

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

THE HOME DEPOT

GERRY L. HARDGROVE

GENERAL MOTORS

RICARDO A. ANZALDUA METLIFE, INC.

MALVINA CAMEJO LONGORIA MASTERCARD

COMMISSIONER SHARON BOWEN U.S. COMMODITY FUTURES TRADING COMMISSION

DELOITTE

LESLIE M. TURNER THE HERSHEY COMPANY DIAMOND AWARD HONOREE

TAMARA HARRIS ROBINSON TAMARA L. HARRIS FOUNDATION

AUDREY BOONE TILLMAN AFLAC INCORPORATED

WILLIAM SIMONITSCH K&L GATES LLP

JACQUELINE BERRIEN EQUAL EMPLOYMENT OPPORTUNITY COMMISSION

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 fore-front. 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. Anzaldua** (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 Program Book for details on all of our conference seminars, activities and tastes of Atlanta.

Welcome to Atlanta!

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

CONGRATULATIONS TO OUR DIAMOND AWARD HONOREE

Leslie M. Turner

We salute you for your accomplishments and outstanding career achievements

TITLE SPONSOR

Corporate Counsel Women of Color Proudly Acknowledges and Thanks the Title Sponsor of the

11TH ANNUAL CAREER STRATEGIES CONFERENCE

K&L GATES

K&L GATES

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.

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.

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.

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.

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.

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.

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.

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.

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.

Proud Title Sponsor of CCWC

DIAMOND SPONSOR

Corporate Counsel Women of Color Proudly Acknowledges and Thanks the Diamond Sponsor of the

11TH ANNUAL CAREER STRATEGIES CONFERENCE

Walmart > <

Media Partner

CORPORATE COUNSEL WOMEN OF COLOR PROUDLY ACKNOWLEDGES AND THANKS THE MEDIA PARTNER FOR THE

11TH ANNUAL CAREER STRATEGIES CONFERENCE

PROMISE POSITION PURPOSE PERFORMANCE

PLATINUM SPONSORS

CORPORATE COUNSEL WOMEN OF COLOR **PROUDLY ACKNOWLEDGES AND THANKS THE** PLATINUM SPONSORS OF THE

11th Annual Career Strategies Conference

GT GreenbergTraurig

MasterCard Mercedes-Benz

SIDLEY AUSTIN LLP Morgan Lewis **LEY**

GOLD SPONSORS

CORPORATE COUNSEL WOMEN OF COLOR PROUDLY ACKNOWLEDGES AND THANKS THE GOLD SPONSORS OF THE

11TH ANNUAL CAREER STRATEGIES CONFERENCE

ADAMS AND REESE LLP ALSTON&BIRD BAKER & MOKENZIE

Bank of America 🌮

Dykema ExonMobil GIBSON DUNN

Microsoft MorganStanley NORTHROP GRUMMAN

SheppardMullin

SILVER SPONSORS

Corporate Counsel Women of Color Proudly Acknowledges and Thanks the Silver Sponsors of the

11TH ANNUAL CAREER STRATEGIES CONFERENCE

BRONZE SPONSORS

Corporate Counsel Women of Color Proudly Acknowledges and Thanks the Bronze Sponsors of the

11TH ANNUAL CAREER STRATEGIES CONFERENCE

K&L GATES

CORPORATE COUNSEL WOMEN OF COLOR AND K&L GATES PRESENT

THE TWELFTH ANNUAL CAREER STRATEGIES CONFERENCE

> LAS VEGAS, NEVADA SEPTEMBER 21-23, 2016 www.ccwomenofcolor.org

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

Walmart > <

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	Walmarcu	
CORPORATE COLOR	CNBER GER	
CYBER SECURITY TOPICS Cyber Security Risk Assessment Cyber Security Risk Assessment		
PART I Cyber Security PART II Managing Attacks from the Internet and Network Internet and Network PART II Internet Security Threats: Rai and How to Handle Cyber Bit a	nsomware ackmail ork ting Employee to Security	
PART VI Best Practices on Defe PART VI Best Practices on Defe WEDNESDAY, SEPTEMBER 23, 2015 BEEST PRACTICES T	- SPACE IS LIMITED HACKS AND ATTACKS	CT YOUR COMPANY EMBER 23, 2015 N ATLANTA HYATT REGENCY

FREE KELGATES

JRPORATE COUNSE

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

Derek Scott Walmart

Weil Gotshal &

Manges

Taa Grays MetLife

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.

MBA IN-A-DAY FOR LAWYERS

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.

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)

CORPORATE COUNSEL

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

CORPORATE COUNSEL

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

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	y, september 23, 2015	5		
	30 a.m. – 6:30 a.m.	Morning Fitness					
5:0	00 a.m. – 9:00 p.m.	Registration					
6:0	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 Manage- ment 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.m2:45 p.m. 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.m5:15 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	
Thursda	ay, 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</i> <i>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: Check Yourself Before You Wreck Yourself	
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 Caro- line 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	

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.

LAURIE N. ROBINSON HADEN Founder and CEO Corporate Counsel Women of Color & Senior Vice President and Assistant General Counsel CBS Corporation

Laurie Nicole Robinson Haden is the senior vice president and assistant general counsel of CBS Corporation, where she practices litigation and reports directly to the company's Chief Legal Officer. She is the Founder and CEO of Corporate Counsel Women of Color, which she created in 2004 to advance women of color attorneys and to foster diversity in the legal profession. Robinson Haden was recently recognized by the Network Journal as one of the "25 Most Powerful Black Women in Business." She received her Bachelor of Arts from North Carolina Central University (magna cum laude) and Juris Doctorate from Indiana University School of Law at Bloomington. In 2012, Robinson Haden completed her certificate in Entertainment Media Management from New York University (with a 3.8 GPA) and joined the board of the NAACP LDF. In 2014, Robinson Haden completed her certificates in mediation from JAMS and Cornell School Industrial Labor Relations.

CCWC FOUNDER AND CEO

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

SQUIRE J. SERVANCE Associate Morgan Lewis

Squire J. Servance is an associate in Morgan Lewis's Intellectual Property Practice in Philadelphia, PA. Servance counsels clients on matters including patent preparation, prosecution, and portfolio management, IP transactions, and litigation. He represents clients from a variety of high-tech industries, including telecommunications, financial services, biotechnology, pharmaceutical, chemistry, medical devices, and food sciences. Prior to joining Morgan Lewis, he served as a law clerk for Judge Jerome A. Holmes of the U.S. Court of Appeals for the Tenth Circuit. Servance presently serves on the boards of Camden County Habitat for Humanity, Duke Law Alumni Association, and Rutgers University Alumni Association. Servance received his Bachelor of Science, with a double major in biomedical engineering and cell biology and neuroscience from Rutgers University, School of Engineering. Servance received his Juris Doctorate from Duke University School of Law and his M.B.A. and Certificate in Health Sector Management from Duke University, Fugua School of Business.

LISA E. DAVIS Partner Frankfurt Kurnit Klein & Selz

Lisa E. Davis is a partner in the Entertainment Group at Frankfurt Kurnit in New York City. Davis represents businesses and celebrities in the film, television, publishing, music, theatre, and sports industries. She advises on a full range of transactional matters — many of which focus on the ownership and exploitation of copyrights, trademarks, and publicity rights. Davis has served as counsel on documentary films such as "Free Angela," "The Black List," and "9/11," and classic Spike Lee feature films like "Malcolm X" and "Jungle Fever." She represents best-selling authors and author estates, agents and publishers. She also advises award-winning playwrights, directors and Broadway producers. The *National Law Journal* included Davis in its 2015 list of Outstanding Women Lawyers, and *Savoy Magazine* included her in its 2015 Most Influential Black Lawyers list. Davis received her Bachelor of Arts from Harvard University and Juris Doctorate from New York University School of Law.

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

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

HEIDI CONSTANTINE NELSON Assistant General Counsel Metlife

Heidi Constantine Nelson is assistant general counsel in the Intellectual Property and Global Technology Unit of MetLife Legal Affairs Department, and is responsible for MetLife's global trademark portfolio and protection. In addition, Nelson has legal responsibility for internet enforcements, domain name registrations, the .metlife gTLD, MetLife's "Peanuts" license, copyright protection and enforcements for the enterprise, and IP licensing. She provides ongoing support throughout the MetLife enterprise for a variety of intellectual property and technology issues, including social media, advertising, marketing, contests, and sponsorships (including the MetLife Stadium). Nelson is active in the International Trademark Association's Internet Committee – gTLD Subcommittee and in MetLife's Diversity Committee – Pro Bono Subcommittee. Prior to joining MetLife in 2005, Nelson was an associate at LeBoeuf, Lamb, Greene & MacRae, LLP in New York City. She received her undergraduate degree from the University of Louisiana (Lafayette) and her Juris Doctorate from Pepperdine University School of Law in Malibu, California.

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.

MYRA 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

Litigation Management 101: How to Manage Outside Counsel for New In-House Attorneys Blossom Kan is an assistant general counsel at MetLife. She handles disputes relating to the sale of life insurance products, annuities and investments, as well as FINRA and state regulatory matters. Prior to joining MetLife, Kan was counsel at the law firm of Akin Gump Strauss Hauer & Feld LLP. She is a board member of Practicing Attorneys for Law Students (PALS). She is co-chair of the In-House Counsel Committee of the Asian American Bar Association of New York. In 2013, Kan was named both one of The New York Law Journal's inaugural class of Rising Stars and one of the MCCA's Rising Stars. In 2012, she was named one of NAPABA's Best Lawyers Under 40. Kan attended Yale University and received her Juris Doctorate from NYU Law School. She has co-authored two women's fiction novels published by *St. Martin's Press, China Dolls and Young, Restless and Broke.*

BLOSSOM KAN Assistant General Counsel Metlife

Strategies for Surviving a Merger and Acquisition

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.

JACQUELINE TATE-MATHIS SENIOR COUNSEL SUNOCO LP

Jacqueline Tate-Mathis is senior counsel at Sunoco LP located in Houston, Texas. In this role, she provides legal counsel and support to various subsidiaries and affiliates of Sunoco LP and its parent, Energy Transfer Partners, LP, both publicly traded master limited partnerships. On a daily basis Tate-Mathis is responsible for a diverse array of legal matters related to wholesale fuel supply and distribution, retail, real estate, transportation, collections, litigation and insurance. While her current practice revolves around commercial transactions and corporate law, previously Tate-Mathis' practice area was primarily in real estate. Prior to her current position, she worked for BP as lead in-house attorney for the divestment of BP's "East of the Rockies" retail stores. Before that, Tate-Mathis served as real estate counsel at Fortune 500 companies – McDonald's and AutoZone. Tate-Mathis received her BBA in accounting and her Juris Doctorate from the University of Memphis.

Strategies for Surviving a Merger and Acquisition

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 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.

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. He 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 US 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.

KIMBERLY BANKS MACKAY Executive Director and Deputy Compliance Officer Novartis Pharmaceuticals Corporation

Kimberly Banks MacKay currently serves as Executive Director and Deputy Compliance Officer at Novartis Pharmaceuticals Corporation where she focuses on compliance program strategy. Prior to this position, MacKay was Lead Legal Counsel for one of Novartis' three business units, represented the company in various commercial transactions, and advised on data protection and promotional activities. Prior to joining Novartis in 2003, MacKay practiced securities law at MetLife, Lucent Technologies and Milbank, Tweed, Hadley & McCloy, and held a Federal clerkship. Prior to embarking upon her legal career, she spent several years in commercial banking. She is a former member of the Board of Trustees of Rutgers University and her professional distinctions include recognition by the Association of Black Women Lawyers of New Jersey with its Trailblazer Award. MacKay received her A.B. in economics from Princeton University and her Juris Doctorate from Rutgers University School of Law.

The Benefits of an International Assignment

10 Conflict Resolution Skills Needed in Today's Workplace KATHY FRAGNOLI President The Resolution Group

Kathy Fragnoli is the president of The Resolution Group and provides ADR services nationwide. She has been a full-time neutral since 1994 and has conducted over 2,000 employment-related mediations and trained over 1,700 students in mediation. She has served under contract with the Pentagon to mediate high-profile cases for the Air Force. Previously, Fragnoli was a senior attorney for American Airlines for twelve years; a Public Defender and worked as an adjunct professor at the University of Texas, Arlington, teaching graduate-level employment and labor law classes. Fragnoli is the author of "Creating Peace at Work: When Work Isn't Working." Her new book "What to Say, How to Say It: How Not to Screw Up Life's Uncomfortable Conversations" will be published soon. Fragnoli is a *magna cum laude* graduate of Boston College and graduated from Gonzaga University School of Law. She attended the Harvard Law School negotiations program.

10 Conflict Resolution Skills Needed in Today's Workplace

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.

ELIZABETH SPERLING Partner Alston & Bird LLP

Elizabeth Sperling is a partner in Alston & Bird LLP's Litigation and Trial Practice Group. She is an experienced commercial litigator with substantial trial experience. She represents clients in business disputes, consumer protection actions, mortgage, lender and loan servicing litigation, and unlawful business practices, among many other areas. Sperling is experienced representing clients in products liability and complex toxic tort cases involving serious personal injuries and wrongful death. She is experienced in all aspects of civil litigation in state and federal courts in Arizona and California. Sperling is the co-chair of Alston & Bird's California Diversity Committee. She has been recognized as a "Rising Star" by Southern California Super Lawyers every year, consecutively, since 2009, and is regularly on the list of The Top Women Attorneys in Southern California. Sperling received her Bachelor of Arts from Arizona State University and her Juris Doctorate from the University of Arizona School of Law.

10 Conflict Resolution Skills Needed in Today's Workplace

Boardroom Simulation II

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 II

REGINALD TURNER Partner Clark Hill, PC

Reginald Turner, is a partner at Clark Hill, PC, where his practice includes labor and employment, healthcare, government and public affairs, education, and economic development services. He has been certified in arbitration by the Federal Mediation and Conciliation Service. Turner is a past president of the National Bar Association and past president of the State Bar of Michigan. He currently serves as chair of the American Bar Association Commission on Racial and Ethnic Diversity in the Profession, and chair of the ABA House of Delegates Committee on Credentials and Admissions. He is named in the peer review guides as *The Best Lawyers in America, Super Lawyers*, and *Crain's Detroit Power Lawyers*. Turner is active in public service and civic and charitable organizations. He is on the board of directors of Comerica, Inc., one of the nation's largest financial institutions. He received his Bachelor of Science from Wayne State University and Juris Doctorate from the University of Michigan Law School.

CHARISSE R. LILLIE Vice President of Community Investment of Comcast Corporation and President of the Comcast Foundation

Charisse R. Lillie is vice president of community investment of Comcast Corporation and is president of the Comcast Foundation. She joined Comcast as vice president, human resources-Comcast Corporation, and senior vice president, human resources-Comcast Cable. Previously, she served as a partner at Ballard Spahr Andrews & Ingersoll; trial attorney at the U.S. Department of Justice, Civil Rights Division; assistant United States attorney for the Eastern District of Pennsylvania; general counsel to the Redevelopment Authority of the City of Philadelphia; city solicitor of the City of Philadelphia; and law clerk to the Honorable Clifford Scott Green, U.S. District Court for the Eastern District of Pennsylvania. She is a member of the board of trustees of the NBCUniversal Foundation and the former chair of the board of The Federal Reserve Bank of Philadelphia. She received her Bachelor of Arts from Wesleyan University, *cum laude*, her Juris Doctorate from Temple Law School (Dean's Honor List), and her LL.M. from Yale Law School.

BOARDROOM SIMULATION II

BOARDROOM SIMULATION II

SINGLETON MCALLISTER Partner Husch and Blackwell

Singleton McAllister is a partner at Husch and Blackwell, where her practice focuses on technology, manufacturing, and transportation. She represents companies and trade associations throughout a wide range of industries and government relations matters related to international trade, transportation, energy, and healthcare. She has been a leader in government relations and public policy law for over 20 years, having held several senior positions at the national level. Notably, in 1996, then-President Bill Clinton appointed her general counsel of the United States Agency for International Development, where she was the chief legal advisor to 60 U.S. missions around the world. McAllister serves on the board of directors of public utility holding company Alliant Energy. She has served on the board of United Rentals, the largest equipment rental company in the world. McAllister received her Bachelor of Arts from the University of Maryland and Juris Doctorate from Howard University School of Law.

MBA IN-A-DAY FOR LAWYERS

TAMIKA TREMAGLIO Principal Deloitte Financial Advisory Services LLP

Tamika Tremaglio is a principal at Deloitte Financial Advisory Services LLP. Tremaglio has experience in litigation, accounting, tax, finance, economics, and business consulting, covering a broad spectrum of industries. She has significant experience in forensic accounting investigations and corporate governance matters. In addition, Tremaglio has spent considerable time investigating executive conduct, vendor relationships, and similar issues. Specifically, she has led internal and external investigations of suspected improper and fraudulent behavior by employees, vendors, contractors, executive directors, and trustees of not-for-profit organizations, institutions, foundations, and estates. She received her Bachelor of Arts in business administration from Mount Saint Mary's College, her Juris Doctorate from the University of Maryland School of Law, and her M.B.A. from the University of Baltimore, Merrick School of Business.

RASHIDA MACMURRAY-ABDULLAH Deloitte Advisory Senior Manager 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.

MBA IN-A-DAY FOR LAWYERS

MBA IN-A-DAY FOR LAWYERS

DAVID OKHUMALE Senior Manager Forensic and Dispute Services Deloitte Financial Advisory Services LLP

David Okhumale is a senior manager in the Washington, D.C. office of Deloitte Financial Advisory Service LLP's practice. He has extensive experience in performing investigations related to contracts dispute, financial statement fraud and various asset misappropriation schemes in the United States, Europe and Africa. Okhumale also has substantive experience in conducting cross-border Foreign Corrupt Practice Act (FCPA) assignments including assisting clients in evaluating FCPA compliance programs, conducting FCPA related investigations as well as FCPA M&A due diligence reviews. He provided litigation support to a major United States technology company during a dispute that was in excess of \$100 million with one of its joint venture partners. Through the Deloitte Forensic Audit Assistance program, Okhumale actively provides support to the firm's auditors on matters related to fraud, waste and abuse during the lifecycle of the audit. He received his B.B.A in Accounting (Honors), Howard University, Washington, D.C. and M.B.A. from University of Oxford.

MBA IN-A-DAY FOR LAWYERS

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.

JEREMY CRANFORD Senior Manager Deloitte Financial Advisory Services

Jeremy Cranford is senior manager at Deloitte and has sixteen years of experience in advising public and private companies on issues related to growth through mergers and acquisitions, joint ventures, strategic alternatives, reorganizations, financial disputes, and intellectual property. He led the advisory practice of Deloitte in Hyderabad, India for almost two years. Cranford has been an author and contributing author to dozens of articles, trainings, and webcasts ranging from views on mergers and acquisitions and fairness opinions to technical subjects such as financial modeling, valuation, and accounting impacts. He has assisted in the development and delivery of a wide variety of trainings for external parties ranging from consulting and negotiation skills to valuation, fairness opinions, and mergers and acquisitions and have been delivered in the U.S. and abroad. Cranford received his Bachelor of Science in finance and economics from Florida State University and certificates in management and innovation from Harvard Business School Publishing.

MBA IN-A-DAY FOR LAWYERS

MBA IN-A-DAY FOR LAWYERS

STEPHANIE VETTESE Director Deloitte Transactions and Business Analytics LLP

Stephanie Vettese is a director with Deloitte Transactions and Business Analytics LLP ("DTBA"), specializing in the valuation of business enterprises, equity and intangible assets. She has over 17 years of experience in valuation, leading a variety of engagements related to mergers, acquisitions, corporate restructuring, arbitration, litigation, and business planning. She serves on Deloitte's Internal Fair Value Specialist committee charged with developing technical guidance and ensuring consistent treatment amongst Deloitte's audit clients. She has vast experience in conducting valuations of intangible assets and intellectual property including technology, patents, trade names and trademarks, noncompete agreements, licensing arrangements, customer relationships, and workforce. Vettese has obtained valuation experience across numerous industries including consumer products, retail, restaurants, technology, real estate investment trusts (REITs), information services, and manufacturing. She received her Bachelor of Business Administration from the University of Georgia and graduated (*magna cum laude*).

MBA IN-A-DAY FOR LAWYERS

HECTOR G. CALZADA, JR. Managing Director Deloitte Corporate Finance LLC

Hector G. Calzada, Jr. is a managing director in Deloitte Corporate Finance LLC's corporate finance and valuation practice. Calzada has extensive experience advising clients in transaction, capital markets and valuation-related matters. He has been engaged by clients to address matters involving capital structure, debt planning and restructuring and intellectual property strategies. He provides valuation guidance in transaction advisory roles as well as for tax and financial reporting matters, regulatory compliance issues, estate planning, and shareholder disputes. Calzada has conducted and supervised engagements for mergers, acquisitions, buy-side advisory, corporate divestitures, restructurings, refinancings, joint ventures, licensing transactions, equity syndications, and tax planning. Prior to joining Deloitte FAS, Calzada was a Senior Vice President with Houlihan Lokey Howard & Zukin, with joint-national responsibility for the Healthcare and Life Sciences Financial Advisory Services Practice. He received his Bachelor of Science in Management (finance) from Tulane University and his MBA from Florida International University.

DOMINIQUE SHELTON PARTNER ALSTON & BIRD LLP

Dominique Shelton is a litigation partner in Alston & Bird's Los Angeles office. Her practice focuses on complex litigation, with particular attention to privacy, data security, and unfair competition. Shelton also provides strategic privacy and cyber preparedness compliance counseling on cutting edge issues, such as security, mobile apps, the Video Privacy Protection Act, Big Data, digital marketing, and cloud. In 2012, she was named Intellectual Property Lawyer of the Year by the Century City Bar Association. In 2014, she was named one of the Most Influential Lawyers: Digital Media and E-Commerce Law by the *Los Angeles Business Journal*. In 2014, The Recorder named Shelton as a Leader in Technology Law. In 2015, the *Los Angeles Business Journal* named her one of the Most Influential Lawyers in White Collar and Cyber Crimes Law. Shelton has also been named to the 2016 list of Best Lawyers for Privacy and Data Security Law.

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

Cyber Security: Hacks and Attacks – Best Practices to Detect and Protect Your Company KRISTY MCALISTER BROWN Partner Alston & Bird LLP

Kristy McAlister Brown is a partner at Alston & Bird LLP. She leads the firm's Privacy & Cybersecurity Litigation Practice Team and focuses her practice on complex commercial litigation, with an emphasis on class action and privacy litigation. Brown has defended putative class actions and has a strong track record of defeating class certification—both at the trial and appellate levels. She is an experienced privacy litigator and has defended class actions brought under the Electronic Communications Privacy Act, Computer Fraud and Abuse Act and Telephone Consumer Protection Act, as well as class actions asserting deceptive trade practice claims based on privacy practices. In addition to her privacy litigation experience, Brown has represented clients in complex commercial litigation. She was recognized by BTI as a Client Service All-Star in 2014. Brown received her Bachelor of Science from the University of North Carolina at Chapel Hill and her Juris Doctorate from Vanderbilt University.

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

SHERRESE SMITH Partner Paul Hastings

Sherrese Smith is a partner in the Telecommunications, Media, and Technology (TMT) and Privacy and Data Security practices at Paul Hastings and is based in the firm's Washington, D.C., office. She is a highly regarded lawyer with significant private sector and high-level government experience in media, communications, Internet, and digital technology issues as well as privacy and data security issues. Prior to joining Paul Hastings, Smith served as chief counsel for Chairman Julius Genachowski at the Federal Communications Commission. In this position, she managed the overall policy agenda for the agency and developed the FCC's positions and key messages for all media, telecommunications, and mobile policy issues and specialized in the areas of media, Internet, video, broadcast, cable, broadband, IP, mobile and wireless spectrum issues, telemarketing issues, and data privacy and security. Prior to joining the FCC in 2009, Smith was Vice President and General Counsel of Washington Post Digital.

LILLIAN S. HARDY Senior Associate Hogan Lovells

Lillian S. Hardy is a senior associate in the Investigations, White Collar & Fraud group of Hogan Lovells. Her practice focuses on investigations and regulatory compliance counseling for clients in various industries. She has particular expertise in the Foreign Corrupt Practices Act and economic sanctions laws and has managed wide-ranging investigations for clients involving business conduct on five continents. She has also lead fact investigation and remediation in data privacy breach incidents for Fortune 500 companies. In 2013, Hardy served in-house in the Global Compliance group of a Fortune 100 multinational conglomerate. She represented a Fortune 500 major retailer as coordinating counsel for the company's response to a \$56-million payment card data breach. She represented a Fortune 100 technology company in containment and remediation of a web-based data breach. Hardy earned her Juris Doctorate from University of California, Berkeley in 2006 and a Bachelor Arts from Spelman College in 2003.

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

Cyber Security: Hacks and Attacks – Best Practices to Detect and Protect Your Company JOHN GELINNE Director – Cyber Risk Services Deloitte

John Gelinne joined the Audit and Enterprise Risk services area as a Director in the Cyber Risk Services sector. He joined Deloitte after retiring in June 2014 from a distinguished career in the United States Navy. During his tenure with the Navy, Gelinne led full spectrum cyber operations, shaped the Navy's cyberspace workforce and drove the integration of cyberspace capabilities and technologies into the Navy's operational environment. During the latter part of his tour, he played a pivotal role in defending the Navy's unclassified network against an advanced persistent threat, driving cyber incident response activities Navy-wide. Gelinne holds advanced degrees in Information Systems Management and National Security Studies from the Naval Post Graduate School and Naval War College respectively, and has an undergraduate degree in Engineering from the United States Naval Academy. He also attended National Defense University, achieving the Department of Defense Chief Information Officer (CIO) Certification.

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

BRUCE JACKSON Assistant General Counsel East Region Enterprise and Partner Group Microsoft

Bruce Jackson is the assistant general counsel for the East Region Enterprise and Partner Group (EPG) of Microsoft. He is also the lead attorney supporting the financial service sector in the U.S. In his role, he leads a \$4 billion business. He also supports Microsoft's government affairs and corporate citizenship initiatives and is a thought leader for the adaptation of STEM initiatives. Jackson joined Microsoft in 2000 as lead attorney covering the digital media group. Prior to joining Microsoft, he was a founding partner in the entertainment law firm of Jackson, Brown, Powell and St. George. Jackson sits on the boards of the National Association of Minority & Women Owned Law Firms. He also served on the New York State's Advisory Council on Interactive Media and Youth Violence. Jackson holds a Bachelor of Arts in accounting from Hofstra University and a Juris Doctorate and LL.M in Taxation from Georgetown University Law Center.

CASIYA THANIEL Attorney Microsoft

Casiya Thaniel is an attorney in Microsoft's Worldwide Sales Group. She engages with large volume licensing customers in supporting enterprise, on premise and cloud agreements in the East region. Prior to her role in WSG, she supported volume licensing for Xbox and PC products in the retail space in Redmond, WA. Thaniel began her career at MCI Communications in the International Law Department supporting VOIP and calling card deals worldwide. She is involved in Microsoft's diversity efforts such as the Howard Crump Law Camp, Career Opportunities for Students with Disabilities and the Annual Blacks at Microsoft Minority Student Day which exposes students to high school internships and college scholarship opportunities. She was also involved in organizing and executing Microsoft's Women and Minority Law Student IP Summit which was recognized as a diversity best practice by the ABA. She holds a B.B.A. from Howard University and a Juris Doctorate from North Carolina Central University.

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

Cyber Security: Hacks and Attacks – Best Practices to Detect and Protect Your Company TORI M. SILAS Privacy Officer & Senior Counsel 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 Georgia Institute of Technology and her Juris Doctorate from the University of Miami School of Law.

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

MICHAEL WEIL National Computer & Cyber Forensics Leader Deloitte Financial Advisory Services LLP

Michael Weil leads Deloitte's Computer and Cyber Forensics offering and has over 16 years of computer forensic examination experience across criminal, civil, and national security matters. He regularly leads computer forensic investigations and incident response teams for clients across industries. Prior to Deloitte, he served as a computer forensic examiner with the United States Department of Defense Computer Forensics Laboratory and as a Senior Forensic Analyst with the Illinois Office of the Attorney General, where he examined computer systems related to criminal matters and trained law enforcement officers on proper electronic evidence collection and investigation. Weil served as the Forensic Subcommittee Vice-Chairman for the Scientific Working Group on Digital Evidence and he was on the Steering Committee for the National Institute of Science and Technology's Computer Forensic Tool Testing. Weil received his Bachelor of Science in mathematics from Loyola University and his M.B.A. concentrating in MIS from the University of Baltimore.

TYREE P. JONES Partner Reed Smith LLP

Tyree P. Jones is a partner at Reed Smith LLP where he is a trial lawyer focusing on complex class action litigation involving commercial, employment and civil rights claims. He maintains a thriving national litigation practice and provides daily advice and counsel to clients on issues ranging from executive transitions in mergers and acquisitions, personnel policies, employment background screening and workplace violence initiatives. A member of Reed Smith's Records Management and E-Discovery Team, Jones has written and lectured extensively on electronic information management and compliance with the new Federal Rules of Civil Procedure governing the discovery of electronically stored information. Jones received his Bachelor of Arts from Bowdoin College and his Juris Doctorate from Georgetown University Law Center. He was awarded Georgetown University's Paul R. Dean Alumni Award.

GETTING THE MOST OUT OF EARLY CASE ASSESSMENTS

Getting the Most Out of Early Case Assessments HOLLY LOISEAU Partner Weil, Gotshal & Manges LLP

Holly Loiseau is a litigation partner in Weil, Gotshal & Manges LLP's Complex Commercial Litigation and White Collar Defense and Investigations practices in the Washington, D.C. office focusing on compliance issues and investigations related to the Foreign Corrupt Practices Act and False Claims Act. She has represented clients in grand jury proceedings, Congressional and internal investigations, and tried cases in fields including: antitrust, trade regulation and false advertising, product liability, insurance coverage, tax, bankruptcy, contracts, derivative transactions, healthcare, and international trade. Loiseau has spoken at events sponsored by the American Bar Association, the National Bar Association, Deloitte Financial Advisory Services, the Association of Corporate Counsel and AICPA. She has served as President of the Women's Bar Association of the District of Columbia and as a longtime member of Weil's Diversity Committee. Loiseau received her Bachelor of Arts from the University of Virginia and her Juris Doctorate from George Washington University.

Getting the Most Out of Early Case Assessments

SHARON DENT Associate General Counsel Wal-Mart

Sharon Dent is an associate general counsel in tort litigation at Wal-Mart in Bentonville, Arkansas. In this role, Dent oversees Walmart's product liability litigation nationwide. Before coming to Wal-Mart in 2010, she was a partner in the Charlotte, North Carolina, office of Hedrick Gardner Kincheloe & Garofalo LLP. There her practice included representing employers and insurance companies in workers' compensation litigation and appellate advocacy. Prior to her eleven year practice as an insurance defense attorney at Hedrick Gardner, Kincheloe & Garofalo, she served as a law clerk to the Honorable Robert Flynn Orr, Associate Justice, Supreme Court of North Carolina. She received her Bachelor of Arts *cum laude* and her M.A. from Howard University and her J.D. *magna cum laude* from the evening law program at North Carolina Central University. Prior to and while attending law school, she was an instructor of English at Saint Augustine's College in Raleigh, North Carolina.

TOMASITA L. SHERER Senior Corporate Counsel MetLife

Tomasita L. Sherer is a senior corporate counsel in MetLife's Litigation Department in New York City. She is experienced in a wide array of corporate and financial product matters including insurance, annuities, broker-dealer and investment advisor issues. Sherer is cited in several published court decisions on behalf of MetLife. She is an active member of the Puerto Rican Bar Association and a leader in MetLife's diversity initiatives. In 2007, Sherer was founding co-chair of MetLife's Pro Bono Committee where she developed a program to provide free estate planning documents to firefighters. She is currently co-chair of MetLife's Pipeline Committee where she coordinates MetLife's internship programs for high school, college and law school students. Before law school, Sherer attended New York University, received her undergraduate degree in Broadcast Journalism and appeared on several major market radio stations, including WINS AM and WCBS AM. Sherer received her law degree from Fordham University Law School.

GETTING THE MOST OUT OF EARLY CASE ASSESSMENTS

HARNESSING AND HONING STRATEGIC THINKING SKILLS FOR THE C-SUITE MARILYN T. MCCLURE-DEMERS Associate Vice President, Associate General Counsel Nationwide

Marilyn T. McClure-Demers currently serves as associate vice president and associate general counsel for Corporate and Intellectual Property Litigation and Discovery Management Legal function in the Office of the Chief Legal Officer at Nationwide. She leads the teams responsible for managing and directing strategy for all corporate and IP litigation and discovery management. Prior to Nationwide, McClure-Demers served as Employment Law Counsel at Rite Aid Corporation. Prior to that time, she was in private practice in West Virginia, Illinois, and Pennsylvania representing private and public sector clients in a variety of industries in labor, employment, and insurance matters. She is a Fellow of the American Bar Foundation, President-Elect of the Ohio Women's Bar Association, and serves as Board Chair of the United Way of Delaware County, Ohio. McClure-Demers holds a Bachelor of Arts from West Virginia University and her Juris Doctorate from West Virginia University College of Law.

Harnessing and Honing Strategic Thinking Skills for the C-Suite

YVETTE MCGEE BROWN Partner Jones Day

Yvette McGee Brown is the Partner-in-Charge of Diversity, Inclusion and Advancement for Jones Day. Her practice focuses on complex business litigation and appellate practice including insurance coverage issues, corporate investigations, employment litigation, and government regulatory matters. Prior to joining Jones Day, Brown served as the 153rd Justice on the Supreme Court of Ohio and as a Judge on the Franklin County Common Pleas Court for nearly a decade before resigning to become the president of the Center for Child and Family Advocacy at Nationwide Children's Hospital. Brown is a trusted business leader in central Ohio. She has been inducted into the Central Ohio Business Hall of Fame and the Ohio Women's Hall of Fame. Brown received her Bachelor of Science in journalism from Ohio University and her Juris Doctorate from the Ohio State University. She has honorary doctorate degrees from Ohio Dominican University, Wilberforce University, Central State University, and Urbana University.

DANIELLE HARGROVE AVP/CORPORATE COUNSEL HARLAND CLARKE HOLDINGS

Danielle Hargrove reports to the General Counsel of Harland Clarke Holdings (HCH). In this role, she serves primarily as employment counsel across the HCH enterprise. Hargrove manages immigration and employment law related matters and litigation in the U.S. and globally across multiple and diverse companies and industries. She provides general advice and counsel on transactional matters, including the review and drafting of client and vendor contracts, licensing issues, procurement, compliance, M&A due diligence and intellectual property. Bringing her extensive alternative dispute resolution experience to the table as a mediator and arbitrator, Hargrove can be counted on to think outside of the box and bring a fresh and unique perspectives to the resolution of issues and disputes on employment and business matters. She is a graduate of the United States Air Force Academy with a Bachelor of Science in Engineering Mechanics and of the University of Texas School of Law.

MEDIATION AS A SECOND CAREER FOR WOMEN OF COLOR

Emotional Intelligence: Developing Strong People Skills JAMILA JEAN Assistant General Counsel, Enterprise Compliance Thomson Reuters

Jamila Jean is currently assistant general counsel, Enterprise Compliance at Thomson Reuters. In this role, she drives the company's efforts on Anti-Bribery and the Code of Conduct, and leads Program Management to support all of the company's compliance functions. Jean previously held the role senior employment counsel, providing advice and counsel to Human Resources and senior management on the full array of employment law issues. Jean joined Thomson Reuters in March 2008 as Employment Counsel. Prior to joining Thomson Reuters, she was an associate at McDermott, Will & Emery. She also held the position of Assistant Attorney General at the New York State Office of the Attorney General and was most recently an Associate in the Labor and Employment Department at Epstein, Becker & Green, PC. She is a graduate of Hampton University and earned her Juris Doctorate from the University of Southern California School of Law.

What Every In-House Counsel Needs to Know About Employment Law

DIONYSIA JOHNSON-MASSIE Partner Littler Mendelson, P.C.

Dionysia Johnson-Massie is a litigator who focuses her practice on federal employment discrimination, harassment, retaliation and wage-hour litigation and strategic compliance issues. In addition to serving on Littler Mendelson's board of directors, Johnson-Massie is co-chairperson of the firm's Diversity and Inclusion Council and of the Women's Leadership Team. She is a member of the firm's National Recruitment and Governance committees and formerly served as the hiring shareholder for the Atlanta office. Previously, Johnson-Massie worked with another labor and employment boutique law firm in Atlanta and also served as a general counsel for another entity. She was selected to the "Sweet 16" Women Leaders Changing Atlanta and was named one of Georgia's "Super Lawyers." Johnson-Massie has a Bachelor of Arts from Yale University and a Juris Doctorate from the University of Virginia School of Law.

KIM J. ASKEW Partner K&L Gates LLP

Kim J. Askew is a partner at K&L Gates LLP in the Dallas Office, where she represents clients in complex commercial and employment litigation. She has tried numerous jury and bench trials in state and federal courts during her 30-plus years of practice. Askew has been named as one of 500 Leading Lawyers in America by Lawdragon and to the lists of the Best Lawyers in America for Commercial Litigation. *Texas Lawyer* named her one of the 25 Greatest Texas Lawyers of the Past Quarter Century in 2010. She is a member of the ABA House of Delegates and the Council of the American Law Institute. She formerly chaired the ABA Section of Litigation, Board of Directors of the State Bar of Texas, and ABA Standing Committee on the Federal Judiciary. She received her Bachelor of Arts from Knoxville College (*summa cum laude*) and her Juris Doctorate from Georgetown University Law Center.

What Every In-House Counsel Needs to Know About Employment Law

MODERATOR

JANIS JOHNSON Assistant General Counsel Bank of America

Janis Johnson serves as an assistant general counsel in Bank of America's Labor and Employment Law group and works in Atlanta, Georgia. In this role, she provides employment law counsel to the Human Resources, Compensation, and Staffing Executives supporting Secured Lending, Small Business Banking, Business Banking, Preferred and Small Business Customer Contact Centers, and Preferred and Small Business Products. She also provides legal support to the Bank's Global Diversity and Inclusion Office and its Labor Relations Executive and Labor Relations Council. Having started her career as an associate at a regional labor and employment boutique firm, she joined the South Carolina Office of the Attorney General as an Assistant Attorney General in Civil Litigation. Prior to joining Bank of America in 2003, she held the employment counsel roles at two corporations, Food Lion, LLC and Goodrich Corporation. She received Juris Doctorate and Bachelor of Science degrees from the University of South Carolina.

The Legal Perspective: 10 Mistakes to Avoid in Board Governance

JAIMMÉ A. COLLINS Partner Adams and Reese LLP

Jaimmé A. Collins is a partner at Adams and Reese LLP, where she focuses her practice in the areas of commercial litigation and general business. She has experience in litigating complex matters, defending and conducting depositions, preparing witnesses for trial testimony, and interviewing and investigating sensitive and internal allegations. In addition, Collins is the chair of Adams and Reese's Diversity Committee. She is a member of the Louisiana State Bar Association and Young Leadership Council, where she has served as an executive officer and board member. Prior to her career in the law, Collins worked in the Clinton Administration in the Office of Political Affairs. Collins received her Bachelor of Arts from Emory University and her Juris Doctorate from Loyola University Law School, where she served on the Moot Court Board.

JOANNE R. SOSLOW Partner Morgan Lewis & Bockius LLP

Joanne R. Soslow is a partner at Morgan, Lewis & Bockius LLP, where she counsels public companies, emerging growth businesses, and corporate venture capital groups on corporate and securities matters. The leader of the firm's securities practice, Soslow advises clients in the biotechnology, financial services, technology, medical device, specialty pharmaceutical, and other industries. In her transactional practice, Soslow guides companies in their complex public and private equity and debt securities activities, venture capital initiatives, and mergers and acquisitions (M&A). A member of the firm's Diversity Committee and a former member of the firm's Advisory Board, Soslow mentors and supports women lawyers. Soslow serves on the board of Women's Way. She has been listed to Chambers USA: America's Leading Lawyers for Business (2012–2015). Soslow received her Bachelor of Arts from the University of Pennsylvania, her B.S.E. from the University School of Law.

The Legal Perspective: 10 Mistakes to Avoid in Board Governance

The Legal Perspective: 10 Mistakes to Avoid in Board Governance

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 Du-Pont 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*).

Considering a Career on the Bench and/or as an Administrative Law Judge

JUDGE PENNY BROWN REYNOLDS Founder - The Judge Penny Brown Reynolds Foundation, Inc. *Family Court with Judge Penny*

Judge Penny Brown Reynolds is an Emmy-nominated, multi-gifted national television personality. She presides over the syndicated television show *Family Court with Judge Penny* and is the founder of the Judge Penny Brown Reynolds Foundation Inc. Judge Brown Reynolds is the president and CEO of Divine Destiny Productions, LLC. She served as a state trial court judge in Atlanta, Georgia, for nearly a decade. Her extensive legal career includes a historic position as executive counsel to Georgia's governor, where she was the first African-American to hold such a position. Judge Brown Reynolds is a former prosecutor and assistant attorney general. She is the author of 7 Steps to Peace of Mind. Additionally, she is the author and co-editor of Women and the Law: A Guide to Women's Legal Rights in Georgia. Judge Brown Reynolds earned her Bachelor of Science, *cum laude*, from Georgia State University, her Juris Doctorate from Georgia State University College of Law, and her master's degree from the Interdenominational Theological Center, graduating first in her class with highest honors.

GONZALO SMITH Vice President and General Counsel Wal-Mart Latin America

Gonzalo Smith serves as the vice president and general counsel of Wal-Mart Latin America where he heads the legal department in regions including Argentina, Brazil, Chile, Mexico, and Central America. Previously, he served as general counsel, ethics officer, and corporate secretary of Walmart Chile and served with Carey y Cía, Chile's largest law firm focusing mostly on the practice of securities law, corporate law, mergers and acquisitions, banking, and finance legal issues. During that period, he also served as a foreign associate with Davis Polk & Wardwell in the New York City office as a foreign associate with Cuatrecasas in Madrid. In addition, Smith is a professor in Chile, serving at two universities. He received his first law degree from the Pontificia Universidad Católica de Chile and holds an LL.M. from Harvard Law. Smith was a Fulbright grantee while pursuing his LL.M at Harvard.

Top 10 Strategies for Effective Communications

Business Deals: Protecting Your Company's Critical Information Through Confidentiality, Non-Competition, and Non-Solicitation Agreements

LARRY L. TURNER Partner Morgan Lewis & Bockius LLP

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.

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.

JEANNETTE PINA Assistant General Counsel MetLife

Jeannette Pina is assistant general counsel in MetLife's M&A and General Corporate group. Pina is part of a team that is responsible for providing strategic advice and counsel with respect to corporate transactional matters with primary emphasis on mergers, acquisitions and dispositions in the United States and globally; bancassurance transactions; joint ventures; private equity investments; and general corporate and contract matters. Prior to joining MetLife, she was senior counsel in ING Insurance America's M&A and Corporate Transactions group. Prior to joining ING in 2008, Pina was vice president and associate general counsel at Starwood Hotels and Resorts Worldwide, the hotel and leisure company, where she specialized in real estate development. She began her career as an associate at Skadden, Arps, Slate, Meagher & Flom LLP, in its M&A group. Pina received her Bachelor of Arts from Syracuse University and her Juris Doctorate from the University of Pennsylvania Law School.

Business Deals: Protecting Your Company's Critical Information Through Confidentiality, Non-Competition, and Non-Solicitation Agreements

Business Deals: Protecting Your Company's Critical Information Through Confidentiality, Non-Competition, and Non-Solicitation Agreements LINDA SEAL Associate General Counsel The Home Depot

Linda Seal is associate general counsel for The Home Depot. In this capacity, she provides the Company with transactional and regulatory support including commercial contract services, regulatory advice and counsel related to Privacy and Data Security, Consumer Credit, Anti-Money Laundering and Antitrust matters. Additionally, Seal drafts and implements certain company policies, provides strategic program support and risk management assessments to clients, and provides the Company with other corporate generalist services. She began her career at The Home Depot in 2005 as Corporate Counsel responsible for the Company's Advertising and Marketing campaigns and has since held several positions, each with increased responsibility. Prior to joining The Home Depot, Seal was a Director/Senior Corporate Attorney for Office Depot, Inc. and Corporate Counsel for SBA Network Services, Inc. She received her Juris Doctorate from Nova Southeastern University and her Bachelor of Science with honors, from Oakwood College n/k/a Oakwood University.

CAREERS FOR LAWYERS OUTSIDE OF LAW

VALERIE JACKSON Senior Advisor to the Management Committee and Firmwide Director of Diversity and Inclusion K&L Gates LLP

Valerie Jackson is the Senior Advisor to the Management Committee and Firmwide Director of Diversity and Inclusion for K&L Gates LLP. Jackson advises the firm's Management Committee regarding lawyer and client development and leads the firm's diversity and inclusion change initiatives across offices in the Americas, Asia, Australia, Europe and the Middle East. A native Atlantan, Jackson was named a 2015 NALP Diversity Champion and received *The Network Journal's* "40 Under 40" Achievement Award in 2012. Jackson serves on the board of directors of NALP, the Association of Legal Career Professionals, and on the executive leadership board of the DuPont Minority Counsel Network. Previously, she served as director of Diversity at Sutherland Asbill & Brennan and as assistant director, International Affairs at the PCAOB in Washington, D.C. She also practiced securities law with King & Spalding. Jackson received her A.B., *cum laude*, from Harvard University and her Juris Doctorate from Georgetown University.

DEREK P. SCOTT Senior Associate General Counsel Wal-Mart Stores, Inc.

Derek P. Scott is a senior associate general counsel of the Employment Division for Wal-Mart Stores, Inc. In that role, Scott and his team of talented lawyers are charged with providing legal advice and guidance for all facets of state and federal employment law, with particular focus on wage hour, compensation, employee benefits, and employment policies for the entire company, including wage hour strategy, compliance, compensation and benefits plan design, and administration. Scott joined Wal-Mart in 2002 from Dallas, Texas where he began his legal career as an associate in the law firm of Locke Purnell Rain Harrell, LLP (currently Locke Lord) concentrating his practice on Employment and Commercial litigation. Scott served as vice president of the J.L. Turner Legal Associate. After being honorably discharged from active duty service in the U.S. Marine Corps, Scott received his Juris Doctorate in from Vanderbilt University Law School in Nashville, Tennessee.

How to Effectively Prepare for a Performance Appraisal

How to Effectively Prepare for a Performance Appraisal Bari A. Williams is counsel for the Global Infrastructure and Operations Commercial Legal team at Facebook. In this role, she drafts and negotiates contracts for all procurement to keep the company running – from software and hardware for the development of new products for users, to supplies for taking care of Facebook employees worldwide. Additionally, she has also taken on the passion project of creating and launching Facebook's Supplier Diversity Program, and a leadership role for Facebook's Black Employee Resource Group. Williams is very active in her community as a member of Alpha Kappa Alpha Sorority, Inc. and participates in political organizing and fundraising at the local, state, and national level. Williams received her Bachelor of Arts from the University of California, Berkeley, her M.A. from the University of California, Los Angeles, her M.B.A. from St. Mary's College of California, and her Juris Doctorate from the University of California, Hastings College of Law.

BARI A. WILLIAMS COUNSEL FACEBOOK

20 People Skills You Need to Succeed at Work

NATASHA I. FAPOHUNDA Head of Corporate Development and Managing Counsel

MASTERCARD ENTERPRISE PARTNERSHIPS

Natasha I. Fapohunda is Head of Corporate Development and Managing Counsel, MasterCard Enterprise Partnerships (MEP) based in Purchase, New York. She manages all aspects of the team's corporate development, including evaluation, structuring, and implementation of strategic partnership opportunities and legal affairs. Fapohunda also manages internal and external stakeholder communication. She has held various strategic roles at MasterCard, including partnering with MasterCard's Mergers & Acquisitions team, supporting MasterCard's Start-Up Engagement team, and served as Senior Counsel for U.S. Markets. During her tenure, Fapohunda received the 2014 CEO Award and 2011 CFO Award. Prior to joining MasterCard, Fapohunda was a corporate associate with the NYC law firm of Willkie Farr & Gallagher. She holds a Bachelor of Science in Industrial and Labor Relations from Cornell University and a law degree from Georgetown University. She serves on the New Leadership Board of the Legal Aid Society and is co-chair of MasterCard's LFI Community Service Committee.

PENELOPE A. DIXON Associate General Counsel Wal-Mart Stores, Inc.

Penelope A. Dixon is associate general counsel at Wal-Mart Stores, Inc. She manages discovery for thousands of tort cases nationwide for Wal-Mart Stores, Inc. and all related entities. She regularly collaborates with Wal-Mart's business partners and executives to formulate and implement nationwide strategies for litigating tort cases. Prior to joining Wal-Mart, Dixon was a partner in the Tampa office of Carlton Fields Jorden Burt, where her practice focused on the defense of individual and mass tort personal injury actions involving pharmaceuticals, medical devices, tobacco, automobiles, and food and supplements for both foreign and domestic clients in state and federal court. Dixon is an AV-rated lawyer and has been named a Florida Super Lawyer in Personal Injury and Products Defense. She obtained her law degree from Mercer University, Walter F. George School of Law and graduated valedictorian and *summa cum laude* from Alcorn State University with a Bachelor of Arts in Political Science/Pre-Law.

20 People Skills You Need to Succeed at Work

BEST PRACTICES FOR NON-PROFIT LAWYERS

KIMBERLY ENEY Associate Morgan Lewis & Bockius, LLP

Kimberly Eney is an associate in Morgan Lewis's Tax Practice. Eney focuses her practice on advising tax-exempt organizations, including private and operating foundations, colleges and universities, museums and cultural institutions, scientific and medical research organizations, public broadcasting organizations, community and economic development organizations, trade associations, and many other special-purpose organizations. Eney advises tax-exempt organizations on a wide variety of matters, including good board governance policies and practices, Form 990 filing issues, the formation and exemption of organizations, grant-making, and ongoing compliance with applicable tax laws, such as the private foundation excise taxes, unrelated business income tax, lobbying and political campaign activity restrictions, and intermediate sanctions and other compensation-related issues. Eney earned her A.B. from Brown University. Eney earned her Juris Doctorate from New York University School of Law, where she received a dean's scholarship and held a fellowship at the National Center on Philanthropy and the Law.

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*.

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).

How to Build a Successful Executive Presence on Social Media

Leadership: Lead, Follow Or Get Out Of The Way

PATRICIA RUSSELL-MCCLOUD Motivational Speaker on Leadership

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.

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.

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.

Leadership Opportunities for Lawyers in Corporate Social Responsibility and Governmental Service

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.

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.

MALVINA CAMEJO LONGORIA GROUP EXECUTIVE AND ASSOCIATE GENERAL COUNSEL 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

2016: Considering Political Appointments in the next Administration WELDON H. LATHAM Partner Jackson Lewis, P.C.

Weldon H. Latham is Shareholder with Jackson Lewis, P.C., and chairs the Corporate Diversity Counseling Group. He has 35 years' experience in law firm, private industry and Federal government, representing clients in a wide variety of matters, including crisis management, corporate diversity counseling, government relations and employment law. He held leadership positions in public service and political organizations, as well as serving on corporate boards and authorities. Latham's appointments and accomplishments include: National Co-Chair, Hillary Clinton Presidential Campaign; Vice-Chair, Democratic Business Council; Honorary Vice Chair, Clinton/Gore Campaign; DNC Platform Drafting Committee; At-Large Member, Democratic National Committee; General Deputy Assistant Secretary, Department of Housing and Urban Development; Assistant General Counsel, White House Office of Management and Budget, and Captain, U.S. Air Force General Counsel's Honors Program. He also served as Professor of Law at Georgetown University, the University of Virginia and Howard University Law Schools.

How to Manage High-Profile Clients and High-Profile Litigations Simultaneously

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.

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

General Counsel Roundtable: Effective Law Department Management and How to Develop a Best-in-Class Law Department 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

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.

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.

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

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

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.

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.

CHECK YOURSELF BEFORE YOU Wreck Yourself: Putting Your Health First

Closing the Gap for Women of Color in Executive Compensation II VICKI D. BLANTON Founder Blanton Esq.

Vicki D. Blanton is the former senior benefits counsel of American Airlines, where she practiced ERISA, employee benefits, and executive compensation. In that capacity, she handled the legal issues related to the company's various union and non-union retirement plans, health and welfare plans, international benefits, and executive compensation plans. Prior to American Airlines, she worked for eight years at JCPenney in a similar capacity with increasing responsibilities. Previously, Blanton served as a trial lawyer at Thompson & Knight LLP and an assistant city attorney for the City of Dallas. Blanton was named one of the Best Corporate Counsel by the *Dallas Business Journal*. She is the former chair of the Corporate Counsel Forum of the Employee Benefits Subcommittee of the American Bar Association Tax Section. Blanton received her Bachelor of Journalism from the University of Texas at Austin and Juris Doctorate from the Southern Methodist University School of Law.

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.

KATHRYN HOLT RICHARDSON Founder and CEO HR Legal Search

Kathryn Holt Richardson is the founder and CEO of HR Legal Search. She brings more than a decade of career counseling to her role as an attorney search consultant, including being the co-founder of the Austin office of Major, Lindsey & Africa and the assistant dean for career services at the University of Texas School of Law Career Services Office. She serves on the steering committee of the Texas Minority Counsel Program for the State Bar of Texas and has been a presenter on career-related workshops for several law schools, including Harvard University, the University of Virginia, and Columbia University. She received her Bachelor of Arts in international affairs from the American University International Affairs School and her Juris Doctorate from the University of Texas School of Law.

CLOSING THE GAP FOR WOMEN OF COLOR IN EXECUTIVE COMPENSATION II

Closing the Gap for Women of Color in Executive Compensation II

ELICIA PEGUES SPEARMAN

Elicia Pegues Spearman has experience as a senior-level in-house employment attorney and human resources leader. She has in-depth employment litigation and human resources experiences. She is well-known for her executive coaching, organizational design, change management and strategic planning skills. Currently, she consults and advises private clients on severance and employment contracts. For 12 years, Spearman worked for Aetna, splitting her tenure between the law department and human resources department. After serving as associate general counsel, she transitioned into the human resources department to lead the Employee Relations and HR Policy and Compliance organization and assumed other HR business partner and managerial roles. Prior to Aetna, Spearman worked as an attorney for Children's Hospital, the Federal Bureau of Investigation, and the Washington Metropolitan Area Transit Authority. She serves in leadership positions including Alpha Kappa Alpha Sorority, Inc. Spearman is a graduate of Wellesley College and Case Western Reserve University.

CLOSING THE GAP FOR WOMEN OF COLOR IN EXECUTIVE COMPENSATION II

LINDA GADSBY vice president and deputy general counsel Scholastic Inc.

Linda Gadsby is vice president and deputy general counsel at Scholastic Inc., the world's largest publisher and distributor of children's books, and a leading developer of educational technology. She is responsible for handling all of the labor and employment law issues for the approximately 7,000 domestic employees, as well as international labor and employment issues in the UK, Canada, Puerto Rico, and other locations. Gadsby was honored by the Girls Scouts of Greater New York as one of their 2012 Women of Distinction, appointed to the U.S. State Department's Advisory Committee on International Economic Policy in 2011, honored as one of the Top 25 Women in Business by the Network Journal Magazine in 2011, and by Diversity Magazine as one of their 2010 Top 100 Under 50 Executive Leaders. In service to her law school, NYU School of Law, she serves on the board of the Law Alumni Association.

VANESSA A. SCOTT Partner Sutherland

Vanessa A. Scott is a partner at Sutherland. Drawing on more than 15 years of experience in employee benefits, she works with some of the nation's leading companies, including global insurers, airlines and financial services organizations. She provides counsel on a broad range of issues, from comprehensive, company-wide benefit plans to the individual compensation arrangements that attract and retain key personnel. Scott previously served as legislative and tax counsel for a member of the U.S. House of Representatives where she specialized in financial services policy and legislation. Prior to joining Sutherland, she was legislative counsel and corporate secretary for the ERISA Industry Committee (ERIC), where she represented the benefits and compensation interests of Fortune 100 employers before Congress, the Internal Revenue Service, and the U.S. Department of Labor. Scott received her A.B. from Duke University, her Juris Doctorate from Vanderbilt University Law School and her LL.M, with distinction, from Georgetown University Law Center.

CLOSING THE GAP FOR WOMEN OF COLOR IN EXECUTIVE COMPENSATION II

CLOSING THE GAP FOR WOMEN OF COLOR IN EXECUTIVE COMPENSATION II MONA GHUDE Partner Drinker Biddle & Reath LLP

Mona Ghude is a partner in the Employee Benefits and Executive Compensation Practice Group at Drinker Biddle & Reath LLP. Her practice consists of three broad areas: qualified plans, equity plans and executive compensation, and benefits aspects of mergers and acquisitions and other business transactions. Her works with Drinker's clients include designing, drafting, and implementing broad-based equity plans and deferred compensation arrangements, and designing and drafting executive compensation, employment, and severance agreements for top-level management. Ghude's work in this area includes analyzing Section 409A issues, Section 162(m) issues, golden parachute issues, and reviewing proxy disclosures for various compensation arrangements. Ghude is the author of the client alert *IRS Issues Final Regulations on Property Transferred for Services Under Section 83*. In 2009, she presented, 409A Issues in Employment and Severance Agreements. Ghude received a Bachelor of Commerce from Osmania University and Juris Doctorate from the University of Pennsylvania Law School.

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).

MELBA HUGHES Partner Major, Lindsey & Africa

Melba Hughes is a partner with Major, Lindsey & Africa, where she is a member of the In-House Practice Group. She was a partner in Atlanta based Hughes & Sloan, founded Hughes Consultants, LLC in 2001 and merged with Major, Lindsey & Africa in 2012. Hughes conducts senior level searches, including General Counsel and strategic leadership positions. She is frequently invited to present and participate in national conferences and seminars and is regularly featured in the business and legal press. An actively engaged professional and community leader, she has served as the Executive Director, Board Member and Officer of the National Association of Legal Search Consultants. She is a graduate of Leadership Atlanta and is a member of the Georgia Minority Supplier Development Council. She serves on the boards of several charitable and non-profit organizations including the Kanuga Conferences, Inc. Hughes received her Bachelor of Arts (with honors) from the University of Connecticut.

How to Position Yourself for the CLO Position

A UK Perspective: Seven Traits of Highly Successful Women on Corporate Boards

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.

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.

JUDGE M. YVETTE MILLER COURT OF APPEALS OF GEORGIA

Judge M. Yvette Miller was originally appointed to the Court of Appeals of Georgia by Governor Roy Barnes on July 12, 1999, when she became the first African-American woman and 65th Judge on the Court. Judge Miller is the presiding Judge. Previously, she served as an Administrative Law Judge with the State Board of Worker's Compensation and State Court of Fulton County. She was awarded with the Women of Excellence Award by the Atlanta Daily World. She is a member of the Atlanta Bar Association, Georgia Association of Women Lawyers, and American Bar Association. Judge Miller received her Bachelor of Arts, *cum laude*, from Mercer University and her Juris Doctorate from Mercer's Walter F. George School of Law. Judge Miller also earned an LL.M. in litigation from Emory University School of Law and an LL.M. in the Judicial Process from the University of Virginia School of Law.

50 Years of Civil Rights

HEALTHY COOKING PRESENTATION

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.

FINANCIAL MANAGEMENT

GAELLE MOISE Wealth Management Advisor TIAA-CREF

Gaelle Moise is a Wealth Management Advisor at TIAA-CREF. Moise is the primary point of contact within the client relationship and provides a broader range of financial solutions, personalized education, counseling and objective advice that takes into account all of the client's holdings and investments. Moise has been with TIAA-CREF for one year and has more than 16 years of experience in the financial services industry. Previously, Moise was a Private Banker at Wells Fargo and a Financial Advisor at JP Morgan Chase Bank. She is originally from Haiti and a resident of South Florida for 24 years, currently residing in Boca Raton. Moise enjoys spending time with her family and friends, the performing arts and traveling. She holds a Bachelor of Science from Florida State University and holds FINRA Series 7 and 66 registrations in addition to maintaining licenses in Health & Life (Including Annuities & Variable Contracts).

DANA WORTHY Director, Business Strategy & Initiative Executive Merrill Lynch Wealth Management

Dana Worthy is the Head of Strategic Initiatives across Merrill Lynch Wealth Management Advisor Strategy and Development, where she is responsible for developing strategies and leading initiatives to improve new and existing Advisor acquisition, retention, diversity, and performance. She joined Merrill Lynch as a Vice President of Strategy and Business Development for Merrill Lynch Global Bank Group. After the acquisition, Worthy served on the Bank of America Transition team representing Merrill Lynch Mortgages. Thereafter, she joined the Global Wealth and Investment Management Chief Operating Office, where she was the COO for GWIM Banking Products, COO for the Wealth Management Bankers and Vice President of Business Planning for the GWIM Banking and Direct Investment Division. Previously, she worked in strategy and business development with American Express, and in management consulting with Bain & Company. Worthy has a Bachelor of Science in in Industrial Engineering from Stanford University and an M.B.A. from Harvard Business School.

Financial Management

MODERATOR

Debra Langford is the CEO of The Langford Company, which provides brand activation to the multicultural audience; diversity and inclusion strategies; and the development of top-tier diverse candidate pipelines through exclusive events. A media and entertainment industry veteran, Langford was most recently vice president of inclusion and business diversity at NBCUniversal and was responsible for creating, setting, and advancing the inclusion and business diversity strategy across the company. She is on the advisory board of the American Black Film Festival. Previously, Langford was a vice president of strategic sourcing for Time Warner. President Obama named Langford to the USO Board of Governors in 2011. She received her Bachelor of Science from the University of Southern California's Marshall School of Business.

DEBRA LANGFORD CEO THE LANGFORD COMPANY

MODERATOR

WILLIE E. DENNIS Partner K&L Gates LLP

Willie E. Dennis is a partner in the New York Office of K&L Gates LLP. Dennis has extensive experience in counseling entrepreneurs, private and publicly traded companies and private equity, hedge and venture capital funds across a broad spectrum of legal issues, with particular emphasis 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, including the new media and technology arena. Dennis has represented numerous issuers and investors, and is very familiar with the needs of all parties to a transaction. He takes a keen interest in the business of his clients and is committed to providing them with a fast response as legal and business issues arise. He is on the board of directors of the Consumer and Merchant Awareness Foundation. Dennis received her Bachelor of Arts from Columbia University and his Juris Doctorate from Columbia Law School.

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.

Moderator

MODERATOR

TAA GRAYS Chief of Staff to the General Counsel MetLife

Taa Grays is the chief of staff to the general counsel at MetLife. In this role, she works closely with the general counsel and his leadership team to collaborate and coordinate enterprise and legal affairs deliverables and to champion various departmental initiatives including diversity and inclusion. Grays manages a staff of 16 associates that provides operational support to the Department. She also chairs the legal affairs' diversity committee, co-chairs the technology governance committee, and is an executive member of The Academy, legal affairs' training committee. Grays started with MetLife in 2003 in the litigation section. Her practice consisted of handling various federal and state lawsuits and regulatory complaints stemming from MetLife's US business and investment activities and serving as eDiscovery counsel. Grays is actively involved in several bar associations including PALS and the Association of Black Women Lawyers. She received her A.B. from Harvard College and her Juris Doctorate from Georgetown University Law Center.

MODERATOR

JANIS JOHNSON Assistant General Counsel Bank of America

Janis Johnson serves as an assistant general counsel in Bank of America's Labor and Employment Law group and works in Atlanta, Georgia. In this role, she provides employment law counsel to the Human Resources, Compensation, and Staffing Executives supporting Secured Lending, Small Business Banking, Business Banking, Preferred and Small Business Customer Contact Centers, and Preferred and Small Business Products. She also provides legal support to the Bank's Global Diversity and Inclusion Office and its Labor Relations Executive and Labor Relations Council. Having started her career as an associate at a regional labor and employment boutique firm, she joined the South Carolina Office of the Attorney General as an Assistant Attorney General in Civil Litigation. Prior to joining Bank of America in 2003, she held the employment counsel roles at two corporations, Food Lion, LLC and Goodrich Corporation. She received Juris Doctorate and Bachelor of Science degrees from the University of South Carolina.

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.

MODERATOR

MODERATOR

ERICA MCKINLEY Associate General Counsel Wal-Mart Stores,Inc.

Erica McKinley is associate general counsel for Wal-Mart Stores, Inc., where she is a member of the Global Security, Aviation, Travel, and Ethics group. In this role, she manages legally privileged internal investigations for the company in the United States and abroad. Prior to joining Wal-Mart, McKinley worked in Washington, D.C. as an associate at Arnold & Porter and Akin Gump Strauss Hauer & Feld, where she practiced complex commercial litigation and white-collar criminal defense. She served as Chief of Litigation for the District of Columbia Office of the Attorney General. McKinley served as a Judicial Clerk to the Honorable E. Grady Jolly United States Court of Appeals for the Fifth Circuit. McKinley earned her Juris Doctorate from the University of Mississippi in 1998, where she was the first African-American to graduate salutatorian and *summa cum laude*. She is a former judicial clerk for the Fifth Circuit.

MODERATOR

CAMILLE STEARNS MILLER Partner White & Wiggins LLP

Camille Stearns Miller is a partner with White & Wiggins LLP, Dallas, Texas. In this role, she practices in the areas of labor and employment, commercial litigation, education law and insurance defense. Stearns Miller represents Fortune 50 companies, medium size businesses, churches, as well as governmental entities in cases involving sexual harassment and sex discrimination, race, age, religion, national origin and disability discrimination. Stearns Miller has litigated a number of high-profile cases during her career. Stearns Miller routinely provides counsel to corporate and governmental entities regarding topics such as personnel policies and procedures, terminations, covenants not to compete, reductions in force and questions regarding federal and state discrimination laws. Stearns Miller is on the community Advisory Board of Clear Channel Communications, Inc. She graduated (*magna cum laude*) with her Bachelor of Arts from Howard University and received her Juris Doctorate from Case Western Reserve University School of Law.

PALLAVI MEHTA WAHI Partner K&l gates LLP

Pallavi Mehta Wahi is the administrative partner in the Seattle office of K&L Gates LLP where she practices complex commercial litigation with an emphasis on corporate and intellectual property litigation including Internet law. She is experienced in all aspects of large case litigation, including discovery, motion practice and trial practice. Wahi also sits on K&L Gates LLP's Management Committee and serves as a co-chair of the K&L Gates' firm-wide South Asia Initiative. Prior to joining K&L Gates, Wahi was associated with the Seattle firm of Stokes Lawrence P.S. and was also a Rule 6 law clerk to the Honorable Commissioner William H. Ellis at the Washington State Court of Appeals, Division I. She is a current board member and past president of the South Asian Bar Association of Washington (its first woman president) and a past trustee on the Washington State Bar Association Young Lawyers Division Board of Trustees. Wahi received her Bachelor of Arts from St. Stephen's College, New Delhi, India. She also received her B.A. from the University of Cambridge Tripos Law, Magdalene College, Cambridge University in 1999 -- automatic conversion to an M.A.

MODERATOR

CLOSING GAP FOR WOMEN OF COLOR IN EXECUTIVE COMPENSATION II

MICHELLE LEE FLORES Partner Cozen O'Connor

Michelle Lee Flores is a member of the Labor and Employment Department at Cozen O'Connor in Los Angeles. She is a frequent lecturer and author of various articles on employment law published in the *Los Angeles Daily Journal Employment Law360* and *Los Angeles Business Journal*, among others. She has also been quoted on employment matters in publications such as the *Los Angeles Times* and been a guest legal commentator on *KUSI San Diego*, *The Roger Hedgecock Show* and *Fox 5 San Diego*. Flores is also an advisory board contributor to the California Employment Law Letter/HRhero. In 2014, Flores was named a California Super Lawyer. Previously, she was selected as a Super Lawyers Rising Star and in 2012 she was one of 40 women recognized for their networking efforts by The Recorder's Women Leaders in Law. Flores earned her bachelor's degree, magna cum laude, from Arizona State University, where she was a member of Phi Beta Kappa and her Juris Doctorate from the University of California at Los Angeles School of Law.

CLOSING GAP FOR WOMEN OF COLOR IN EXECUTIVE COMPENSATION II

KARRIE JOHNSON DIAZ PARTNER K&L GATES LLP

Karrie Johnson Diaz is a partner at K&L Gates LLP, where she counsels employers, including government entities and nonprofit organizations, on employee benefits and executive compensation issues. She has broad experience in designing, drafting, and implementing qualified and non-qualified retirement plans, equity-based compensation programs, employment and severance agreements, and health and welfare benefit plans. Diaz advises employers, plan administrators, and other plan fiduciaries on tax and ERISA compliance, retirement and welfare plan design, administration and communication, prohibited transaction issues and other fiduciary issues, employee stock ownership plan (ESOP) transactions, reporting and disclosure, and payroll tax. She represents clients in connection with filings with the Internal Revenue Service, the Department of Labor, and the Pension Benefit Guaranty Corporation on employee benefit matters. She received her Bachelor of Arts from Rice University and her Juris Doctorate from Cornell Law School, *cum laude*, and served as the editor of the *Cornell Law and Public Policy Journal*.

CORPORATE COUNSEL

K&L GATES

THE TWELFTH ANNUAL CAREER STRATEGIES CONFERENCE LAS VEGAS, NEVADA SEPTEMBER 21-23, 2016

K&L GATES

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.

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.

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.

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.

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.

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.

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.

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.

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.

Proud Title Sponsor of CCWC

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

Walmart 2

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/chief-legal-officer

Deloitte.

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

LLP, a subsidiary of Deloitte LLP. Please see Deloitte LLP and its subsidiaries. Certain public accounting.

Copyright © 2015 Deloitte Development LLC. All rights reserved. Member of Deloitte Touche Tohmatsu Limited

GT GreenbergTraurig

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

Mona M. Stone Of Counsel Phoenix stonem@gtlaw.com 602 445 8466 Rated, AV® Preeminent™

4.6 out of 5*

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

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

GREENBERG TRAURIG, LLP | ATTORNEYS AT LAW | WWW.GTLAW.COM

The hiring of a lawyer is an important decision and should not be based solely upon advertisements. Before you decide, ask us to send you free written information about our qualifications and our experience. Prior results do not guarantee a similar outcome. Greenberg Traurig is a service mark and trade name of Greenberg Traurig. LP and Greenberg Traurig. P.A. e2015 Greenberg Traurig. LP. Attorneys at Law. All rights reserved. No aspect of this advertisement has been approved by the Supreme Court of New Jersey. "These numbers are subject to fluctuation. "AV" Preeminent " and BV" Distinguished" are certification marks of Reed Elsevier Properties Inc., used in accordance with the Martindale-Hubbell certification procedures, standards and policies. 25147

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

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

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.

MasterCard, the MasterCard Brand Mark and Priceless are registered trademarks of MasterCard International Incorporated. ©2015 MasterCard

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.

Proud Sponsor of the Corporate Counsel Women of Color

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.

SIDLEY PROUDLY SUPPORTS THE

Corporate Counsel Women of Color

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

Sally Olson Chief Diversity Officer

One South Dearborn Chicago, Illinois 60603 +1.312.853.7000

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 Diversity@Weil Diversity@Weil Diversity@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.

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

ADAMS AND REESE LLP

Siversity and In

OUTINFRONT

EMPOWFRS

Jaimmé A. Collins Partner Chair, Diversity Committee jaimme.collins@arlaw.com Kimberly J. Madison Partner Litigation kimberly.madison@arlaw.com

Jessica I. Morris Associate Education jessica.morris@arlaw.com

Congratulations Laurie N. Robinson Haden 11th Annual Career Strategies Conference We are a proud sponsor of Corporate Counsel Women of Color®

One Shell Square | 701 Poydras Street, Suite 4500 | New Orleans, LA 70139 | 504.581.3234

ALABAMA | FLORIDA | LOUISIANA | MISSISSIPPI SOUTH CAROLINA | TENNESSEE | TEXAS | WASHINGTON, DC

No representation is made that the quality of the legal services to be performed is greater than the quality of the legal services performed by other lawyers. Author: Guilford F. Thornton, Jr. FREE BACKGROUND INFORMATION IS AVAILABLE UPON REQUEST.

ALSTON &BIRD

Me proudly sponsor the

ELEVENTH ANNUAL CAREER STRATEGIES CONFERENCE

Stephanie D. Clouston Litigation & Trial Practice Dallas

Cari K. Dawson Litigation & Trial Practice Atlanta

Angela Payne James Litigation & Trial Practice Atlanta

Deborah Yoon Jones Litigation & Trial Practice Los Angeles

Emily W. Mao Employee Benefits Washington, D.C.

Litigation & Trial Practice

Los Angeles

Elizabeth Sperling Litigation & Trial Practice Los Angeles

At Alston & Bird, we believe that a diverse law firm is critical to providing the quality of legal services our clients expect, preserving our core values and nurturing our rich culture. The firm's commitment to diversity and inclusion has yielded proven results: our women of color partners pictured above are joined by our 49 women of color associates and counsel in saluting the CCWC.

Atlanta | Brussels | Charlotte | Dallas | Los Angeles | New York | Research Triangle | Silicon Valley | Washington, D.C. www.alston.com

DIVERSITY by DESIGN

Baker & McKenzie is a proud sponsor of the Corporate Counsel Women of Color. We congratulate the organization on its 11th anniversary and we salute the CCWC for its efforts on behalf of women of color in the legal profession and the workplace. We are pleased to join the CCWC in its goal of fostering diversity in the legal profession.

"Best Law Firm for Women" -Working Mother Magazine

"Top Law Firm for Diversity" -MultiCultural LawMagazine

"Best Place to Work for LGBT Equality" -Human Righs Campaign

At Baker & McKenzie, the diversity of our global organization has fueled the growth of the Firm into what it is today – one of the world's most multicultural professional services organizations. Our lawyers are citizens of more than 60 nations and speak as many languages - a vibrant community including nearly every race, color, religion, ethnicity and sexual orientation.

We take great pride in the recognition we have received for our diversity efforts and we understand that within the legal profession, our journey is far from over.

Ours is a long-term commitment to diversity and its inclusion in the legal industry.

http://www.bakermckenzie.com/nadiversity

Baker & McKenzie LLP is a member of Baker & McKenzie International, a Swiss Verein. This may qualify as "Attorney Advertising" requiring notice in some jurisdictions.

We salute all women and their achievements in the workplace

We are proud to continue our support of the Corporate Counsel Women of Color in promoting the career advancement and success of in-house women of color.

Visit bankofamerica.com/careers

Life's better when we're connected®

Bank of America and its affiliates consider for employment and hire qualified candidates without regard to race, religion, color, sex, sexual orientation, gender, gender identity, age, national origin, ancestry, citizenship, protected veteran or disability status or any factor prohibited by law, and as such affirms in policy and practice to support and promote the concept of equal employment opportunity and affirmative action, in accordance with all applicable federal, state, provincial and municipal laws.

© 2015 Bank of America Corporation. | AR57MJXJ | D&I-032515

We are proud to support the important work of the

Corporate Counsel Women of Color.

PAINTING A BRIGHTER FUTURE.

DLA Piper believes that a more diverse and inclusive legal profession means a better future for us all. Through our recruitment, retention and advancement programs and with a flexible approach to work-life integration, we strive to provide our lawyers with opportunities to excel.

"I love to see a young girl go out and grab the world by the lapels." — Maya Angelou

The law firm of Dykema proudly celebrates the life of Dr. Maya Angelou. Teacher, activist, artist, human being. A warrior for equality, tolerance and peace.

An extraordinary individual who—through her words, actions and beliefs—showed us the awesome power that comes from respecting, caring for and serving others.

We congratulate Corporate Counsel Women of Color on its 11 th anniversary.

We thank you for all you've done to encourage and to support in-house attorneys of color all over the world. As Dr. Angelou wrote, "Diversity makes for a rich tapestry, where all the threads are equal in value no matter what their color." Dykema thanks CCWC for helping keep that tapestry bright and strong.

Exceptional service. Dykema delivers.

california | Illinois | Michigan | Minnesota | Texas | Washington, D.C. © 2014 Dykema Gossett PLLC Attorney Advertising

The power of diversity.

Energy lives here

At ExxonMobil, we believe in the power of diversity. Every day, from all over the world, we see the immense value of varied cultures, experiences, and perspectives. As our industry faces the formidable challenge of meeting the world's growing energy needs, we know it will be met only through the shared intellect, skill, and dedication of us all. That's just one reason we are a proud sponsor of the Corporate Counsel Women of Color Eleventh Annual Career Strategies Conference.

exxonmobil.com

GIBSON DUNN

is proud to support the 11th anniversary of the Corporate Counsel Women of Color

Beijing • Brussels • Century City • Dallas • Denver • Dubai • Hong Kong • London • Los Angeles • Munich New York • Orange County • Palo Alto • Paris • San Francisco • São Paulo • Singapore • Washington, D.C.

www.gibsondunn.com

A DIVERSE WORKPLACE SPEAKS VOLUMES.

General Motors recognizes the importance of diversity in the workplace. And we proudly support the efforts of the Corporate Counsel Women of Color in expanding the legal field to include everyone.

GENERAL MOTORS

BECAUSE WE LIVE AND BREATHE OUR VALUES

What are you looking for? A company that sees what you can do, not who you are? An inclusive culture that welcomes different perspectives, experiences, and styles? A chance to add your ideas to a rich diversity of thinking? An opportunity to make a difference?

Wouldn't it be great if a company could answer all those questions for you. And, ask you to answer some of the biggest questions around like, what's the future of healthcare? What does a truly global business look like? And how do you help millions of people worldwide to do more, feel better and live longer?

www.gsk.com/careers

PREPARE FOR YOUR FUTURE IN HEALTH CARE WITH A FIRM THAT RECOGNIZES THAT **OUR DIFFERENCES** MAKE US STRONGER.

Hall Render strives to be a leader in providing health law services that include the perspectives of a diverse group of attorneys and staff.

Hall Render is the largest health carefocused law firm in the country and has represented more than 1,500 hospitals and health systems in general and special counsel matters.

Learn more at hallrender.com.

DENVER | DETROIT | INDIANAPOLIS | LOUISVILLE MILWAUKEE | PHILADELPHIA | WASHINGTON, D.C.

Diversity makes us stronger.

At Littler, diversity is not an option. How can we advise you on employment issues unless our workforce reflects yours? But we also know diverse points of view, diverse backgrounds and diverse values make us all stronger.

Committed to diversity and public service.

McDermott Will & Emergy is proud to support Corporate Counsel Women of Color and the 11th Annual Career Strategies Conference. We honor your continued commitment to fostering global diversity in the legal profession and workplace.

McDermott Will&Emery

www.mwe.com

Boston Brussels Chicago Dallas Düsseldorf Frankfurt Houston London Los Angeles Miami Milan Munich New York Orange County Paris Rome Seoul 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.

We know face-to-face matters.

Marian Hwang

Deborah St. Lawrence Thompson

Alicia Ritchie

Ranak Jasani

Anitra Androh

Ayanna Wooten-Days

Sufen Zhang

Radhika Raju

Yodeski Acquie

Rosalyn Tang

Saidah Grimes

Miles & Stockbridge is pleased to be in Atlanta to support the Corporate Counsel Women of Color and its 11th Annual Career Strategies Conference. A leading law firm in the mid-Atlantic region, Miles & Stockbridge is committed to building upon our ever-growing team of diverse lawyers in a culture that fosters trust, excellence, winning, leadership, ownership, and respect. We look forward to connecting with you at the conference.

MILESSTOCKBRIDGE.COM

Morgan Stanley

Morgan Stanley Urban Markets Group is a proud sponsor of the

Corporate Counsel Women of Color 11 th Annual Career Strategies Conference Northrop Grumman aspires to create a world-class culture of inclusion that maximizes our diverse workforce.

Constead

We proudly salute the 2015 Corporate Counsel Women of Color Annual Career Strategies Conference.

www.northropgrumman.com/eeo

THE VALUE OF PERFORMANCE.

NORTHROP GRUMMAN

Taking diversity and inclusion to the next level

Ogletree Deakins proudly sponsors the **Corporate Counsel Women of Color's** 11th Annual Career Strategies Conference

With more than **700 attorneys** in 47 offices in the **USA**, **Europe**, and **Mexico**, Ogletree Deakins is one of the nation's largest labor and employment law firms, exclusively representing management.

FOR QUESTIONS ABOUT OGLETREE DEAKINS' INCLUSION EFFORTS, PLEASE CONTACT:

Michelle P. Wimes, Director of Professional Development and Inclusion michelle.wimes@ogletreedeakins.com | Phone: (816) 471-1301 | www.ogletreedeakins.com

is proud to sponsor the Corporate Counsel Women of Color 11th Annual Career Strategies Conference

At PepsiCo, diversity & engagement are benchmarks of our business. We strive for a diverse and inclusive workplace culture that values different perspectives, builds employee engagement, fosters creativity, fuels innovation and helps us attract the very best talent. We applaud the Corporate Counsel Women of Color on their work to foster diversity in the legal community.

© 2015 PepsiCo, Inc. All Rights Reserved. This Ad contains valuable trademarks owned and used by PepsiCo, Inc. and its subsidiaries and affiliates to distinguish products of outstanding quality

CELEBRATING DIVERSE RELATIONSHIPS

Deborah Broyles Amber Finch Partner Partner

Junga Kim Partner

Janet Kwuon Partner

Catharina Min Francisca Mok Partner

Mildred Segura Partner

lacqueline Seidel Cristina Shea Partner

Patricia Antezana Ju Deng

Peggy Heminger

Rosalie Kim Counsel

Jean Kuei Counsel

Natasha Sung

Julia Trankiem

As a law firm that believes in bringing the best people together from various backgrounds for our clients' continued success, Reed Smith is proud to sponsor the Corporate Counsel Women of Color's 11th Annual Career Strategies Conference.

ReedSmith

reedsmith.com

NEWYORK LONDON HONGKONG CHICAGO WASHINGTON, D.C. BEIJING PARIS LOS ANGELES SAN FRANCISCO PHILADELPHIA SHANGHAI PITTSBURGH HOUSTON FRANKFURT SINGAPORE MUNICH ABUDHABI PRINCETON N. VIRGINIA WILMINGTON SILICON VALLEY DUBAI CENTURY CITY RICHMOND ATHENS KAZAKHSTAN

Betty Yan

Justine Patrick

Partner

Felicia Yu Partner

SheppardMullin

is proud to support the Corporate Counsel Women of Color 11th Annual Career Strategies Conference

Firm Recognition:

- 2014 American Lawyer top law firms for diversity (#36)
- Firm Management Committees Women partners hold 50% of elected positions
- 2014 *Daily Journal* Top Women Lawyers Most women partners of any law firm

Beijing | Brussels | Century City | Chicago | Del Mar | London | Los Angeles | New York Orange County | Palo Alto | San Diego | San Francisco | Seoul | Shanghai | Washington, D.C.

www.sheppardmullin.com

Skadden, Arps, Slate, Meagher & Flom LLP and Affiliates

Skadden proudly supports Corporate Counsel Women of Color and its 11th Annual Career Strategies Conference.

Diversity and excellence are inextricably intertwined.

Beijing Boston Brussels Chicago Frankfurt Hong Kong Houston London Los Angeles Moscow Munich New York

Palo Alto Paris São Paulo Seoul Shanghai Singapore

Sydney Tokyo Toronto Washington, D.C Wilmington skadden.com

Leaders Today. Leaders Tomorrow.

ELIZABETH O. TEMPLE Managing Partner Chair-Elect Corporate and Securities Greenville, SC | Atlanta, GA

DEBORAH J. ISRAEL Chief Operating Partner Business Litigation Washington, DC

BRANDIE N. SMITH Business Litigation Charlotte, NC

SONNY S. HAYNES Product Liability Litigation Winston-Salem, NC

At Womble Carlyle, we know that leadership works best when leaders are drawn from the widest pool possible. Diverse leadership brings a broader range of experiences and approaches to the workplace and our clients—and everyone benefits.

Our firm's leadership includes Elizabeth "Betty" Temple, Womble Carlyle's Chair-Elect and incoming Managing Partner, and Debbie Israel, the firm's first Chief Operating Partner. Betty and Debbie both are champions of diversity and are committed to making the firm even more inclusive to better serve our clients.

At the same time, the firm supports attorneys who are stepping into leadership roles, and both Brandie Smith and Sonny Haynes have embraced that challenge. With emerging leaders such as Brandie and Sonny, Womble Carlyle's future is every bit as promising as our present.

Womble Carlyle supports Corporate Counsel Women of Color and its mission to make the practice of law more inclusive and diverse.

ANDREWS KURTH IS PROUD TO SUPPORT THE CORPORATE COUNSEL WOMEN OF COLOR

Diversity and Inclusion are core values at Andrews Kurth. It takes a leader to know how to align business objectives and resources. Working together, we have created an inclusive culture that benefits our entire firm community.

AUSTIN BEIJING DALLAS DUBAI HOUSTON LONDON NEW YORK Research triangle park the woodlands washington, DC

andrewskurth.com

Copyright © 2015 by Andrews Kurth LLP. Andrews Kurth, the Andrews Kurth logo and Straight Talk Is Good Business are registered service marks of Andrews Kurth LLP. All Rights Reserved. 600 Travis, Suite 4200, Houston, TX 77002 | +1.713.220.4200. Attorney Advertising. 15215

Arent Fox LLP Proudly Supports Corporate Counsel Women of Color©

At Arent Fox, we believe that excellence and diversity go hand in hand. We are committed to seeking and retaining a varied group of attorneys.

Smart in your world® Arent Fox

Los Angeles / New York / San Francisco / Washington, DC / arentfox.com

DIVERSITY IS WOVEN INTO OUR CULTURE

Recognizing that experience and diversity are inextricably intertwined, Baker Botts is committed to fostering diversity in the firm, as well as in the legal profession. We believe diversity is a common thread that binds us together and brings valuable perspectives, knowledge and talents to the firm, thereby allowing us to be more creative and effective in the practice of law and in service to our clients.

The firm's uncompromising commitment to diversity has led to important diversity recognition. Baker Botts is consistently ranked among the **Top 100 Law Firms for Diversity** by *Multicultural Law Magazine* and on the *American Lawyer*'s annual **Diversity Scorecard**. In addition, we have received high marks, including perfect scores of 100, on the **Human Rights Campaign Foundation's Corporate Equality Index**, which ranks organizations for policies, practices and benefits for LGBT employees.

Yale Law Women's Top Ten Family Friendly Firms – 2014 Recognized as a nationwide leader in the commitment to providing a family friendly work environment.

AUSTIN BEIJING BRUSSELS DALLAS DUBAI HONG KONG HOUSTON LONDON MOSCOW NEW YORK PALO ALTO RIO DE JANEIRO RIYADH WASHINGTON

We are proud to continue our support of the **Corporate Counsel Women of Color**

and our shared commitment to promote the advancement of women of color in the legal workplace

www.drinkerbiddle.com

CALIFORNIA | DELAWARE | ILLINOIS | NEW JERSEY NEW YORK | PENNSYLVANIA | WASHINGTON DC | WISCONSIN

Drinker Biddle & Reath LLP. A Delaware limited liability partnership. Jonathan I. Epstein and Andrew B. Joseph., Partners in Charge of the Princeton and Florham Park, N.J., offices, respectively.

All in favor of workplace diversity...

DuPont is deeply committed to inclusion and diversity. So we're proud to support the Corporate Counsel Women Of Color and to congratulate Laurie N. Robinson Haden, its founder and CEO. We salute the vital work you do to ensure opportunity is equal for all.

COMMITTED TO DIVERSITY.

EDWARDS WILDMAN IS PROUD TO SUPPORT THE CORPORATE COUNSEL WOMEN OF COLOR

At Edwards Wildman, we are committed to diversity. We know that diversity in the firm makes us better lawyers. It enables us to bring a wide range of perspectives and life experiences to the work we do.

Our continuing diversity efforts are a natural extension of our abiding interest and engagement in legal and related social issues facing individuals throughout the country. We are proud of our commitment to diversity, it has made our firm stronger and more vibrant, and contributes to our ability to provide clients with the highest quality of legal services.

Learn more about our efforts at Diversity.edwardswildman.com

BOSTON + CHICAGO + HARTFORD + HONG KONG + ISTANBUL + LONDON + LOS ANGELES + MIAMI + MORRISTOWN NEW YORK + ORANGE COUNTY + PROVIDENCE + STAMFORD + TOKYO + WASHINGTON DC + WEST PALM BEACH

Celebrating **Diversity**.

Facebook is proud to sponsor the Corporate Counsel Women of Color and we applaud its work in promoting diversity and inclusion. We believe that different worldviews inspire positive change, and help make the world a more connected place. f

Foley is pleased to continue our support of the Corporate Counsel Women of Color and its 11th Annual Career Strategies Conference.

We salute CCWC and its commitment to promoting the career advancement and success of in-house women attorneys of color.

For more information about Foley, please contact Partner Jeanne M. Gills in our Chicago office at jmgills@foley.com.

Foley.com

BOSTON • BRUSSELS • CHICAGO • DETROIT • JACKSONVILLE • LOS ANGELES • MADISON • MIAMI • MILWAUKEE • NEW YORK • ORLANDO • SACRAMENTO • SAN DIEGO • SAN FRANCISCO • SHANGHAI • SILICON VALLEY • TALLAHASSEE • TAMPA • TOKYO • WASHINGTON, D.C.

FIGURE_{B-D} From the office of Elinor Shin, Associate General Counsel, Director of Patent Law. oncology research leading to groundbreaking new medicines. (A) (B)

(D)

(C)

than a law degree – it takes bold thinking from diverse perspectives. That's why we've built a legal team that hails from a variety of human experiences. And if you have a unique point of view, there may be a place for you on that team. Visit gene.com/careers and search for Healthcare Law, Litigation or Patent to find Legal opportunities.

> **Genentech** A Member of the Roche Group

2 GOOGLERS' COMMITMENT TO DIVERSITY LED TO PROJECT ACCELERATE.

TODAY, MORE THAN 40 GOOGLERS ARE DEDICATED TO BOOSTING MINORITY-OWNED BUSINESSES.

DO COOL THINGS THAT MATTER

Google Legal is a close-knit team of lawyers and legal professionals who operate on a truly global stage. Our innovative services raise challenging legal questions that demand creative and practical answers.

Around here being yourself is a job requirement. We encourage Googlers to express themselves. In fact we count on it. At Google we just don't accept difference, we thrive on it. We celebrate it. We support it, for the benefit of our employees, our products and our community.

We congratulate Corporate Counsel Women of Color for all of its work.

www.google.com/jobs

New York | Washington DC | London | Paris | Frankfurt | Hong Kong | Shanghai

Fried Frank is proud to support CORPORATE COUNSEL WOMEN OF COLOR

Fried, Frank, Harris, Shriver & Jacobson LLP | friedfrank.com

GE Healthcare Congratulates Corporate Counsel Women of Color Eleventh Annual Conference

Proud Sponsor of Corporate Counsel Women of Color

Ingenious ideas and inspired thinking can come from anyone, anywhere, anytime.

At HP, we work hard to reflect a culture that encourages our employees to create and innovate tomorrow's breakthroughs.

We are proud sponsors of the Corporate Counsel Women of Color.

© 2011 Hewlett-Packard Development Company, L.P.

HAWKINS PARNELL THACKSTON & YOUNG LLP

Kimberly D. Stevens

Macy M. Chan

Ana T. Portillo

Sherrie M. Brady

Elisabeth Cheatham Bond

Leah N. Nguyen

Randi M. Warren

Teresa Y. Huang

Jennifer Park Treanor

We proudly sponsor the Corporate Counsel Women of Color and its 11th Annual Career Strategies Conference

Diversity of perspective makes HPTY stronger and our lawyers more effective in the results we achieve for our clients. Our unique collection of our life experiences and varied personal perspectives allows our firm to better identify with and serve the needs of our clients. Our success in attracting and retaining diverse lawyers evidences our commitment to inclusion and diversity. We are pleased that our firm continues to exceed national diversity averages for similarly sized law firms.

hptylaw.com

Atlanta Austin Charleston Dallas Los Angeles Napa New York St. Louis San Francisco

Bold Pursuit.

Holland & Knight is proud to sponsor the 11 th Annual Corporate Counsel Women of Color Conference.

Diversity is key to the success of our profession. We are honored to collaborate with Corporate Counsel Women of Color to promote global diversity in the legal profession and workplace.

Holland & Knight

www.hklaw.com

Leisa Smith Lundy New York, NY 212.513.3200

Kwamina Thomas Williford Washington, D.C. 202.955.3000

Diversity is in our DNA[®].

Repeat winner of the Corporate Counsel Women of Color Diversity Award of Excellence.

> Ranked by the Human Rights Campaign's Corporate Equality Index.

> > Received Gold Standard Certification from the Women in Law Empowerment Forum for the 5th consecutive year.

> > > Included for more than 10 years on The American Lawyer's "A-List" of the 20 most elite law firms in the U.S.

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

Hughes Critical matters. Critical thinking. Hubbard

Stronger together

When people and organizations come together, they truly make a difference.

At JPMorgan Chase, we proudly support the Corporate Counsel Women of Color® and its mission.

JPMORGAN CHASE & CO.

jpmorganchase.com

Thriving on Youniqueness

As a law firm committed to fostering a culture where all talent has equal opportunity to succeed and our diversity and inclusiveness are the standard of excellence, Kaye Scholer is proud to support Corporate Counsel Women of Color and its vital efforts to promote all aspects of global diversity in the legal profession and workplace.

www.kayescholer.com

KAYE

Attorney advertising. Prior results do not guarantee ful ©2015 Kaye Scholer LLP, 250 West 55th Street, New Yo

19-9710. (06102015)

Diverse. Inclusive. Supportive.

Kirkland & Ellis is proud to sponsor the Corporate Counsel Women of Color's 11th Annual Career Strategies Conference.

Learn about Kirkland diversity initiatives at www.kirkland.com/diversity

manatt

Our greatest strength is our Diversity.

Manatt is proud to support the

Corporate Counsel Women of Color's Annual Conference.

Manatt, Phelps & Phillips, LLP manatt.com

Diversity Empowers Us

At Mayer Brown, we know that diversity makes us a better law firm and a better employer. We are proud to support Corporate Counsel Women of Color's mission to promote all aspects of global diversity in the legal profession.

Illuminating the issues is HOW WE WIN

Each of our attorneys brings an individual and special light to the firm and to our clients. McAndrews is committed to enriching our firm with women and men of diverse backgrounds. Our commitment to diversity allows us to thrive in IP law and provides our clients with unique solutions and exemplary service.

In keeping with our desire to foster growth and progress through diversity, McAndrews is honored to sponsor Corporate Counsel Women of Color's (CCWC) 2014 Annual Conference.

McAndrews is proudly represented by Sharon A. Hwang, Nabeela Rasheed, Ph.D, and Malaika O. Tyson, Ph.D, as examples of the diversity leadership in our firm and our commitment to promoting diversity and inclusion in the legal profession.

McGuireWoods LLP

Proudly Supports the Corporate Counsel Women of Color

One of only 50 law firms in the U.S. named as a "Best Law Firm for Women."

Co-sponsored by *Working Mother* magazine and Flex-Time Lawyers, the award honors law firms for demonstrated commitment to the retention and advancement of female talent.

McGuireWoods recognizes the value of different backgrounds and perspectives. By pooling our voices and experiences to help clients pursue their goals, we regularly achieve national recognition for legal excellence and outstanding client service.

McGUIREWOODS

Jacquelyn E. Stone, Diversity & Inclusion Committee Chair 804.775.1046 | jstone@mcguirewoods.com One James Center | 901 East Cary Street | Richmond, Virginia 23219

1,000 Lawyers | 20 Offices | www.mcguirewoods.com

Working Mother and Flex-Time Lawyers 2014, 2013, 2012, 2011, 2009 and 2007

WITH A DIVERSE WORKFORCE, WE'RE REALLY GOING PLACES.

The **MetLife Legal Affairs Diversity Committee** works to attract employees, vendors, and outside counsel that bring fresh ideas, new perspectives, and well-rounded experience. It's a complex marketplace, and MetLife recognizes the value of diverse and unique perspectives in touching the lives of our customers, shareholders and business partners.

MetLife and MetLife Legal Affairs are proud to have received the following awards:

- Human Rights Campaign Foundation's Corporate Equality Index "Best Places to Work"
- Diversity MBA "Top 50 Companies for Diverse Managers"
- National Association for Female Executives (NAFE) "Top Companies for Executive Women"
- Employer of Choice for the Northeast Region by Minority Corporate Counsel Association (MCCA)
- National Association of Women Lawyer's President's Award in recognition of initiatives to advance women and minority attorneys both in-house and in outside law firms
- Working Mother Magazine's "100 Best Companies"
- DiversityInc "Top 50 Companies for Diversity"
- Hispanic Business Magazine's "Diversity Elite"
- MetLife has received a series of awards throughout their partnership with INROADS, including "Sponsor of the Year" award for consistently demonstrating support of INROADS' mission around enrollment, and providing development opportunities for interns
- LATINA Style Magazine's "50 Best Companies for Latinas"
- DiversityBusiness.com's "America's Top 50 Organizations for Multicultural Business Opportunities"
- The 2014 Hispanic Association on Corporate Responsibility (HACR) Corporate Inclusion Index

For more information visit **metlife.com.**

Microsoft proudly supports the Corporate Counsel Women of Color and the CCWC 11th Annual Career Strategies Conference.

Microsoft

We are proud to support Corporate Counsel Women of Color and its commitment to promoting all aspects of global diversity in the legal profession and workplace.

Boston | London | Los Angeles | New York | San Diego | San Francisco | Stamford | Washington | www.mintz.com

Nationwide[®] is a proud supporter of the Corporate Counsel Women of Color 11th Annual Career Strategies Conference.

Nationwide is committed to fostering an environment for diversity and inclusion — not just within our company, but in every community. These values are part of what makes us "more than a business" and a great place to work. We're committed to the continued advancement of in-house women of color whose contributions have made such an impact around the world.

To learn more about visit Nationwide.com/careers

Home Office: Columbus, Ohio 43215-2220. Nationwide, the Nationwide N and Eagle and Nationwide is on your side are service marks of Nationwide Mutual Insurance Company. © 2015 Nationwide CPO-0651AO (08/15)

Proud Sponsor of the Corporate Counsel Women of Color Eleventh Annual Career Strategies Conference

COMCAST

#68 Take time to recognize the good around you.

At New York Life, we recognize that employees' unique qualities lead to innovation, positive change, and a more productive and dynamic workplace.

New York Life is a proud sponsor of the Corporate Counsel Women of Color and supports its commitment to creating a diverse work environment.

For more information about New York Life visit us at www.newyorklife.com/diversity

S 2015 New York Life Insurance Company, 51 Madison Avenue, New York, NY 10010 Keep Good Going® is a registered trademark of New York Life Insurance Company, all rights reserved.

Life Insurance. Retirement. Investments.

EP GOOD

DIVERSITY

Perkins Coie is proud to sponsor the Corporate Counsel Women of Color's 11th Annual Career Strategies Conference and looks forward to its continued success.

At Perkins Coie, diversity is an essential ingredient that helps us create the best solutions for our clients. Diversity adds perspective and creativity to what we do. It's a key ingredient to success.

A KEY INGREDIENT >>

Some Key Ingredients - Our Women of Color Partners

TIFFANY P. CUNNINGHAM PARTNER | CHICAGO

IVETH P. DURBIN PARTNER | SEATTLE

GRACE J. HAN PARTNER | SEATTLE

DAPHNE M. HIGGS

LUCY K. PARK PARTNER | CHICAGO

LAURA M. LINTNER

JULIA E. MARKLEY

AUDRA M. MORI

PARTNER | PORTLAND

PARTNER | LOS ANGELES

PARTNER | SEATTLE

VIOLAT. KUNG PARTNER | PALO ALTO

EVELYN C. SROUFE PARTNER | SEATTLE

CONTACT: 800.586.8441 www.perkinscoie.com/diversity Perkins Coie LLP ATTORNEY ADVERTISING

TERESA M. TATE PARTNER | SAN FRANCISCO

LINDA D. WALTON PARTNER | SEATTLE

BOBBIE J. WILSON PARTNER | SAN FRANCISCO

Proskauer is proud to support the

Corporate Counsel Women of Color

Our commitment to diversity is essential to our commitment to excellence

www.proskauer.com

Beijing | Boca Raton | Boston | Chicago | Hong Kong | London | Los Angeles | New Orleans | New York | Newark | Paris | São Paulo | Washington, D.C. Proskauer Rose LLP | Eleven Times Square, New York, NY 10036-8299 | 212.969.3000 | Attorney Advertising

Schiff Hardin is proud to support **Corporate Counsel** Women of Color.

We remain committed to the advancement of women of color including our own talented attorneys.

NOY DAVIS

#1 Diversity for Women **#2** Diversity for Minorities - Vault 2015 U.S. law firm rankings

REGINA SPEED-BOST

Leading Attorneys and Practice Groups Nationwide

- Chambers USA

KATIE CISNEROS

Leading Law Firm for LGBT **Inclusiveness and Equality**

Schif

Hardi

- Equality Illinois

HEIDI ROWE

AMI SCOTT

ALISON JACKSON

"Top 50 Best Law Firms for Women"

- Working Mother and Flex-Time Lawyers

Strong Advocates. Trusted Advisers.

www.schiffhardin.com

IT'S NOT WHAT YOU WIN THAT MAKES A GREAT LAWYER. IT'S WHAT YOU GIVE.

Sedgwick LLP congratulates the Corporate Counsel Women of Color on its 11th anniversary.

Since our founding more than 80 years ago, Sedgwick has always given back to the communities where we're fortunate enough to live and work. Because we believe that to be a great lawyer, you must first be a great neighbor. www.sedgwicklaw.com

Built to foster

We built our law firm to deliver diversity, inclusion and different perspectives.

Taylor English is a proud supporter of Corporate Counsel Women of Color.

the purpose-built law firm®

PERSPECTIVE

At Thompson & Knight, we recognize that different people bring different perspectives, ideas, opinions, histories, knowledge, and culture and that these differences provide strength and creativity to enhance our efforts as a law firm.

Thompson & Knight Impact

www.tklaw.com

Algiers Austin Dallas Fort Worth Houston London Los Angeles Mexico City Monterrey New York Paris

Diverse perspectives create unlimited opportunity.

At T-Mobile," we believe that diversity and inclusion are essential components to our success. When people with different perspectives and ideas come together, the benefits to our customers and employees are tremendous, making T-Mobile the simple choice. We are proud to be a sponsor for the 2015 Corporate Counsel Women of Color.

Applications enabled twice as many GHG emissions to be avoided as were emitted

CR Magazine's 100 Best Corporate

SIXTH YEAR selected for the CDP's Carbon Disclosure Leadership Index

RFVFNIIF

environmental applications

Selected for **DOW JONES Sustainability World Index** for Eleventh Consecutive Year

Praxair White Martins received the Best Innovator Award from A.T. Kearney for the 4th consecutive year

Selected for the NYSE **Century Index**

Praxair congratulates the Corporate Counsel Women of Color on their 11th Anniversary

For more than 100 years, Praxair has taken something as fundamental as air and turned it in to ways to make plants cleaner and more productive, food taste better, patients breathe easier and manufacturing processes more efficient - in short, to make all our lives better.

A global leader in industrial gases and high-performance coatings, Praxair has 27,000 employees working in more than 50 countries. Every day, we help more than one million customers become more profitable, more efficient and/or more environmentally sound when they use our products, advanced gas-delivery systems and applications technologies.

www.praxair.com

Verizon celebrates the power and potential of diversity and proudly supports CCWC's 11th Annual Career Strategies Conference.

The vision and acumen of these powerful women help our company innovate and create value for our shareholders. Their influence reaches beyond the workplace and helps shape and enrich our communities.

© 2015 Verizon

Accomplished Women, Go-To Advisors

Partner CLIENT-FOCUSED Dealmaker Recommended in *Legal 500* for Energy Transactions

Recommended as a leading player by *Latin Lawyer 250* **Portuguese and Spanish Speaker Yale Law Grad** *Former U.S. Supreme Court Clerk* **Mentor** MOTHER OF 3

Maritza Okata's practice focuses on mergers and acquisitions, private equity, and finance transactions. Meet Maritza and other accomplished V&E women at CCWC.

Vinson&Elkins

Vinson & Elkins LLP Attorneys at Law Abu Dhabi Austin Beijing Dallas Dubai Hong Kong Houston London Moscow New York Palo Alto Riyadh San Francisco Tokyo Washington

WILLIAMS & CONNOLLY LLP®

We Proudly Sponsor the

Corporate Counsel Women of Color

725 TWELFTH STREET NW, WASHINGTON DC 20005 T: (202)434-5000 F: (202)434-5029 WWW.WC.COM

WHITE & CASE

Diverse & distinctive

White & Case is proud to support the **Corporate Counsel of Women of Color's** 11th Annual Career Strategies Conference.

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.

men con ana

HUM

Making a difference

WilmerHale is proud to support the 11th Annual Career Strategies Conference.

We applaud the Corporate Counsel Women of Color for its ongoing dedication to promoting the national and international advancement of women of color in the legal profession and workplace.

AMERICAN EXPRESS

CONGRATULATES AND IS PROUD TO SPONSOR

CORPORATE COUNSEL WOMEN OF COLOR

ON THEIR 11TH ANNIVERSARY

CELEBRATING **DIVERSITY** REACHING **NEW PERSPECTIVES** GAINING **NEW INSIGHT**

ARNOLD & PORTER

Arnold & Porter is a proud sponsor of CORPORATE COUNSEL WOMEN OF COLOR

We honor your dedication to fostering diversity in the legal profession.

"100 Best Companies" by Working Mother Magazine (2004-2014) Top Firms for Diversity by the American Lawyer (2010-2014) "100 Best Companies to Work For" by FORTUNE Magazine (2013-2015) Yale Law Women "Top 10 Family Friendly Law Firms" (2006-2014)

arnoldporter.com

Denver 📮 Brussels 📮 Houston 📮 London 👘 Los Angeles 📮 New York 👘 San Francisco 📮 Silicon Valley 📮 Washington, DC

Diversity

AT&T Proudly Supports the Corporate Counsel Women of Color

At AT&T, we have long been advocates for diversity and inclusion in the workplace which is why we are honored to support this conference and the CCWC organization. We commend CCWC for its exceptional work promoting diversity in the legal profession and recognizing that together, we can produce more innovative solutions.

CELEBRATING **DIVERSITY** CREATING **PARTNERSHIPS**

MACY'S & BLOOMINGDALE'S PROUDLY SUPPORT THE CORPORATE COUNSEL WOMEN OF COLOR 11TH ANNUAL CONFERENCE

★macy's bloomingdales

At BakerHostetler, we embrace diversity as essential to the conduct of business in today's world. We recruit and develop diverse lawyers because we know it promotes the best in community, depth and leadership.

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

BakerHostetler

bakerlaw.com

In diversity there is beauty and there is strength. — Maya Angelou

Ballard Spahr is proud to support Corporate Counsel Women of Color. We join you in your mission of supporting women of color in the legal profession.

Ballard Spahr Partners, Of Counsel, and Counsel Women of Color

Atlanta | Baltimore | Bethesda | Denver | Las Vegas | Los Angeles | New Jersey | New York | Philadelphia | Phoenix Salt Lake City | San Diego | Washington, DC | Wilmington | www.ballardspahr.com

BAKER DONELSON

EXPAND YOUR EXPECTATIONS"

Baker Donelson's Women's Initiative is a proud sponsor of the Corporate Counsel Women of Color.

We are grateful for the work you do.

ALABAMA • FLORIDA • GEORGIA • LOUISIANA • MISSISSIPPI • TENNESSEE • TEXAS • WASHINGTON, D.C.

www.bakerdonelson.com

The Rules of Professional Conduct of the various states where our offices are located require the following language: THIS IS AN ADVERTISEMENT. Ben Adams is Chairman and CEO of Baker Donelson and is located in our Memphis office, 165 Madison Avenue, Suite 2000, Memphis, TN 38103. Phone 901.526.2000. 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. FREE BACKGROUND INFORMATION AVAILABLE UPON REQUEST. © 2013 Baker, Donelson, Bearman, Caldwell & Berkowitz, PC

BD is a proud sponsor of the **Corporate Counsel Women of Color**[®] Eleventh Annual Career Strategies Conference

At BD, diversity focuses on recognizing the uniqueness in everyone, valuing the contribution that each can make and creating an inclusive work environment.

Christina Marketing Director US & Europe

Helping all people live healthy lives

To find out more about BD please visit us at www.bd.com

BD (Becton, Dickinson and Company) is an equal opportunity/ affirmative action employer. BD, BD Logo and all other trademarks are property of Becton, Dickinson and Company. © 2015 BD

Proud to Support CCWC's 11th Annual Career Strategies Conference

With seven offices across the U.S., we handle leading environmental and natural resource litigation and help clients resolve critical environmental and sustainability issues relating to facilities, products and operations around the world. Learn more at www.bdlaw.com/diversity.

www.blankrome.com

We are committed to enhancing diversity and inclusiveness in our Firm and in the legal profession.

For further information, please contact:

Christopher A. Lewis

Partner & Chief Officer for Diversity and Inclusion

215.569.5793 | Lewis@BlankRome.com

Blank Rome

IS PROUD TO SUPPORT THE

Corporate Counsel Women of Color

BOCA RATONCINCINNATIFORT LAUDERDALEHOUSTONLOS ANGELESNEW YORKPHILADELPHIAPITTSBURGHPRINCETONSAN FRANCISCOSHANGHAITAMPAWASHINGTONWILMINGTON

B R I N K S G I L S O N & L I O N E

Women of Color. Women of Character.

Brinks Gilson & Lione is proud to be a sponsor of the **2015 Corporate Counsel Women of Color** and the **K&L Gates LLP 11th Annual Career Strategies Conference**.

We are honored to count stand-out attorney Danielle Anne Phillip as a shareholder, and we proudly support her involvement.

Contact: Danielle Anne Phillip, 312.840.3232, dphillip@brinksgilson.com NBC Tower, Suite 3600 | 455 N. Cityfront Plaza Drive Chicago, IL 60611 | 312.321.4200

Chicago | Washington, DC | Ann Arbor | Detroit | Research Triangle Park | Indianapolis | Salt Lake City

www.brinksgilson.com

BROOKS KUSHMAN INTELLECTUAL PROPERTY AND TECHNOLOGY RELATED LAW MICHIGAN | CALIFORNIA

Diversity is a pillar on which we build bridges for the future – We thank the CCWC for helping us engineer the future. Brown Law Group is a proud sponsor of the

CORPORATE COUNSEL WOMEN OF COLOR 11TH ANNUAL CAREER STRATEGIES CONFERENCE

"Diversity adds flavor."

Brown Law Group salutes the Corporate Counsel Women of Color in its commitment to support women attorneys of color, promote the national and international advancement of women of color in the legal profession and workplace and its significant contribution to the goal of diversity.

Top row: Andrew Lim, Ted Somers, Scott Sakiyama , Ryan Ito, Moorari Shah, Ken Alcé, Pavy Bacon Bottom row: Shara Chang, Dan Cheriyan, Antonio Reynolds, Jonice Gray Tucker, A.J. Dhaliwal, Mehul Madia, Veena Viswanatha, Ignacio Hiraldo

Buckley Sandler LLP

With more than 160 attorneys in Washington, DC, New York, Chicago, Los Angeles, and London, BuckleySandler is among the leading financial services law firms in the country. Our attorneys have a track record of successfully assisting clients in regulatory, enforcement, litigation, transactional, and public policy matters. Currently, BuckleySandler represents:

- The top 10 largest banks in the United States
- Nine of the top 10 mortgage lenders
- Nine of the top 10 mortgage servicers
- The top 10 credit card issuers
- Numerous community banks and non-bank financial services companies

Over the past two decades, our attorneys have served as lead defense counsel in more than 100 high-stakes class actions, represented our clients in a multitude of state and federal enforcement proceedings, and had a hand in drafting a majority of the significant laws that impact the financial services industry.

"The best at what they do in the country." – Chambers USA

Areas of Focus

- Bank Formation & Structural Changes
- Bank Regulation
- Commercial Lending
- Consumer Finance
- Consumer Financial Protection Bureau
- Credit & Debit Cards
- Digital Commerce & Payments
- Fair & Responsible Banking
- Foreign Corrupt Practices Act & Anti-Corruption
- Government Enforcement
- Mortgage Origination and Servicing
- Privacy, Cyber Risk, and Data Security
- Securities Litigation & Enforcement

BuckleySandler ranked "in the top 20% of firms" on The American Lawyer's 2014 Diversity Scorecard, an annual ranking of large U.S. law firms according to their percentage of minority attorneys and percentage of minority partners.

WASHINGTON, DC

1250 24th Street NW Suite 700 Washington, DC 20037

> T. 202.349.8000 F. 202.349.8080

1133 Avenue of the Americas Suite 3100 New York, NY 10036

NEW YORK

T. 212.600.2400 F. 212.600.2405 353 N. Clark Street Suite 3600 Chicago, IL <u>60654</u>

CHICAGO

T. 312.924.9800 F. 312.924.9899

LOS ANGELES

100 Wilshire Boulevard Suite 1000 Santa Monica, CA 90401

> T. 310.424.3900 F. 310.424.3960

LONDON

16 St Martin's Le Grand London EC1A 4EN United Kingtom

T. +44 20 3608 1287 F. +44 20 3608 1295

www.buckleysandler.com | www.infobytesblog.com

DIVERSITY MAKES US STRONGER.

WE AGREE.

Chevron is proud to support the Corporate Counsel Women of Color.

Different perspectives bring different strengths. At Chevron, our diverse workforce helps us find better options, make better decisions, and reach better solutions in everything we do. Whether it's our employees or our partners, diversity is at the core of who we are and how we do business.

Learn more at chevron.com

Clark Hill is proud to support Corporate Counsel Women of Color as an organization that provides a support network to in-house women attorneys of color and promotes the national and international advancement of women of color in the legal profession and workplace.

In participating in the **11th Annual Career Strategies Conference**, Clark Hill is promoting one of its highest values - making a positive difference in the communities we serve.

Clark Hill's full-service model offers an unmatched depth of integrated resources and talented attorneys and professionals who can anticipate and respond to your ever-changing business needs and challenges.

CLARK HILL

Cooley is proud to support the Corporate Counsel Women of Color in promoting diversity for female lawyers and women everywhere.

www.cooley.com

Crowell & Moring LLP

is proud to support the

Corporate Counsel Women of Color

and its

Eleventh Annual Career Strategies Conference

crowell

www.crowell.com Washington, DC
New York Los Angeles San Francisco Orange County Anchorage London Brussels McKenna Long & Aldridge has combined with Dentons US. Together with 大成, they will form the world's leading law firm with:

6600 lawyers and professionals in 125 offices and 50+ countries

Momentum

DENTONS

Know the way

A proud sponsor of CCWC 11th Annual Career Strategies Conference

dentons.com

©2015 Dentons. Dentons is a global legal practice providing client services worldwide through its member firms and affiliates. Please see dentons.com for Legal Notices.

DICKINSON WRIGHT

As a recognized leader among law firms, Dickinson Wright has been a pioneer in

As a recognized leader among law firms, Dickinson Wright has been a pioneer in all aspects of diversity – both within the firm and in the communities where we do business. Our diverse legal teams enable us to offer clients a spectrum of viewpoints in solving today's complex legal issues.

We're proud to support the Corporate Counsel Women of Color, and applaud the impact they have made as well as the positive changes they inspire in the legal profession and workplace. For more information about our firm, our commitment to diversity and inclusion or how we can benefit you and your business, **please** contact Sherry D. O. Taylor at 313.223.3871 or soneal@dickinsonwright.com.

EMBRACING DIVERSITY

THE INFLUENCE OF DIVERSITY CAN BE SEEN IN NATURE AND BUSINESS. DISCOVERY BELIEVES THE MOST CREATIVE SOLUTIONS COME FROM THE WIDEST RANGE OF THOUGHTS AND IDEAS AND PROUDLY JOINS WITH ITS TALENTED WOMEN ATTORNEYS TO CELEBRATE THE CONTRIBUTIONS OF CORPORATE COUNSEL WOMEN OF COLOR.

© 2015 DISCOVERY COMMUNICATIONS

Advancing Diversity & Inclusion

Faegre Baker Daniels proudly partners with Corporate Counsel Women of Color to promote women of color and global workplace diversity. We foster these values within our firm by embedding diversity and inclusion best practices across our policies and processes, education and training, and recruitment and advancement efforts.

FaegreBD.com/diversity

Diversity of People. Diversity of Thought.

At Freddie Mac, our inclusive culture encourages and values diversity of thought.

Different perspectives make us stronger and drive our success in making home possible for millions.

Visit us at **FreddieMac.com** to learn more.

Fish is proud to support the **Corporate Counsel Women of Color.**

At Fish, we embrace the value of variety. We work hard to cultivate a creative, respectful, and inclusive culture which values the diversity of people, experiences, perspectives, talents and capabilities; builds and strengthens overall diversity of the firm; and allows ingenuity to thrive. As a firm serving the world's greatest innovators, we know innovation often results from seeing the world in a different way.

diversity@fr.com :: @fishrichardson

Global Diversity

In concert with its membership in the global HR law firm alliance, Ius Laboris, FordHarrison has embarked on a journey to better understand and appreciate cultural differences. Studying the impact of cultural differences on cross-border interactions, communications and compliance allows us to better serve the diverse needs of our clients. For more information, contact FordHarrison's Diversity & Inclusion Partner, Dawn Siler-Nixon at 813-261-7834 or dsiler-nixon@fordharrison.com.

www.iuslaboris.com

Ius Laboris USA Global HR Lawyers

www.fordharrison.com

Monica C. Thurman, Esq. Assistant General Counsel Director, Code of Business Conduct Ethics and Compliance Practice

Michelle Benavides, Esq. Counsel Code of Business Conduct Ethics and Compliance Practice

LaShon Kell, Esq. Assistant General Counsel Anti-Corruption and International Compliance Ethics and Compliance Practice

Real Women. Real Careers.

Talented, hardworking people are prized at Halliburton.

On our team, they get every opportunity to excel, and to build the careers they want and deserve. We've found that a diverse workforce is crucial to maintaining a dynamic environment of innovation and collaboration. Diversity is a core value – and one that shapes the way we do business and the way we relate to the communities where our employees live and work.

We are proud to share the diversity mission of the Corporate Counsel Women of Color.[®] Congratulations on 11 years of diversity in the law.

HALLIBURTON

haynesboone

REACHING NEW HEIGHTS TOGETHER.

With more than 550 lawyers in 13 offices practicing in 30 areas of law, we serve our clients globally and stand ready to meet their most challenging legal needs. And that takes a special culture. A foundation built on teamwork and client service. United in a spirit of cooperation. Strengthened with experience and character.

Haynes and Boone is proud of our recent diversity honors including:

2013 Thomas L. Sager Award Minority Corporate Counsel Association

Gold Standard Certification Women in Law Empowerment Forum

The Best National Firm for Diversity in North America 2014 Americas Women in Business Law Awards Euromoney Legal Media Group

HAYNESBOONE.COM

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

Hinshaw & Culbertson LLP

proudly supports the

Corporate Counsel Women of Color Conference

Jennifer M. Ballard Partner

Maureen M. Stampp Partner

Khardeen Shillingford Associate

Hinshaw & Culbertson LLP has a long-standing commitment to ensuring that our firm represents the communities in which we practice. We encourage attorneys' participation in organizations and associations that enhance their professional, civic and cultural development. Headquartered in Chicago, we are full-service law firm with approximately 525 attorneys providing coordinated legal services across the United States and London.

312-704-3357 | www.hinshawlaw.com

PROUD SPONSORS of CCWC's Eleventh Annual Career Strategies Conference

Hamilton, Miller & Birthisel, L.L.P is an AV[®] rated minority certified trial law firm representing clients through the United States and the Caribbean in state and federal courts. We are a highly specialized, boutique firm serving major domestic and international insurers and mid-sized to Fortune 500 corporations. Consistently ranked among the top ten most diverse law firms in South Florida by the Daily Business Review, six of the firm's partners are minorities and four are women. We understand that our clients require our attorneys and staff to offer them the innovative thinking that comes from diverse backgrounds, cultures, and viewpoints. Let us show you why being a different kind of law firm inspires us.

MIAMI | TAMPA | FORT LAUDERDALE | ORLANDO | NEW YORK | JAMAICA | U.S. VIRGIN ISLANDS | THE BAHAMAS

www.hamiltonmillerlaw.com

Our strength lies in our collective differences.

That is why the lawyers of Hogan Lovells are proud to salute the **Corporate Counsel Women of Color** on its continued commitment to diversity.

2,500 lawyers. 45+ offices. 25 countries. **www.hoganlovells.com**

CELEBRATING ADVOCACY AND ACHIEVEMENT

Honigman applauds the Corporate Counsel Women of Color for over a decade of advocacy and achievement in advancing career development and diversity in the law, leadership and success.

Honigman's minority women attorneys congratulate the continued success of the Corporate Counsel Women of Color.

Paola Abi-Nader Associate Intellectual Property

Kasturi Baqchi Partner Real Estate

Nola Garcia Associate Corporate

Associate Corporate

Jessica M. Herron Mitra Jafary-Hariri Associate Litigation

Maryam H. Karnib Associate **Real Estate**

Elizabeth C. Lamoste Associate Litigation

Denise J. Lewis Partner **Real Estate**

Mary K. Mansfield Partner Trusts and Estates

Patricia Moore Attorney Real Estate

Associate Corporate

Gabrielle L. Sims Khalilah V. Spencer Partner Litigation

Jackson Lewis P.C.is a proud supporter of The Corporate Counsel Women of Color Annual Career Strategies Conference

With 800 attorneys practicing in major locations throughout the U.S. and Puerto Rico, Jackson Lewis provides creative and strategic solutions to employers in every aspect of workplace law. Recognized as a "Powerhouse" in both Complex and Routine Employment Litigation in the BTI Litigation Outlook 2015 and ranked in the First Tier nationally in Employment Law – Management; Labor Law – Management and Litigation – Labor and Employment in U.S. News – Best Lawyers[®] "Best Law Firms," our firm has one of the most active employment litigation practices in the world. To learn more about our services, please visit us online at www.jacksonlewis.com.

WELDON H. LATHAM • JACKSON LEWIS P.C. 10701 Parkridge Blvd. • Suite 300 Reston, VA 20191 • 703.483.8300

Diverse Perspectives Matter

As a part of building the next generation of leaders, we champion diversity and inclusion in our firm, our community and the legal profession.

We stand with the **Corporate Counsel Women of Color** in their commitment to promote the advancement of women of color attorneys in the legal profession and workplace.

JENNER&BLOCK LLP

CHICAGO | LONDON | LOS ANGELES | NEW YORK | WASHINGTON, DC | JENNER.COM

353 N. CLARK STREET CHICAGO, IL 60654-3456 PHONE 312 222 9350

Standing Out.

Jones Day is proud to support Corporate Counsel Women of Color in its mission to promote the national and international advancement of women of color in the legal profession and workplace.

2400 Lawyers. 41 Locations. 5 Continents. www.jonesday.com

At John Deere, we believe in the power of diversity ... in our products *and* our people.

www.johndeere.com

AT KATTEN, EVERYONE IS PART OF THE CONVERSATION

Katten fosters an environment that not only supports individuality, but encourages it. That's because we know diverse perspectives and experiences result in stronger solutions for our clients and a better workplace for everyone.

For more information, visit www.kattendiversity.com.

Diversity Committee | Committee on Racial and Ethnic Diversity | Minority Associates Committee | Women's Leadership Forum | LGBT Coalition

AUSTIN | CENTURY CITY | CHARLOTTE | CHICAGO | HOUSTON | IRVING | LOS ANGELES NEW YORK | ORANGE COUNTY | SAN FRANCISCO BAY AREA | SHANGHAI | WASHINGTON, DC LONDON: KATTEN MUCHIN ROSENMAN UK LLP | ATTORNEY ADVERTISING WWW.KATTENLAW.COM

The real beauty of diversity is found in the individual pieces that make up the whole.

ATLANTA AUGUSTA CHARLOTTE DENVER LOS ANGELES NEW YORK RALEIGH SAN DIEGO SAN FRANCISCO SEATTLE SHANGHAI SILICON VALLEY STOCKHOLM TOKYO WALNUT CREEK WASHINGTON D.C. WINSTON-SALEM

www.kilpatricktownsend.com © 2015 Kilpatrick Townsend & Stockton LLP

LEGAL SEARCH CONSULTANTS

MAJOR, LINDSEY & AFRICA IS PLEASED TO SUPPORT THE Corporate Counsel Women of Color Eleventh Annual Career Strategies Conference

Melba Hughes Partner melba@mlaglobal.com | 404.601.1618

Sonya Olds Som Managing Director ssom@mlaglobal.com | 312.580.1085

JOIN MELBA AND SONYA AT THIS YEAR'S CONFERENCE FOR Strategies for Women of Color to Aim for the CLO Position • AND • Ten Essential Steps for Female Executives to Build a Social Media Presence

1355 Peachtree Street, Suite 1125, Atlanta, GA 30309-1 South Wacker Street, Suite 1750, Chicago, IL 60606 www.mlaglobal.com @mlaglobal

MSKESSON

McKesson is proud to sponsor the Corporate Counsel Women of Color and its efforts to promote diversity in the legal profession.

Learn more at www.ccwomenofcolor.org

BUSINESS CARE CONNECTIVITY

The law firm of McNees Wallace & Nurick is proud to support Corporate Counsel Women of Color for their continued efforts in the advancement of women of color in the workplace.

Congratulations to Leslie M. Turner for being selected as CCWC's Diamond Award Honoree

Harrisburg, PA • Lancaster, PA • Scranton, PA • State College, PA • Columbus, OH • Washington, DC

THE NATIONAL FOOTBALL LEAGUE CONGRATULATES

THE CORPORATE COUNSEL WOMEN OF COLOR

FOR 11 YEARS OF SUPPORTING DIVERSITY

We congratulate the Corporate Counsel Women of Color for their leadership in promoting women and diversity in the legal profession.

Novartis Pharmaceuticals Corporation researches, develops, manufactures and markets innovative medicines aimed at improving patients' lives. We offer a broad range of medicines for cancer, cardiovascular disease, endocrine disease, inflammatory disease, infectious disease, neurological disease, organ transplantation, psychiatric disease, respiratory disease and skin conditions. The company's mission is to improve people's lives by pioneering novel healthcare solutions.

We are committed to embracing and leveraging diverse backgrounds, cultures and talents to create an inclusive, high-performing culture, to address the evolving needs of patients and customers, to support diverse suppliers, and to enrich the communities we serve.

Please visit our website at: www.pharma.us.novartis.com

Novartis Pharmaceuticals Corporation East Hanover, NJ 07936

NICHOLLE ALLEN-STEELE Real Estate & Commercial Development 919.835.4491

ANTHONY FOX Government & Public Policy 704.335.9841

SHALANNA L. PIRTLE Employment & Benefits 704.335.6628

Experienced Team. Diverse Talent. Creative Solutions.

Parker Poe is a firm that recognizes the importance of diversity and greatly appreciates the contributions that our diverse attorneys make to the Firm and the communities in which we practice. We acknowledge that diverse attorneys bring unique perspectives to the Firm, and it is important to actively seek the addition of new diverse attorneys to the Parker Poe family. Diversity is not an exception — it is what makes us excel.

For more information, visit **parkerpoe.com**.

PARKER POE ADAMS & BERNSTEIN LLP NC Charlotte Raleigh SC Charleston Columbia Spartanburg | www.parkerpoe.com | in f

PAUL HASTINGS IS A PROUD SPONSOR OF THE 11th ANNUAL CAREER STRATEGIES CONFERENCE

We have a longstanding relationship with the Corporate Counsel Women of Color, and proudly support their efforts to promote global diversity throughout the legal profession and workplace.

PAUL HASTINGS

Paul Hastings is a leading global law firm with a strong presence throughout Asia, Europe, Latin America, and the United States.

Paul Hastings LLP | www.paulhastings.com

POLSINELLI.

advancing possibilities

Diversity of ideas and diversity in perspective lead to better business results.

Going the extra mile.

Atlanta Chicago Dallas Denver Kansas City Los Angeles New York Phoenix St. Louis San Francisco Washington, D.C. Wilmington real challenges. real answers.SM | polsinelli.com

The choice of a lawyer is an important decision and should not be based solely upon advertisements. Polsinelli PC. Polsinelli LLP in California.

Diversity cultivated. Uniqueness valued.

Saul Ewing

Saul Ewing brings together people from every region, background and walk of life. We believe our diversity maximizes our ability to better serve our clients, enriches the quality of services we provide and gives each client the benefit of legal breadth complemented by individual depth.

MICHELLE N. LIPKOWITZ PARTNER AND DIVERSITY & INCLUSION CHAIR 500 E. PRATT STREET, SUITE 900 BALTIMORE, MD 21202 410.332.8603 www.saul.com

DELAWARE MARYLAND MASSACHUSETTS NEW JERSEY NEW YORK PENNSYLVANIA WASHINGTON, DC

Steptoe is proud to support the Corporate Counsel Women of Color 11th Annual Career Strategies Conference

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

www.steptoe.com

Shell Oil Company

proudly celebrates

11 Years of Corporate Counsel Women of Color

fostering diversity and inclusion among in-house counsel

WALKING THE TALK

Shipman & Goodwin congratulates Corporate Counsel Women of Color on eleven years of success!

Conference Attendees: Leander Dolphin, Sonia Pedraza and Latonia Williams Contact: Leander Dolphin at 860.251.5086 or Idolphin@goodwin.com

SHIPMAN & GOODWIN[®] LLP

shipmangoodwin.com/diversity

HARTFORD

STAMFORD

GREENWICH

WASHINGTON, DC

Woven From a Common Thread

Stevens & Lee is proud to support Corporate Counsel Women of Color and its mission to promote the advancement of women of color in the legal profession and the workplace.

Linda R. Evers (610) 478-2265 lre@stevenslee.com

Micah Craft (610) 205-6356 mlc@stevenslee.com

A STEVENS & LEE/GRIFFIN COMPANY

DIVERSE AND DYNAMIC

Sutherland is proud to sponsor the Corporate Counsel Women of Color in 2015. We salute them for their vision and continuing efforts to advance women of color in the legal profession.

For more information about Sutherland's programs to enhance diversity and inclusion across the legal profession, please contact Jim Henderson at 212.389.5000.

SUTHERLAND

WE ARE DIVERSITY.

At TIAA-CREF, the culture, backgrounds and insights of our diverse workforce are as important as the assets we manage. In fact, you'll find diversity is interwoven throughout every aspect of our operations. It's a quality that we think allows us to offer a better customer experience. And a better place to work.

tiaa-cref.org | 800 842-2252

TIAA CREF

Financial Services

TIAA-CREF is an Equal Employment and Affirmative Action Employer, committed to diversity and inclusion in its workforce. Visit our Careers site to learn more about how we are making a difference. ©2015 Teachers Insurance and Annuity Association of America-College Retirement Equities Fund (TIAA-CREF), 730 Third Avenue, New York, NY 10017

C21777 141006872

COLLABORATE. INNOVATE. SUCCEED.

Thomson Reuters is proud to sponsor the 11th Annual Career Strategies Conference of Corporate Counsel Women of Color. From legal research to matter management, we are ready to help you achieve your business goals. We also applaud and share the commitment to developing highly skilled and diverse legal professionals.

THOMSON REUTERS

UPS is proud to support the Corporate Counsel Women of Color Eleventh Annual Career Strategies Conference.

The logistics of embracing our differences. UPS thrives on diversity. Each community we serve represents the essence of our company and the rich diversity of our customers, our suppliers and our employees. Embracing our collective differences, UPS supports many minority-focused organizations that promote the cultures, ideas and well being of those they represent. Like many UPS people working in their communities, Teri McClure takes part in the effort to empower the lives of women and children, teaching them life's principles through her involvement with the many organizations to whom she gives her time. It's the right thing to do, and it's a commitment that's as much a part of UPS as our brown trucks. Diversity: at the heart of UPS. **community.ups.com**

Congratulations CCWC on 11 years of success.

We salute CCWC and the accomplished women of color in the US Foods Legal Department that make a difference every day for our company.

- Juana E. Barrera Assistant General Counsel
- Dorothy G. Capers
 Associate General Counsel
- Wendy W. Williams
 Associate General Counsel
- Gail Sharps Myers
 SVP, Deputy General Counsel and Chief Compliance Counsel
- Juliette Pryor
 EVP, General Counsel and Chief Compliance Officer

At US Foods, expertise and commitment to success go beyond simply helping to put the highest quality food on the plate. We proudly support diversity in the workplace.

Williams & Associates represents institutions and governmental agencies, developers and other interests in complex commercial transactions in the areas described below.

The principal of the firm, Norma Williams (right) is well known in the national legal community due to her many contributions to the practice of law and the highest quality of her client base. All of our attorneys have practiced with large firms prior to joining the firm and are highly dedicated and skilled.

OUR AREAS OF PRACTICE:

REAL ESTATE LEGAL TRANSACTIONS	PUBLIC FINANCE
Purchase and Sale of Real Estate	Infrastructure Financing
Leasing and Ground Leasing	Credit Enhancement
Financing Transactions	Private Activity Bonds
Closings and Title	• Federal, state, and local incentives and subsidies
Real Estate Development	Multiple Other Public Financing Transaction Structures
Judicial and Non-judicial Foreclosure	
Foreclosure Alternatives	
PUBLIC-PRIVATE PARTNERSHIPS	ADDITIONAL PRACTICES
Real estate and joint development	• Business Law
Strategic planning and government outreach	Bankruptcy and Receivership
• Multiple Project Types & Project Delivery Methods	Litigation Support as Expert Witness
	Financial Education and Training
	Legislative Analysis, Drafting and Testimony

Williams & Associates

WILLIAMS & ASSOCIATES, 555 WEST FIFTH STREET, SUITE 3100, LOS ANGELES, CA 90013 T: (213) 996-8464; F: (213) 947-1799; WWW.WILLASSOC.COM

707 WILSHIRE BLVD., SUITE 3850, LOS ANGELES, CA 90017

T 213.955.9240

F 213.955.9250

F

INFO@WILLENKEN.COM

WINNING MATTERS®

TALENT MATAAA

Winston & Strawn is proud to support

Corporate Counsel Women of Color and its 11th Annual Atlanta Career Strategies Conference

As part of our Diversity Committee, Winston has a vibrant Women's Leadership Initiative focused on working with firm management to improve opportunities for women and lawyers of color to advance in the firm and providing substantive skills development.

We extend our gratitude to CCWC for its efforts to promote career advancement for women of color in the legal profession.

A MINORITY AND WOMEN OWNED LAW FIRM

Wong Fleming is proud to support the

Corporate Counsel Women of Color's Eleventh Annual Career Strategies Conference

California

District of Columbia

Florida

Georgia

Maryland

New Jersey

New York

Wong Fleming Partners in attendance:

Linda Wong

Ramina Dehkhoda-Steele

Tacita Mikel Scott

Pennsylvania

Texas

Washington

Canada

www.wongfleming.com

Germany

WORLD-CLASS LAWYERS DEEP *local* ROOTS

EXPERIENCE THE WYCHE difference

wyche.com/difference

A LexMundi Member

MY LIFE AS A LAWYER

Walmart K&L GATES

STRENGTHENING THE PIPELINE OF FUTURE LAWYERS

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

BUNNELSA Dykema Scholastic

WOMEN OF COLOR

MINORITY LAW & RESEARCH INSTITUTE BUILDING THE PIPELINE OF DIVERSE LAW STUDENTS, SINCE 2000

JUNE 12-24, 2016 BATON ROUGE, LA

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**

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, NYWashington, D.C.Los Angeles, CAChicago, ILStamford, CTParsippany, NJNaples, FLBrusselskelleydrye.com

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

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 Randalland Caroline Randall Williams (Clarkson Potter, 2015)

RECIPE: BREAKFAST CASSEROLE

By CAROLINE RANDALL WILLIAMS AND ALICE RANDALL

When I first fell in love with breakfast casserole, it was a version that contained full-fat cheddar cheese, fatty pork sausage, whole eggs, and cups of grits. It was decadent and delicious and something that just had to be eaten on Thanksgiving morning. Stripped of much of the fat, this version of breakfast casserole is different, but equally delicious—and quicker to make. I serve it at Sunday dinner to musicians trying to get over their hardworking Saturday night. Serves 12. Whomever you're serving, they'll finish it all.

INGREDIENTS:

- -1 teaspoon dried oregano
- -1 teaspoon crushed red pepper flakes
- -1 teaspoon garlic powder
- -1 teaspoon salt
- -1/2 tablespoon ground nutmeg
- -1 pound ground turkey
- -1 tablespoon olive oil
- -6 large leeks, white and light green parts, chopped and well rinsed
- -2 cups cottage cheese
- -4 ounces (1/2 cup) fresh goat cheese
- -4 cups tightly packed chopped fresh spinach
- -1 quart egg whites (from about 16 large eggs), lightly beaten

DIRECTION:

- In a large bowl, mix the oregano, red pepper flakes, garlic powder, salt, and nutmeg. Add the turkey and mix with a spatula or your hands.
- Slick a large skillet with the olive oil and heat it over medium heat. Add the turkey mixture and cook until the meat is no longer pink, and a meat thermometer reads 165°F, about 7 minutes. Add the leeks and cook for another minute; then add the cottage cheese and goat cheese. Keep cooking and stirring over low heat until the goat cheese just begins to melt.
- Pour the turkey mixture into a 9 x 13-inch baking dish. Spread the spinach on top, and then pour in the egg whites.

Use a spatula to make sure the egg whites are distributed evenly in the dish. Cover with plastic wrap and refrigerate for at least 1 hour, or overnight.

- Preheat the oven to 350°F.
- Bake the casserole until a knife stuck into the center comes out clean; about 45 minutes. Serve hot.

RECIPE: SWEET POTATO, KALE, AND BLACK-EYED PEA SOUP

This is a perfect soup for everyday eating throughout the fall and winter, but it's also delicious enough to be on the stove for a giant New Year's Day party—or to be served as company supper—particularly when garnished with fresh thyme. We've used it for our Southern Festival of Books party and to entertain any number of foodies. Another plus? It totes well. Put some in a mason jar and take it to a friend who's feeling low. She can remove the lid, nuke it in the jar, and serve herself an easy dinner made by loving hands at home. If you do serve it on New Year's Day, chock-full of black-eyed peas and greens, it is sure to bring good luck and prosperity fruits. Same with tomatoes. This recipe is a tasty reminder. Serves 8 to 10.

INGREDIENTS:

- -1 tablespoon olive oil
- -1 large onion, diced
- -1 large carrot, sliced
- -1 celery stalk, sliced
- -3 garlic cloves, chopped
- -5 sprigs fresh thyme
- -1 tablespoon dried thyme
- -1/4 teaspoon crushed red pepper flakes, or to taste
- -1 quart Sweet Potato Broth (page 104)
- -1 (14.5-ounce) can diced tomatoes, including juice
- -8 cups kale leaves, collards, or mustard greens, torn
- -2 (15-ounce) cans black-eyed peas, rinsed and drained -Salt

DIRECTIONS:

1Heat the olive oil in stockpot over medium heat.

Add the onion, carrot, and celery and cook, stirring, until the vegetables just begin to get soft, about 5 minutes. Add the garlic, fresh and dried thyme, and crushed red pepper. Keep stirring. Pour in the sweet potato broth and tomatoes with their juice. Keep stirring. Raise the heat to high, bring to a boil, and add the kale. Cover, reduce the heat, and simmer for 45 minutes.

• Add the black-eyed peas and continue to simmer, covered, until the flavors meld and the greens are completely tender, about 15 minutes more. Season to taste with salt, and add more red pepper flakes if desired.

RECIPE: SWEET POTATO BROTH

One January a few years back, Mama needed a quick substitute for chicken stock. The author Randall Kenan was coming for dinner. On the menu was a New South classic: black-eyed pea and kale stew made with homemade chicken broth. But just before Mama began to stir up a pot of worthy tribute to a writer who has made small-town black North Carolina a place readers of all colors wish to linger, we got a call alerting us that another dinner guest was a vegetarian. Fortunately, the ghost of George Washington Carver, perhaps inspired by Kenan's first novel, A Visitation of Spirits, entered our kitchen and started tugging on an apron. Mama called me to throw around ideas for alternative stocks. Before we knew it, we were inventing — just like Carver. (And changing that stew forever; see page 143 for the recipe.) Makes 1 quart.

This sweet potato broth is easy, delicious, cheap, and vegetarian—and it isn't salty. Canned chicken stocks, while convenient, often have way too much salt. And the flavors can be tinny, flat, or just plain off. I also love this broth because the recipe is not meant to be exact. You can't mess it up, and you don't get more Southern than a sweet potato. Improvise with what you have on hand and with what your taste buds tell you ought to happen.

- -1 medium onion, sliced
- -3 celery stalks, chopped
- -1 carrot, chopped
- -Olive oil
- -1 large sweet potato
- -5 whole cloves
- -Salt and pepper

- In a large stockpot, sauté the onion, celery, and carrot in a tablespoon or so of olive oil—just enough to cover the bottom of your pot—over low heat. Meanwhile, peel and quarter the sweet potato. When the onion has softened, after about 8 minutes, add the sweet potato to the pot along with 6 cups of water, the cloves, and a little salt and pepper. Bring to a boil, then lower the heat and simmer until the sweet potato is completely soft, about 30 minutes.
- Fish out the cloves, then puree the mixture in a blender or food processor, or if you're working without fancy tools, by mashing the sweet potato into the side of the pot with a wooden spoon and stirring. If not using immediately, let cool, then cover and refrigerate for up to 5 days or freeze for up to 2 months.

THE NEW CCWC MOBILE APP

K&L GATES

CORPORATE COUNSEL WOMEN OF COLOR AND K&L GATES PRESENT

THE TWELFTH ANNUAL CAREER STRATEGIES CONFERENCE

> LAS VEGAS, NEVADA SEPTEMBER 21-23, 2016 www.ccwomenofcolor.org

THE CORPORATE COUNSEL WOMEN OF COLOR® Elegance, Style and Classic Collection

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[®] 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[®] 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

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[®] 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**

THE CORPORATE COUNSEL WOMEN OF COLOR®

ELEGANCE, STYLE AND CLASSIC COLLECTION

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

CORPORATE COUNSEL

WOMEN OF COLOR

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

CONFERENCE-AT-A-GLANCE

TUESDAY, SEPTEMBER 22, 2015							
6:0	6:00 p.m. – 9:00 p.m. Registration • The Downtown Atlanta Marriott Marquis Hotel • 265 Peachtree Center Avenue Northeast • Atlanta, GA 30303						
			WEDNESDAY	Y, SEPTEMBER 23, 2015)		
	5:30 a.m. – 6:30 a.m. Morning Fitness						
5:0	5:00 a.m. – 9:00 p.m. Registration						
6:0	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 Manage- ment 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.m2:45 p.m. 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.m5:15 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			
Thursda	ay, 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</i> <i>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: Check Yourself Before You Wreck Yourself			
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 Caro- line Randall Williams, Authors of Soul Food Love			
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			

THANK YOU Atlanta Planning Committee

Janis Johnson Bank of America

Cari Dawson Alston and Bird LLP

Dionysia Johnson-Massie Littler Mendelson PC

ELEVENTH ANNUAL Career Strategies Conference

WWW.CCWOMENOFCOLOR.ORG

CORPORATE COUNSEL WOMEN OF COLOR RADIO CITY STATION • P.O. BOX 2095 • NEW YORK, NY 10101-2095