST-IN-CLASS
LAW DEPARTMENT

AUDREY BOONE TILLMAN
EXECUTIVE VICE PRESIDENT AND GENERAL COUNSEL
AFLAC INCORPORATED

Audrey Boone Tillman is executive vice president and general counsel for Aflac Incorporated. Her oversight encompasses the divisions of compliance, legal, general counsel of Aflac International, corporate communications, federal relations, government relations, and the office of the corporate secretary. Tillman has held several leadership roles at Aflac, and under her leadership, the company has received multiple honors and awards for diversity and inclusion. Before joining Aflac, Tillman served as an associate professor at North Carolina Central University School of Law. From 1990 to 1993, she was an associate with the Smith, Helms, Mulliss and Moore law firm in Greensboro, North Carolina. She also served as a federal judicial law clerk to Judge Richard C. Erwin, U.S. District Court for North Carolina. Tillman holds a Bachelor of Arts in political science from the University of North Carolina at Chapel Hill and her Juris Doctorate from the University of Georgia School of Law.

FEATURED SPEAKERS

LEADERSHIP OPPORTUNITIES FOR LAWYERS
IN CORPORATE SOCIAL RESPONSIBILITY
AND GOVERNMENTAL SERVICE

COMMISSIONER SHARON Y. BOWEN

U.S. COMMODITY FUTURES TRADING COMMISSION

Sharon Y. Bowen was sworn in as a commissioner of the U.S. Commodity Futures Trading Commission (CFTC) on June 9, 2014, for a five-year term. Bowen was previously confirmed by the U.S. Senate and appointed by President Obama on February 12, 2010, to serve as vice chair of the Securities Investor Protection Corporation. She assumed the role of acting chair in March 2012. Before her appointment to the CFTC, Bowen was a partner in the New York office of Latham & Watkins LLP, where she specialized in corporate, finance, and securities transactions. Bowen has been involved in numerous pro bono, educational, diversity, and civic matters throughout her career and has received many awards in recognition of her contributions. She was named one of America's "Top Black Lawyers" by *Black Enterprise* magazine and is a recipient of the 2011 Diversity Trailblazer Award from the New York State Bar Association. Bowen received her B.A. in economics from the University of Virginia, her M.B.A. from the Kellogg School of Management, and her Juris Doctorate from Northwestern University School of Law.

SHAWN HOLLEY

ENTERTAINMENT ATTORNEY REPRESENTING HIGH-PROFILE CLIENTS
PARTNER
KINSELLA WEITZMAN ISER KUMP & ALDISER LLP

Shawn Holley, a partner at Kinsella Weitzman Iser Kump & Aldiser LLP, is most recognized for her high-profile clientele and the cases she has handled over the last two decades. Formerly managing partner of the Los Angeles office of the Cochran Firm and the head of its national criminal defense section, she was a highly visible member of the O. J. Simpson defense team and worked closely with Mr. Cochran on a number of high-profile civil and criminal cases when the firm was known as the Law Offices of Johnnie L. Cochran, Jr. Holley's high-profile clients have included Lindsay Lohan; the Kardashian sisters; entertainers Michael Jackson, Tupac Shakur, Axl Rose, Snoop Dog, and Jesse McCartney; and athletes Mike Tyson, Sugar Ray Leonard, and Reggie Bush. Holley was named to *The Hollywood Reporter's* "Power Lawyer" list in 2011 and 2012. She is a visiting faculty lecturer at Benjamin N. Cardozo Law School's Intensive Trial Advocacy Program at Yeshiva University in New York City. Holley received her Bachelor of Arts from the University of California and Juris Doctorate from Southwestern University School of Law.

HOW TO MANAGE HIGH-PROFILE
CLIENTS AND HIGH-PROFILE
LITIGATIONS SIMULTANEOUSLY

HOW TO BUILD A
SUCCESSFUL EXECUTIVE PRESENCE
ON SOCIAL MEDIA

ANN TRAN

SOCIAL MEDIA EXPERT
FORBES' TOP 20 LIST OF WOMEN SOCIAL MEDIA INFLUENCERS

Ann Tran is a social media expert, influencer, and regular contributor to *Entrepreneur* and *The Huffington Post* on the topic of enhancing your social media brand. Tran helps brands like *Architectural Digest*, Marriott, and Verizon with Monica Vila to understand and use the power of digital media and online influence to build their business. In 2013, *Forbes* named Tran one of 2013's Top 20 Women Social Media Influencers and 29th on a list of the Top 50 People Most Re-Tweeted by Mid-Size Marketers in Q4 2013. She also ranks as one of Twitter's most authoritative power users, has achieved status as a Top Kred 1% Influencer, and has earned a Klout score of 80. Tran has masterfully built a highly engaged audience, cultivating a genuine connection with her readers. Her ability to move people to action has contributed to the overwhelming success of campaigns, including Culturazzi and VZWBuzz. Tran's charitable work with such projects as "The Twelve Days of Giving" has garnered her recognition as being one of the 16 People on Twitter Who Inspire the World by the *Huffington Post*.

FEATURED SPEAKERS

BUSINESS DEALS: PROTECTING YOUR COMPANY'S CRITICAL INFORMATION THROUGH CONFIDENTIALITY, NON-COMPETITION, AND NON-SOLICITATION AGREEMENTS

CHARAN J. SANDHU

PARTNER

WEIL, GOTSHAL & MANGES LLP

Charan J. Sandhu is a partner in Weil, Gotshal & Manges LLP's Technology and Intellectual Property Transactions practice, where she concentrates in the areas of complex technology transactions and intellectual property. Sandhu was named by Chambers USA as a leading lawyer for Technology and Outsourcing; IAM Licensing 250's "World's Leading Patent & Technology Licensing Lawyers"; and IAM Patent 1000 for licensing. She was also named an "IP Star" for licensing in New York by Managing Intellectual Property's IP Stars in 2014 and a Financial and Transactional Life Science Star by LMG Life Sciences Guide in 2013. Sandhu is a member of the firm's Diversity Committee. She is also actively involved with the firm's pro bono efforts and regularly represents Kids in Need of Defense (KIND). Sandhu was inducted into the YWCA's Academy of Women Leaders for her leadership. She was also featured in Profiles in *Diversity Journal's* Eleventh Annual "Women Worth Watching" issue. Sandhu is admitted to practice before the U.S. Patent and Trademark Office. She received her B.S. from UC Berkeley and her J.D. from Georgetown University.

WILLIAM SIMONITSCH

PARTNER

K&L GATES LLP

IMMEDIATE PAST PRESIDENT OF THE NATIONAL ASIAN PACIFIC AMERICAN BAR ASSOCIATION

William Simonitsch is a partner at K&L Gates LLP, where he provides strategic advice to companies and their principals in the resolution of complex commercial and corporate governance disputes through negotiation and, when necessary, litigation and trial. He also advises purchasers of distressed assets and represents secured and unsecured creditors in state and federal insolvency proceedings. In addition to speaking nationally on substantive legal issues, Simonitsch speaks across the country on corporate diversity and inclusion strategies. He is the immediate past president of the National Asian Pacific American Bar Association. He was featured in the 2014 Lawyers of Color "Power List," a comprehensive catalog of the nation's most influential minority attorneys. Simonitsch currently serves as the chair of the K&L Gates LLP's Asian American Attorney Affinity Group and previously served as co-chair on the DuPont Minority Counsel Network Mentoring and Professional Development Committee. Simonitsch received his Bachelor of Arts and his M.A. from Florida State University. He received his Juris Doctorate, *magna cum laude*, from the University of Miami School of Law (Order of the Coif; Editorial Board, *University of Miami Law Review*).

10 CONFLICT RESOLUTION SKILLS NEEDED FOR TODAY'S WORKPLACE

HOW TO EFFECTIVELY PREPARE FOR A PERFORMANCE APPRAISAL

MICHELLE LOPEZ

CORPORATE CRISIS MANAGEMENT STRATEGIST

Michelle Lopez has 25 years' experience as an innovative crisis management strategist with cross-functional expertise in human resource management and employment law earning the reputation of seamless integration of these functions into corporate cultures optimizing organizational growth and productivity. An accomplished trainer and facilitator experienced in the design and implementation of dynamic education and training programs, Lopez began in government at age 23 as Wisconsin's youngest assistant attorney general, transitioning into private practice just five years later at Epstein, Becker & Green, P.C. in New York. Fortuitous events shifted her career path to media and entertainment, first, as a guest legal commentator on *Court TV* with such notables as Nancy Grace and Dan Abrams and then onto media giant Viacom, where at divisions like MTV, VH1, Nickelodeon and Comedy Central, she was a founding visionary, establishing the first labor and employment department/function within the organization, a legacy that remains.

FEATURED SPEAKERS

LEADERSHIP OPPORTUNITIES FOR
LAWYERS IN CORPORATE SOCIAL
RESPONSIBILITY AND
GOVERNMENTAL SERVICE

LISA M. BORDERS

CHAIR, THE COCA-COLA FOUNDATION AND
VICE PRESIDENT, GLOBAL COMMUNITY AFFAIRS
THE COCA-COLA COMPANY

Lisa M. Borders is the chair of the Coca-Cola Foundation and vice president of global community affairs at The Coca-Cola Company. In this role, she integrates the Coca-Cola Company's global community outreach and philanthropic efforts into its broader sustainability agenda. Borders has more than 15 years of experience in the health care arena. Before coming to Coca-Cola, she served as president of the Grady Health Foundation, a fundraising arm of the Grady Health System, which completed a \$325 million capital campaign effort. Previously, she served as president of the city council and vice mayor of Atlanta; CEO of LMB LLC - a consulting company advising clients on community reinvestment, external affairs, marketing, and communications; senior vice president of marketing and external affairs with Cousins Properties Incorporated; chief administrator for Atlanta Women's Specialists; and vice president of operations for Healthcap Atlanta. Borders serves as an emeritus board member at Clark Atlanta University and a member of the board of ethics at Emory University. She holds her Bachelor of Arts from Duke University and her M.S. in health administration from the University of Colorado.

ANGELA CRAWFORD

PARTNER
DLA PIPER US LLP

Angela Crawford is the hiring partner in DLA Piper's Tampa office. In addition to this role, she represents a variety of national and international clients in complex commercial litigation, Foreign Corrupt Practices Act, compliance, internal investigations, and product liability matters. She regularly conducts internal investigations for corporate clients based on allegations of compliance and regulatory violations and employee misconduct. Her litigation experience includes handling all aspects of pre-trial and trial matters, up to and including trial. Crawford's practice includes managing discovery, coordinating case and fact development, and developing pre-trial and trial strategy for complex cases. She also serves as a member of DLA Piper's Leadership Alliance for Women Steering Committee, the co-chair of the Women of Color Resource Group, and a participant in the Women Emerging Leaders Program. Before joining DLA Piper, she served as an assistant U.S. attorney in Chicago and as a law clerk under the Honorable Nathaniel R. Jones, U.S. Court of Appeals for the Sixth Circuit. Crawford has a Bachelor of Science in finance from Indiana University and received her Juris Doctorate from Northwestern University School of Law.

10 CONFLICT RESOLUTION
SKILLS NEEDED FOR
TODAY'S WORKPLACE

MICHELLE L. CROSS

DIRECTOR
DELOITTE FINANCIAL ADVISORY SERVICES

Michelle L. Cross is a senior manager in the Financial Advisory Services practice at Deloitte. She has more than 18 years of experience spanning business, financial management, internal controls assessment, and Foreign Corrupt Practices Act (FCPA) compliance and investigations. While at Deloitte, she has participated in numerous engagements, assisting clients in evaluating FCPA compliance programs, conducting FCPA and fraud-related investigations, assessing internal controls, and remediating internal control deficiencies. Previously, Cross held strategy and financial positions at Lockheed Martin Corporation. While at Lockheed Martin, she worked on a variety of business and financial strategy projects, including performing market and competitive analysis, supporting the development and implementation of international business strategies, developing business plans, and analyzing financing alternatives. In addition, Cross held program finance and financial planning and analysis positions. Cross received her B.S./B.A. from Georgetown University, her M.B.A. from University of Maryland, College Park, and participated in the foreign exchange program at Sophia University in Tokyo, Japan.

MBA IN-A-DAY FOR LAWYERS

FEATURED SPEAKERS

BUSINESS DEALS: PROTECTING YOUR COMPANY'S CRITICAL INFORMATION THROUGH CONFIDENTIALITY, NON-COMPETITION, AND NON-SOLICITATION AGREEMENTS

LARRY L. TURNER

PARTNER
MORGAN LEWIS

Larry L. Turner is a partner at Morgan Lewis, where he focuses on employment counseling as well as litigation involving noncompete matters, discrimination, harassment, and wrongful termination claims. Co-leader of the Morgan Lewis Unfair Competition and Trade Secrets Taskforce, he advises clients on restrictive covenants and trade secrets and has served as lead trial counsel in actions to enforce noncompete, nondisclosure, and non-solicitation agreements. He also co-chairs the firm's Diversity Committee and counsels employers on corporate diversity initiatives, including best practices and litigation avoidance. A frequent speaker, his topics include enforcing noncompete covenants, independent contractor issues, and avoiding risks associated with diversity programs. Turner recently presented at the Minority Corporate Counsel Association on "How To Navigate Diversity and Inclusion Where Your Work Takes You." He is a recipient of the National Diversity Council's Leadership Excellence in the Law Award and one of the Pennsylvania's Super Lawyers for employment litigation. He is admitted to practice before the United States Supreme Court. Turner received his Bachelor of Arts from the University of North Carolina and his Juris Doctorate from Georgetown University Law Center.

TAMARA HARRIS ROBINSON

PRESIDENT, TAMARA L. HARRIS FOUNDATION AND
FOUNDER AND CEO
HARAMAT ADVISORY SERVICES

Tamara Harris Robinson is the president and CEO of the Tamara Harris Robinson Foundation, a private family foundation that supports education reform. Harris Robinson is also the founder and CEO of Haramat Advisory Services, where she leads a team of experts in the areas of board development and leadership training. Additionally, she is a personal transition specialist, certified divorce coach, and advocate. She previously worked in finance as an equity research analyst in Hong Kong at Citigroup and Deutsche Bank and at the Prudential Asset Management Group. Harris Robinson served on the advisory board of Big Brothers Big Sisters New Jersey. She also served as the vice chair of the United Negro College Fund Board, chaired the Development Committee, and served as a member of the Investment Committee. Harris Robinson is an adjunct faculty member at the Center for Child Advocacy at Montclair State University. She earned her Bachelor of Arts and her M.B.A. in economics from the University of Pittsburgh. She received her MSW/EMPA dual master's degree from New York University's Silver School of Social Work and the Robert Wagner School of Public Policy.

WOMEN OF COLOR AND HEALTH:
CHECK YOURSELF BEFORE YOU
WRECK YOURSELF

ALICE RANDALL AND CAROLINE RANDALL WILLIAMS

AUTHORS, *SOUL FOOD LOVE*

Alice Randall is the *New York Times* bestselling author of the novels *The Wind Done Gone*, *Pushkin and the Queen of Spades*, *Rebel Yell*, and *Ada's Rules*. Randall teaches the course "Soul Food, in Text, as Text" at Vanderbilt University. Randall has been recognized by the National Institutes of Health as a "Health Champion" and is Jamie Oliver's Food Revolution Nashville Ambassador. *Soul Food Love* is her second book co-authored with daughter, Caroline Randall Williams.

Caroline Randall Williams was chosen by *Southern Living* as one of "50 People Changing the South in 2015" for her healthy soul food remix, *Soul Food Love*, co-authored with her mother, Alice Randall. The mother-daughter duo's first book, *The Diary of B.B. Bright*, *Possible Princess*, won the Phillis Wheatley prize and was a finalist for the NAACP Image Award. Randall Williams received her M.F.A. in poetry from the University of Mississippi and owns more than 1,000 cookbooks.

HEALTHY COOKING PRESENTATION

FEATURED SPEAKERS

THE BENEFITS OF AN
INTERNATIONAL ASSIGNMENT

GRETCHEN C. BELLAMY

ASSISTANT GENERAL COUNSEL
WAL-MART STORES

Gretchen C. Bellamy is an assistant general counsel for Wal-Mart Stores, Inc., where she counsels regarding global internal and external diversity and inclusion and attorney talent development on the team that handles legal administration and external relations for the legal department. Prior to Wal-Mart, she served as the Director of International Public Interest and Pro Bono Programs at the University of Miami School of Law and worked as an associate in the corporate law department of Smith, Anderson, Blount, Dorsett, Mitchell & Jernigan, LLP. In January 2015, Bellamy was awarded by the corporation the "Dr. Martin Luther King, Jr. Visionary Award." She is an editor of *Corporate Responsibility for Human Rights Impacts: New Expectations and Paradigms*, which was published in April 2014 and is the first book on corporate accountability published by the ABA. Bellamy received a Juris Doctorate and LL.M. in international and comparative law from Duke University School of Law.

CALVINA BOSTICK

PARTNER
K&L GATES LLP

Calvina Bostick is a corporate partner at K&L Gates LLP in New York City. Her practice focuses on mergers and acquisitions, private equity deals, financings and general corporate matters. She advises across a range of industry sectors and her clients range from start-ups to Fortune 50 companies. She dedicates significant time to community and educational pro bono matters and, outside of the firm, volunteers with the SEO Career Scholars Program. Bostick has led several CLE presentations on M&A-related topics for colleagues, clients, the Delaware Bar Association and CCWC. She was recognized in 2013 by Lawyers of Color as a top minority attorney in the Eastern Region and is a recipient of the *Network Journal's* 40 Under Forty Achievement Award in 2015. Bostick earned a Bachelor of Science, *cum laude*, from the University of Florida in 2003, and her Juris Doctorate from Georgetown University Law Center in 2006.

STRATEGIES FOR SURVIVING A MERGER
AND ACQUISITION

NIKKI LEWIS SIMON

PARTNER
GREENBERG TRAURIG, PC

Nikki Lewis Simon, a shareholder at Greenberg Traurig's Miami office, also serves as Director of Client Development and Corporate Social Responsibility. She works to align the firm's diversity and inclusion programs with clients' needs, playing an integral role in the firm's global business development functions, among other things. Previously, she represented clients in complex commercial litigation matters. Simon's civic involvement includes serving on the board of the Gwen S. Cherry Black Women Lawyers Association. She has been recognized in *Florida Trend's* "Legal Elite" and in *Profiles in Diversity Journal's* "Women Worth Watching." Simon received her Bachelor of Arts in Print Journalism, *cum laude*, from Florida A&M University and her Juris Doctorate, *cum laude*, from University of Miami, where she was a member of the *University of Miami Law Review*.

20 PEOPLE SKILLS YOU NEED TO
SUCCEED AT WORK

FEATURED SPEAKERS

LEADERSHIP OPPORTUNITIES FOR LAWYERS
IN CORPORATE SOCIAL RESPONSIBILITY AND
GOVERNMENTAL SERVICE

JACQUELINE A. BERRIEN

FORMER CHAIR
EQUAL EMPLOYMENT OPPORTUNITY COMMISSION

Jacqueline A. Berrien, an expert on civil and constitutional rights law and litigation and workplace diversity and inclusion, was appointed by President Barack Obama to serve as the 14th Chair of the United States Equal Employment Opportunity Commission. Before serving in the Obama Administration, Berrien served as associate director-counsel of the NAACP Legal Defense and Educational Fund (LDF). Prior to LDF, she worked at the Ford Foundation. Before joining the Ford Foundation, she worked as a staff attorney with the Lawyers' Committee for Civil Rights Under the Law, and the American Civil Liberties Union. She also served on the adjunct faculty of New York Law School, and taught trial advocacy at Harvard and Fordham law schools. Berrien received her Bachelor of Arts with high honors in government from Oberlin College and her Juris Doctorate from Harvard Law School. She received an Honorary Doctor of Laws from Northeastern University in 2012.

MYRA L. MCKENZIE-HARRIS

ASSOCIATE GENERAL COUNSEL
WAL-MART STORES, INC.

Myra L. McKenzie-Harris is an associate general counsel in the employment division of the Wal-Mart Stores, Inc. Legal Department. At Wal-Mart, she offers daily counsel on employment and human resources matters to human resources professionals supporting Sam's Club facilities nationwide, and she manages single-plaintiff employment litigation for the same geographic area. Before joining Wal-Mart in June 2007, McKenzie-Harris was an attorney with a large, full-service law firm in Ohio. There, she represented universities, municipalities, and corporations in state and federal employment law administrative, alternative dispute resolution and litigation matters. McKenzie-Harris speaks often on diversity. Active in her community, she is an officer in her local graduate chapter of Alpha Kappa Alpha Sorority Inc. and serves as an officer in the local branch of the NAACP. McKenzie-Harris holds a Bachelor of Arts from Spelman College and her Juris Doctorate from the University of Notre Dame Law School.

LITIGATION MANAGEMENT 101:
HOW TO MANAGE OUTSIDE COUNSEL FOR
NEW IN-HOUSE ATTORNEYS

50 YEARS OF CIVIL RIGHTS

LEAH WARD SEARS

PARTNER
SCHIFF HARDIN
RETIRED CHIEF JUSTICE OF THE GEORGIA SUPREME COURT

Leah Ward Sears is a partner and practice group leader (appellant) at Schiff Hardin. She joined the firm after retiring as chief justice of the Georgia Supreme Court. Her experience on the bench provides her a singular and valuable perspective on general and appellate litigation matters. The appellate practice she has built is unique in that it operates in both state and federal appellate courts. As a jurist, Sears knows first-hand of techniques that succeed in trial and appellate courts. She was the first African-American woman to hold a position on the Superior Court of Fulton County, Georgia. She is a former visiting professor at the University of Georgia School of Law and a former adjunct professor of Emory University School of Law. Sears received her Bachelor of Science from Cornell University, her Juris Doctorate from Emory University School of Law, and her LL.M. from the University of Virginia School of Law.

FEATURED SPEAKERS

HOW TO BUILD A SUCCESSFUL EXECUTIVE PRESENCE ON SOCIAL MEDIA

SONYA OLDS SOM

MANAGING DIRECTOR
MAJOR, LINDSEY & AFRICA

Sonya Olds Som is a managing director in Major, Lindsey & Africa's Chicago/Midwest office. Before joining Major, Lindsey & Africa, Som worked at several national law firms. She has authored several articles and maintains a prolific social media presence. She was interviewed and quoted in the July 2009 issue of the Illinois State Bar Association's *Illinois Bar Journal* article "Twitter and LinkedIn and Facebook. Oh My!" as well as in the same publication's August 2011 issue in the article "Tweeting the Law" regarding the emerging issues connected with social networking for attorneys. In January 2014, Som was profiled in the "New Year, New Job as an In-House Counsel?" article in the *Chicago Daily Law Bulletin*. Som received her Bachelor of Arts from Kalamazoo College and her Juris Doctorate from Cornell Law School, and she attended the Summer Institute of International and Comparative Law in Paris at the Université de Paris I (Panthéon-Sorbonne).

FIONA PHILIP

PARTNER
SIDLEY & AUSTIN LLP

Fiona Philip is a partner at Sidley Austin LLP with more than fifteen years of experience representing corporations and individuals in investigations and enforcement cases brought by government agencies and other regulators, including the Securities and Exchange Commission (SEC), the Department of Justice, and the Financial Industry Regulatory Authority. Philip is a member of Sidley's Securities and Derivatives Enforcement and Regulatory, White Collar: Government Litigation and Investigations, and Professional Liability against Accountants practice groups. She also has led a number of internal investigations involving, among others, accounting irregularities and corporate governance issues, the Foreign Corrupt Practices Act, and insider trading. Previously, Philip served at the SEC in the Division of Enforcement and in the chairman's office as Enforcement Counsel to the Chairman. Philip was one of the original members of the SEC's Financial Fraud Task Force investigating allegations of accounting fraud at public companies. Philip graduated from Georgetown University and Georgetown University Law Center.

BOARDROOM SIMULATION

LEADERSHIP OPPORTUNITIES FOR LAWYERS
IN CORPORATE SOCIAL RESPONSIBILITY AND
GOVERNMENTAL SERVICE

ERICA Y. WILLIAMS

DEPUTY CHIEF OF STAFF
U.S. SECURITIES AND EXCHANGE COMMISSION

Erica Y. Williams serves as deputy chief of staff of the Securities and Exchange Commission, where she advises on mission critical matters, regulatory policy, and operational issues spanning all aspects of the Commission's work. She became deputy chief of staff in July 2012 and has served as counsel and adviser to three SEC chairs. In February 2011, Williams became counsel to Chair Mary L. Schapiro, primarily focusing on enforcement matters. She joined the SEC in 2004 as assistant chief litigation counsel in the enforcement division's trial unit, where she led trial teams in a number of successful prosecutions. In October 2009, Williams was named Federal Employee of the Week by Senator Ted Kaufman and was recognized on the floor of the U.S. Senate. Before joining the SEC, Williams was a commercial litigator at a large law firm in Washington, D.C. Williams received her bachelor's degree and law degree from the University of Virginia.

FEATURED SPEAKERS

MBA IN-A-DAY FOR LAWYERS

RASHIDA MACMURRAY-ABDULLAH

DELOITTE ADVISORY SENIOR MANAGER IN
DELOITTE FINANCIAL ADVISORY SERVICES LLP

Rashida MacMurray-Abdullah is a Deloitte Advisory Senior Manager for Deloitte Financial Advisory Services LLP, where she focuses on complex financial investigations and transactions. She has a vast array of industry experience, having served clients on a variety of diverse matters such as forensic investigations involving fraud and other related white-collar activities, M&A due diligence, contract negotiations, construction auditing and capital planning, breach of contract and other business litigation matters. She is the recipient of the National Bar Association/IMPACT Top 40 Under 40 as one of the Nation's Best Advocates. MacMurray-Abdullah serves as a charter trustee on the board of trustees for Rutgers University, a member of the board of directors for the ACE Mentor Program of Greater Washington. MacMurray-Abdullah has a Juris Doctorate from Rutgers University-Newark School of Law as well as a Master of Engineering, School of Civil Engineering and a Bachelor of Science, Architecture from the University of Virginia.

SARI DWECK

GENERAL COUNSEL TAX AND ACCOUNTING
THOMSON REUTERS

Sari Dweck is on the executive leadership team of Thomson Reuters Tax and Accounting business unit. In this role, Dweck serves as the general counsel at Thomson Reuters for the Tax and Accounting business unit. The Tax and Accounting unit is a provider of technology and information solutions to professionals in the tax and accounting fields. This division generates revenues of more than \$1 billion. Dweck joined the Thomson Corporation in September 2001 as associate general counsel and was appointed transactions counsel in 2003. In 2004, Dweck was appointed assistant general counsel for Thomson Learning, and in 2007 she was appointed general counsel of Thomson Tax and Accounting. She joined Thomson from Wolf Block, where she was a partner in the corporate department. She received her Bachelor of Arts in philosophy from Barnard College/Columbia University. She graduated with honors, *cum laude*. Dweck received her Juris Doctorate from New York University.

GENERAL COUNSEL ROUNDTABLE: EFFECTIVE
LAW DEPARTMENT MANAGEMENT AND HOW TO
DEVELOP A BEST-IN-CLASS LAW DEPARTMENT

THE BENEFITS OF AN
INTERNATIONAL ASSIGNMENT

GERRY L. HARGROVE

ATTORNEY
GENERAL MOTORS COMPANY

Upon graduation, Gerry L. Hargrove served as a law clerk to the Honorable Damon J. Keith, U.S. Court of Appeals for the 6th Circuit. Hargrove began his career in private practice as a corporate attorney. Upon joining GM, he served as assistant general counsel to GM Europe, negotiating joint ventures and strategic alliances. In 2005, he was appointed as general counsel of GM Southeast Asia, based in Bangkok, Thailand. In his most recent assignment, he served as general counsel for the Middle East and Africa and Director of Government Affairs for the Middle East. He was based in Dubai, United Arab Emirates, and was responsible for managing all legal matters and government affairs in the region. Gerry has recently repatriated to the U.S. and is currently the global group counsel for GM Global Aftersales. Hargrove received his undergraduate degree from Indiana University and is a graduate of the Georgetown University Law Center.

It is our entire automotive philosophy set in motion.
Again.

The 2015 S-Class.

128 years ago, the founder of Mercedes-Benz challenged his employees to deliver "the best or nothing." The 2015 S-Class is proof that his words still resonate to this day. Building on its own history of innovation, the groundbreaking S-Class features dual 12.3" high-resolution screens, hot stone massage seating and an aromatic filtration system on the inside, while outside, a revolutionary MAGIC BODY CONTROL system uses cameras to scan the road for imperfections and instantly adjust the suspension for a superior ride. The 2015 S-Class is the flagship Mercedes-Benz that not only makes a statement, but answers a calling.

Mercedes-Benz

The best or nothing.

Proud Sponsor of the Corporate Counsel Women of Color

COOKING PRESENTATION: FRIDAY, SEPTEMBER 25, 2015

RECIPE: COLD CUCUMBER SOUP

By CAROLINE RANDALL WILLIAMS AND ALICE RANDALL

Cucumber soups appear in many African-American community cookbooks and in many early Southern cookbooks which is not surprising, as cucumbers were cheap to buy and easy to grow. This version combines elements of old-fashioned cucumber soup and white gazpacho (a Spanish dish made with almonds, grapes, bread and cucumbers) to create a refreshing, chunky soup that's perfect for summer porch parties. It can be portioned into small mason jars that double as serving bowls and refrigerated until serving time. Or you can serve tiny portions in shot glasses as appetizers. Serves 8.

INGREDIENTS:

- 5 cucumbers, peeled, seeded and chopped
- 2 celery stalks (including the leaves), chopped
- 2 small green bell peppers, seeded and chopped
- 1 fresh chile, such as jalapeño or serrano, chopped
- 1/2 cup olive oil
- 1/4 cup fresh parsley leaves, chopped
- 3 Tbsp white wine vinegar
- 12 fresh basil leaves
- 4 garlic cloves
- 1 cup plain yogurt
- Salt and white pepper, to taste

DIRECTIONS:

- Mix cucumbers, celery, bell peppers and chile together in a large bowl.
- Whirl oil, parsley, vinegar, basil, garlic and 2 cups water in a blender or food processor until greens are finely chopped and equally distributed in liquid.
- Add 2 cups ice cubes and yogurt; blend to consistency of a frosty.
- Pour over chopped vegetables and stir.
- Add salt and white pepper to taste.

(Note: cold soups take a tiny bit more salt than hot soups.)

ABOUT THE AUTHOR

Reprinted from *Soul Food Love: Healthy Recipes Inspired by One Hundred Years of Cooking in a Black Family*. Copyright © 2015 by Alice Randall and Caroline Randall Williams. Photographs copyright © 2015 by Penny De Los Santos. Published by Clarkson Potter, an imprint of Penguin Random House, LLC.

RECIPE: NEW SCHOOL FRUIT SALAD

Fruit salad is a soul food staple. Whether we're talking about delectable-enough-for-the- Christmas-table ambrosia, or old-school fruit cocktail eaten straight from the can, mixed fruits in various forms and fashions were served in Dear's, Grandma's, Nana's, and Mama's kitchens. But let's just admit right now that commercial fruit cocktail is an abomination that should never be served to anybody's child. The way the fruit is processed, there's almost no fiber, few vitamins, too much sugar, and too many calories.

We chop what was traditionally sliced and introduce new fruits to the mix. Watermelon is a fat-free tasty treat that everyone should enjoy. As an added bonus, this salad is also something of a botany lesson. Many people forget that avocados are fruits. Same with tomatoes. This recipe is a tasty reminder. Serves 8.

INGREDIENTS:

- 3 tablespoons olive oil
- Juice of 1 lemon
- Pinch of salt
- 2 pinches of pepper
- 1/4 medium watermelon, preferably seedless
- 1 cup cherry tomatoes, quartered
- 2 avocados, diced
- 3/4 cup crumbled feta cheese

DIRECTIONS:

- Whisk the olive oil, lemon juice, salt, and pepper together in a small bowl.
- Remove the rind from the watermelon and chop the flesh into 1/2-inch cubes.
- Combine with the tomatoes and avocados in a serving bowl, and gently toss.
- Add the feta cheese and the dressing, and toss again.

The above excerpt is taken from *Soul Food Love* by Alice Randall and Caroline Randall Williams (Clarkson Potter, 2015)

We're proud to sponsor the
Corporate Counsel Women of Color[®]
11th Annual Career Strategies Conference.

Morgan Lewis

DIFFERENT PERSPECTIVES

At Morgan Lewis, we believe that differences in perspective, background, and experience are a powerful tool for handling complex business and legal matters creatively and effectively.

We are proud to support Corporate Counsel Women of Color and its 11th Annual Career Strategies Conference.

www.morganlewis.com

© 2015 Morgan, Lewis & Bockius LLP

Success is a team game.

Whether it's advising clients on managing business controversy and disputes, executing deals, or maintaining regulatory compliance, we can help. When your legal team needs a clutch player, add Deloitte to your line up.

www.deloitte.com/us/fas

As used in this document, "Deloitte" means Deloitte Financial Advisory Services LLP, a subsidiary of Deloitte LLP. Please see www.deloitte.com/us/about for a detailed description of the legal structure of Deloitte LLP and its subsidiaries. Certain services may not be available to attest clients under the rules and regulations of public accounting.

Copyright © 2012 Deloitte Development LLC. All rights reserved.
Member of Deloitte Touche Tohmatsu Limited

Deloitte.

Diversity, not just Diversity Committees

Johnine P. Barnes
Shareholder
Washington, D.C.
barnesj@gtlaw.com
202.331.3154

Meshach Y. Rhoades
Of Counsel
Denver
rhoadesm@gtlaw.com
303.572.6508

Natasha L. Wilson
Shareholder
Atlanta
wilsonn@gtlaw.com
678.553.2182

Vicky B. McPherson
Shareholder
Washington, D.C.
mcpersonv@gtlaw.com
202.331.3186

Mona M. Stone
Of Counsel
Phoenix
stonem@gtlaw.com
602.445.8466
*Rated, AV® Preeminent™
4.6 out of 5**

Nikki Lewis Simon
Shareholder
Miami
simonn@gtlaw.com
305.579.0567

Tiffany S. Fordyce
Shareholder
Chicago
fordycet@gtlaw.com
312.456.1031

Micala Campbell Robinson
Of Counsel
New Jersey
robinsonmi@gtlaw.com
973.360.7900

Maribel Nicholson-Choice
Shareholder
Tallahassee
nicholson-choice@gtlaw.com
850.425.8506
*Rated, AV® Preeminent™
5.0 out of 5**

**More saving.
More doing.®**

HERE'S TO BUILDING STRENGTH THROUGH DIVERSITY

The Home Depot® is a proud sponsor of Corporate Counsel Women of Color®. We support your commitment to building a united community, promoting change and creating a strong foundation for respect for all people. Thank you for your part in creating a more united legal profession through promoting diversity.

***When different people come together,
it's not just beautiful, it's priceless®.***

MasterCard® is proud to sponsor the Corporate Counsel Women of Color.

At MasterCard, we find value in diversity of background, experience and thought. By supporting a global business, we take a leading role in creating innovative, efficient and secure solutions for advancing today's global commerce.

See how diversity drives us at mastercard.com/diversity.

SIDLEY PROUDLY SUPPORTS THE

Corporate Counsel Women of Color

AND CELEBRATES ITS COMMITMENT TO
FOSTERING DIVERSITY AND INCLUSION
IN THE LEGAL PROFESSION.

Find out how we are
fostering inclusiveness in
our law firm's culture at
sidley.com/diversity

Sally Olson
Chief Diversity Officer

One South Dearborn
Chicago, Illinois 60603
+1.312.853.7000

SIDLEY AUSTIN LLP
SIDLEY

AMERICAS • ASIA PACIFIC • EUROPE

Attorney Advertising - For purposes of compliance with New York State Bar rules, our headquarters are Sidley Austin LLP, 787 Seventh Avenue, New York, NY 10019, 212.839.5300; One South Dearborn, Chicago, IL 60603, 312.853.7000; and 1501 K Street, N.W., Washington, D.C. 20005, 202.736.8000.

Weil

We are proud to sponsor the

Corporate Counsel Women of Color Eleventh Annual Career Strategies Conference

For the past 30 years, Weil has been a leader in investing in formal initiatives to empower and engender an inclusive culture. Our culture of respect and support creates an environment where all feel comfortable and encouraged to excel.

**div
ers
ity**
@Weil

**Inclusion.
Leadership.
Connections.**

BEIJING
BOSTON
BUDAPEST
DALLAS

DUBAI
FRANKFURT
HONG KONG
HOUSTON

LONDON
MIAMI
MUNICH
NEW YORK

PARIS
PRAGUE
PRINCETON
PROVIDENCE

SHANGHAI
SILICON VALLEY
WARSAW
WASHINGTON, DC

Weil, Gotshal & Manges LLP

weil.com

CORPORATE COUNSEL
WOMEN OF COLOR

Walmart

K&L GATES

MY LIFE AS A LAWYER

STRENGTHENING THE PIPELINE OF FUTURE LAWYERS

PRESENTING AT THE MINORITY LAW & RESEARCH INSTITUTE
AT SOUTHERN UNIVERSITY LAW CENTER

MINORITY LAW &
RESEARCH INSTITUTE

BUILDING THE PIPELINE OF DIVERSE LAW STUDENTS SINCE 2000

JUNE 12-24, 2016
BATON ROUGE, LA

KELLEY
DRYE

NBSA
Striving to Balance Since 1968.

DykEMA

SCHOLASTIC

DOW CORNING

HERSHEY
THE HERSHEY COMPANY

FRIED FRANK

The ACC Foundation is proud to support your efforts to inspire and enable students of all backgrounds to pursue their dreams of attending law school. Thank you.

ACC is committed to supporting diversity in the legal community through the ACC Foundation and by partnering with diverse bar associations to assist in the furtherance of their goals. www.acc-foundation.com

ACC Foundation
Association of Corporate Counsel

Strong role models lead to bright futures.

When talented people and forward-thinking companies dedicate themselves to innovation, sustainability and service to others, wonderful things happen – for people, the planet and the prosperity of all.

Scientists, strategists and the world's best legal minds work together on the cutting edge of technological development – pushing the envelope and building a foundation for tomorrow's ideas.

At Dow Corning, we're harnessing our belief in the power of diversity and our passion for silicon-based technology to help solve some of the most important challenges facing our world, both today and in the future.

Dow Corning Corporation and our Senior Vice President, General Counsel and Corporate Secretary, N. Cornell Boggs, III, are proud to support the Minority Law & Research Institute and its mission of building the pipeline of diverse law students.

Learn more about us at dowcorning.com.

N. Cornell Boggs, III

*We help you
invent the future.™*

DOW CORNING

Reflecting Diversity

Embracing Difference, Valuing Individuality

Fried Frank is proud to support the
**MINORITY LAW &
RESEARCH INSTITUTE**
at
**SOUTHERN UNIVERSITY
LAW CENTER**

Strong role models lead to bright futures.

When talented people and forward-thinking companies dedicate themselves to innovation, sustainability and service to others, wonderful things happen – for people, the planet and the prosperity of all.

Scientists, strategists and the world's best legal minds work together on the cutting edge of technological development – pushing the envelope and building a foundation for tomorrow's ideas.

At Dow Corning, we're harnessing our belief in the power of diversity and our passion for silicon-based technology to help solve some of the most important challenges facing our world, both today and in the future.

Dow Corning Corporation and our legal department, including Counsel Shandell Massey, are proud to support the Minority Law & Research Institute and its mission of building the pipeline of diverse law students.

Learn more about us at dowcorning.com.

Shandell Massey, Counsel
Dow Corning Corporation

*We help you
invent the future.™*

DOW CORNING

DIFFERENT PERSPECTIVES CREATE MASTERPIECES

Kelley Drye & Warren LLP is proud to support the
Minority Law & Research Institute at Southern University Law Center
in its efforts to strengthen the pipeline to the legal profession

New York, NY Washington, D.C. Los Angeles, CA Chicago, IL
Stamford, CT Parsippany, NJ Naples, FL Brussels kelleydrye.com

KELLEY

DRYE

OPEN THE DOOR TO YOUR FUTURE

Pre-Law Division
National Black Law Students Association
NBLSA Supports the Minority Law & Research Institute

1225 11th Street N.W. Washington, D.C. 20001-4217
www.nblsa.org

Diverse & distinctive

White & Case is proud to support
**Corporate Counsel Women of Color and the *My Life
as a Lawyer* Program** at the **Minority Law & Research
Institute at Southern University Law Center.**

whitecase.com

In this advertisement, White & Case means the international legal practice comprising White & Case LLP, a New York State registered limited liability partnership, White & Case LLP, a limited liability partnership incorporated under English law and all other affiliated partnerships, companies and entities.

THE CORPORATE COUNSEL WOMEN OF COLOR® ELEGANCE, STYLE AND CLASSIC COLLECTION

CORPORATE COUNSEL
WOMEN OF COLOR

CCWC® Open Toe Waffle Weave Slippers

Give your feet a treat with the CCWC® Open Toe Waffle Weave Slippers. They are great for use at home as well as spas, retreats and travel. Each pair comes in its own convenient travel bag. One size fits all.
Price: \$20.00

CCWC® Embroidered Bathrobe

The best way to relax after taking a hot bath is by putting on the CCWC® Embroidered Bathrobe. This comfortable bathrobe melts away all of the stress of the day. It is great for lounging while reading a book, watching television and for pure uninterrupted R&R: rest and relaxation.

Features: Made of 100% 12 oz. Cotton Terry with a Velour Surface. Self-Material Belt with Double Belt Loops. 48" Mid-Calf Length Two Pockets. One size fits all.
Price: \$40.00

CCWC® Desktop Imprinted Digital Frame – 7" LCD Screen

Display important photos at home or in your office with the CCWC® Desktop Imprinted Digital Frame. This state-of-the-art frame features:
Resolution: 480 x 234 pixels.
Supports JPEG files, Supports SD, MMC, MS, and XD memory cards.
Built-in key holes for wall mounting.
Removable stand for displaying vertically or horizontally.
Includes AC and USB adapter.
Price: \$80.00

CCWC® Boston Leather Laptop Bag

The CCWC® Boston Leather Laptop Bag makes your life easier. This bag is generous in size and appointments, with 3 zippered compartments. Now there is no need to carry these items separately.

Features: Deep pocket front compartment with a tucked-in hidden zipper. A compartment with multiple interior pockets for Blackberry / Palm Pilot-like devices, cell phone, business cards, etc. A large divided compartment that holds a laptop computer and files. Topped off with two handles and a comfortable shoulder strap.
Price: \$200.00

CCWC® Porter Silver Color Rollerball Pen

The pen is mightier than the sword with the CCWC® Porter Silver Color Rollerball Pen. This product is sleek, reliable and sturdy. It is also easy to hold and provides a good grip. This pen facilitates your superior penmanship and features metallic barrel, etched chrome details and chrome trim.
Price: \$10.00

To order go to: www.ccwomenofcolor.org

THE CORPORATE COUNSEL WOMEN OF COLOR® ELEGANCE, STYLE AND CLASSIC COLLECTION

CORPORATE COUNSEL
WOMEN OF COLOR

CCWC® Classic Quilted Custom Tote

The CCWC® Classic Quilted Custom Tote is made of luxurious quilted microfiber and fully lined with inside pockets. The classic shape of this custom tote has ample space (20" x 12.5"), is great for everyday use and airport travel and looks exceptionally stylish with any ensemble.

Price: \$40.00

CCWC® Leather Branded Portfolio Notepad Holder

Assert your power at executive business meetings without saying a word with the CCWC® Leather Branded Portfolio Notepad Holder. This notepad holder is elegant and speaks of professionalism.

Features: Padded covers and twill lined interior. Two sewn card pockets. Leather gusset with pen slot. Lined perforated 8.5" x 11" notepad included, which can be replaced. CCWC® Porter Silver Color Rollerball Pen (included).

Price: \$50.00

CCWC® On-the-Go Cup Clear -16 oz.

The CCWC® On-the-Go Cup is environmental friendly, portable, reusable and easy to use. Perfect for work, home, sporting events, picnics, and more. The 16 oz. cup is double walled to keep drinks cooler, longer. It is easy to clean (hand wash only). Each cup comes with a straw and lid. Not for use in microwaves.

Price: \$10.00

CCWC® iPhone 4 and 4s Case

The CCWC® iPhone 4 and 4s Case is perfect for business executives. It is lightweight, flexible, strong, and fits like a glove.

The eye-catching orange case makes it easier to locate in handbags and on surfaces and allows full access to all ports.

Price: \$10.00

CCWC® Polished Chrome Tear Drop Letter Opener

CCWC® Polished Chrome Tear Drop Letter Opener is beautiful and made with polished chrome metal. No more paper cuts when opening letters. Our letter opener is easy to use and glides across the envelope saving you time, energy and effort. This must-have accessory can be used at home as well as in the office.

Price: \$15.00

To order go to: www.ccwomenofcolor.org

CONFERENCE-AT-A-GLANCE

TUESDAY, SEPTEMBER 22, 2015

6:00 p.m. – 9:00 p.m.

Registration • The Downtown Atlanta Marriott Marquis Hotel • 265 Peachtree Center Avenue Northeast • Atlanta, GA 30303

WEDNESDAY, SEPTEMBER 23, 2015

5:30 a.m. – 6:30 a.m.

Morning Fitness

5:00 a.m. – 9:00 p.m.

Registration

6:00 a.m. – 7:45 a.m.

Breakfast

	Breakout One	Breakout Two	Breakout Three	Breakout Four	Breakout Five	Breakout Six	Breakout Seven
8:00 a.m. – 9:00 a.m.	What Every In-House Counsel Needs to Know About Copyrights, Trademarks, and Patents I	Litigation Management 101: How to Manage Outside Counsel for New In-House Attorneys	Strategies for Surviving a Merger and Acquisition	The Benefits and What You Need to Know When Taking On an International Assignment	10 Conflict Resolution Skills Needed for Today's Workplace	MBA In-a-Day for Lawyers Financial Statements	Cyber Security: Hacks and Attacks – Best Practices to Detect and Protect Your Company
9:15 a.m. – 10:15 a.m.	What Every In-House Counsel Needs to Know About Copyrights, Trademarks, and Patents II	Getting the Most Out of Early Case Assessments	Harnessing and Honing Strategic Thinking Skills for the C-Suite	Mediation as a Second Career for Women of Color	Emotional Intelligence: Developing Strong People Skills	MBA In-a-Day for Lawyers Financial Statements	Cyber Security: Hacks and Attacks – Best Practices to Detect and Protect Your Company
10:30 a.m. – 11:30 a.m.	What Every In-House Counsel Needs to Know About Employment Law	Best Practices and Tools in Monitoring and Tracking Legal Fees Against the Budget	The Legal Perspective: 10 Mistakes to Avoid in Board Governance	Considering a Career on the Bench and/or as an Administrative Law Judge	Top 10 Strategies for Effective Communications	MBA In-a-Day for Lawyers Financial Statements	Cyber Security: Hacks and Attacks – Best Practices to Detect and Protect Your Company
11:45 a.m. – 12:45 p.m.	Business Deals: Protecting Your Company's Critical Information Through Confidentiality, Non-Competition, and Non-Solicitation Agreements	Developing an Alternative Dispute Resolution Program to Better Manage Legal Fees	Boardroom Simulation II (Part One)	Careers for Lawyers Outside of the Law	How to Effectively Prepare for a Performance Appraisal	MBA In-a-Day for Lawyers Financial Statements	Cyber Security: Hacks and Attacks – Best Practices to Detect and Protect Your Company
12:45 p.m. – 2:45 p.m.	Networking Lunch by Practice Group <ul style="list-style-type: none"> • MBA In-a-Day and Cyber Security Participants (Ritz-Carlton) • General (Marriott Ballroom) • Labor, Employment, and Litigation (Marriott International I) • Intellectual Property and Privacy (Marriott International II) • Corporate Mergers and Acquisitions (Hyatt I) • Compliance and Privacy (Hyatt II) 						
3:00 p.m. – 4:00 p.m.	Best Practices for Non-Profit Lawyers	My Life as a Lawyer Program 3:15 p.m. – 5:15 p.m.	Boardroom Simulation II (Part Two)	How to Start a Start-up	20 People Skills You Need to Succeed at Work	MBA In-a-Day for Lawyers Financial Statements	Cyber Security: Hacks and Attacks – Best Practices to Detect and Protect Your Company

General Counsel Training Boot Camp | Wednesday, September 23, 2015

CONFERENCE-AT-A-GLANCE

Wednesday, September 23, 2015 Evening

6:00 p.m. – 8:30 p.m.	The Home Depot, CCWC, and K&L Gates LLP Eleventh Annual Kick-Off Reception at the Georgia Aquarium Including Tour of the Aquarium	
9:00 p.m. – 11:00 p.m.	Music and Atlanta-Style Hospitality at Sweet Georgia's Juke Joint	

Thursday, September 24, 2015 Morning

5:30 a.m. – 4:00 p.m.	Registration
5:00 a.m. – 6:00 a.m.	Morning Fitness
6:00 a.m. – 7:30 a.m.	Breakfast
7:45 a.m. – 8:15 a.m.	How to Build a Successful Executive Presence on Social Media
8:15 a.m. – 8:45 a.m.	Leadership: Lead, Follow, or Get Out of the Way
9:00 a.m. – 10:00 a.m.	Leadership Opportunities for Lawyers in Corporate Social Responsibility and Governmental Service
10:15 a.m. – 10:30 a.m.	2016 Election: Considering Political Appointments in the Next Administration
10:45 a.m. – 11:00 a.m.	How to Manage High-Profile Clients and High-Profile Litigations Simultaneously One-on-One with Shawn Holley Attorney to High-Profile Clients
11:00 a.m. – 11:30 a.m.	Health and Wellness Keynote JJ Virgin Celebrity Nutritionist, Fitness Expert, and <i>New York Times</i> Best-Selling Author of <i>The Virgin Diet</i> and <i>Sugar Impact Diet</i>
11:30 a.m. – 12:30 p.m.	General Counsel Roundtable: Effective Law Department Management and How to Develop a Best-in-Class Law Department
12:30 p.m. – 2:45 p.m.	Lunch Diamond Award Honoree and Keynote Speaker Leslie M. Turner SVP, General Counsel and Secretary The Hershey Company
3:00 p.m. – 3:30 p.m.	Women of Color and Health: <i>Check Yourself Before You Wreck Yourself</i>
3:45 p.m. – 4:45 p.m.	Closing the Gap for Women of Color in Executive Compensation 2 (Part I)

Thursday, September 24, 2015 Evening

5:30 p.m. – 8:30 p.m.	CCWC and Facebook Evening Reception Ventanas Overlooking the Beautiful Atlanta Skyline	
9:00 p.m. – 11:00 p.m.	Evening Out on the Town at Opera Atlanta	

Friday, September 25, 2015 Morning

5:30 a.m. – 6:30 a.m.	Morning Fitness
6:00 a.m. – 12:00 p.m.	Registration
6:30 a.m. – 8:00 a.m.	Breakfast
6:45 a.m. – 7:45 a.m.	Special Breakfast for Those in the Roles of GC, Deputy GC, Corporate Secretary, Chief of Staff, and Chief Compliance Officer
8:00 a.m. – 8:45 a.m.	Closing the Gap for Women of Color in Executive Compensation
9:00 a.m. – 9:30 a.m.	Financial Management Strategies for Women of Color
9:30 a.m. – 10:00 a.m.	Strategies for Women of Color to Aim for the CLO Position
10:15 a.m. – 10:45 a.m.	A UK Perspective: Seven Traits of Highly Successful Women on Corporate Boards
11:00 a.m. – 11:30 a.m.	50 Years of Civil Rights
11:45 a.m. – 12:30 p.m.	Healthy Cooking Presentation - Alice Randall and Caroline Randall Williams, Authors of <i>Soul Food Love</i>

Friday, September 25, 2015 Afternoon

1:00 p.m. – 3:00 p.m.	CNN Studio Tour
1:00 p.m. – 3:00 p.m.	Atlanta Community Day of Service
1:00 p.m. – 5:00 p.m.	Atlanta Sightseeing Tour
1:00 p.m. – 5:00 p.m.	Atlanta Zoo
1:00 p.m. – 5:00 p.m.	Shopping • Phipps Plaza • Lenox Square • Buckhead Atlanta
1:00 p.m. – 5:00 p.m.	Museum Tours • Atlanta Botanical Gardens • Fernbank Museum of Natural History • The Center for Civil and Human Rights • Jimmy Carter Library and Museum

Friday, September 25, 2015 Evening

6:00 p.m. – 8:30 p.m.	Bowling
6:00 p.m. – 8:30 p.m.	Movie Night at Atlantic Station
6:00 p.m. – 8:30 p.m.	Jazz
9:00 p.m. – 11:00 p.m.	Evening Dinner Reception Hard Rock Café

CORPORATE COUNSEL
WOMEN OF COLOR

Corporate Counsel Women of Color®
Radio City Station
P.O. Box 2095
New York, NY 10101-2095

First Class Mail
US Postage
Paid
New York, NY
Permit # 2808

THANKS TO OUR 2015 SPONSORS

TITLE SPONSOR: **K&L GATES** **DIAMOND SPONSOR:** **Walmart**

PLATINUM SPONSOR: **Deloitte**, **facebook**, **GT GreenbergTraurig**, **THE HOME DEPOT**, **MasterCard**, **Mercedes-Benz**

MEDIA PARTNER: **PROFESSIONAL** (UP TOWN), **Morgan Lewis**, **SIDLEY AUSTIN LLP**, **Weil**

GOLD SPONSOR: **ADAMS AND REESE LLP**, **ALSTON & BIRD**, **BAKER & MCKENZIE**, **Bank of America**, **CBS CORPORATION**

DLA PIPER, **Dykema**, **ExxonMobil**, **GIBSON DUNN**, **GM**, **gsk**, **Littler**, **McDermott Will & Emery**

Microsoft, **Morgan Stanley**, **Ogletree Deakins**, **ReedSmith**, **SheppardMullin**, **Skadden**, **WOMBLE CARLYLE**

NORTHROP GRUMMAN, **PEPSICO**

SILVER SPONSOR: **ANDREWS KURTH** (Smart in your world®), **Arent Fox**, **BAKER BOTTS**, **Drinker Biddle**, **DUPONT**, **EDWARDS WILDMAN**

FOLEY FOLEY & LARDNER LLP, **FRIED FRANK**, **Genentech** (A Member of the Roche Group), **Google**, **GE Healthcare**, **hp**, **HAWKINS PARNELL THACKSTON & YOUNG LLP**, **Holland & Knight**

Hughes Hubbard, **JPMorgan**, **KAYE SCHOLER**, **KIRKLAND & ELLIS** (A LAW FIRM SERVING GLOBAL CLIENTS), **manatt**, **MAYER BROWN**, **mcandrews** (McANDREWS HELD & MALLOY LTD)

NBCUniversal, **McGUIRE WOODS** (Relationships That Drive Results), **MetLife**, **MILES & STOCKBRIDGE P.C.**, **MINTZ LEVIN**, **Nationwide** (is on your side)

NEW YORK LIFE, **Proskauer**, **PERKINS COIE** (COUNSEL TO GREAT COMPANIES), **Saul Ewing**, **Schiff Hardin Sedgwick**, **taylor english**, **Thompson & Knight** (ATTORNEYS AND COUNSELORS), **Impact**

T-Mobile, **PRAXAIR**, **verizon**, **Vinson & Elkins**, **WILLIAMS & CONNOLLY**, **WHITE & CASE**, **WILMERHALE**

BRONZE SPONSOR: **AMERICAN EXPRESS**, **ARNOLD & PORTER LLP**, **at&t**, **bloomingdales**, **Baker Hostetler**, **Ballard Spahr**

BAKER DONELSON (BEARMAN CALDWELL & BERKOWITZ, P.C.), **BD**, **BEVERIDGE & DIAMOND**, **BLANK ROME** (LAW COACHES AT LAW), **BRINKS GILSON & LIONE**, **BROOKS KUSHMAN** (INTELLECTUAL PROPERTY AND TECHNOLOGY RELATED LAW), **brown** (LAW GROUP), **Buckley Sandler**, **Chevron**, **CLARK HILL**

Cooley, **COZEN O'CONNOR**, **crowell roming**, **DARDEN**, **DENTONS**, **DICKINSON WRIGHT** (PLLC), **Discovery COMMUNICATIONS**, **FAEGRE BAKER DANIELS**, **Freddie Mac**

FISH (FISH & RICHARSON), **Ford Harrison** (Ius Laboris USA Global HR Lawyers), **FULBRIGHT & JAWORSKI L.L.P.**, **HALLIBURTON**, **haynesboone**, **HERSHEY** (THE HERSHEY COMPANY), **HINSHAW** (A CULBERTSON LLP), **HMCB HAMILTON MILLER & BIRTISEL**, **Hogan Lovells**

HONIGMAN, **jackson lewis** (all we do is work), **JENNER & BLOCK**, **JONES DAY**, **JOHN DEERE**, **Katten** (Katten Muchin Rosenman LLP), **KELLEY DRYE**, **KILPATRICK TOWNSEND** (ATTORNEYS AT LAW), **Lafayette & Kumagai**

macy's, **MAJOR LINDSEY & AFRICA**, **MCKESSON**, **McNees Wallace & Nurick LLC**, **NFL**, **NOVARTIS**, **OBER KALER** (Attorneys at Law), **Parker Poe**, **PAUL HASTINGS**, **POLSINELLI**

Steptoe (STEPTOE & JOHNSON LLP), **Shell**, **SHIPMAN & GOODWIN** (LAW FIRM), **STEVENS & LEE** (LAWYERS & CONSULTANTS), **STRATEGIC** (LEGAL SOLUTIONS), **SUTHERLAND**, **TIAA CREF**, **THOMSON REUTERS**, **ups**

US FOODS, **VENABLE**, **Williams & Associates**

WILLENKEN (WILSON LOH & DELGADO LLP), **WILSON TURNER KOSMO** (ATTORNEYS AT LAW)

WINSTON & STRAWN (LLP), **WONG FLEMING** (ATTORNEYS AT LAW), **WYCHE**