K&L|GATES

TENTH ANNUAL CAREER STRATEGIES CONFERENCE

OCTOBER 8-10, 2014 | BEVERLY HILLS, CA SAVE THE DATE

INSIDE

Mary Jo White Chair U.S. Securities and Exchange Commission

CCWC Live Blog Talk Guest Sonia Alleyne Available Now on Demand

Report: Perspectives of Women of Color Attorneys in Corporate Legal Departments

CCWC **General Counsel Training** Boot Camp and MBA In-a-Day for Lawyers

Deloitte. bloomingdale's Mercedes-Benz Morgan Lewis Walmart >

DLA PIPER

GT GreenbergTraurig ★MOCVS

WWW.CCWOMENOFCOLOR.ORG

CCWC AND K&L GATES LLP 10TH ANNUAL CAREER STRATEGIES CONFERENCE

SAVE THE DATE

THE BEVERLY HILTON OCTOBER 8–10, 2014

CORPORATE COUNSEL

2014 Featured Participants

WENDY SHIBA DIAMOND AWARD HONOREE

of Diversity in the Law **10th Annual Career Strategies Conference**

October 8-10, 2014 | Beverly Hills, CA The Beverly Hilton Hotel PENNY BROWN REYNOLDS

JUDGE EMMY NOMINATED TV PERSONALITY DEBRA MARTIN CHASE EMMY NOMINATED PRODUCER

JEFF HENDERSON AUTHOR AND CELEBRITY CHEF

CHEE

K&L GATES

GLENDA HATCHETT TV PERSONALITY

2014 PRESENTERS

LEADERS

Carol Moseley Braun Ambassador

Veta Richardson

ACC

Teri Plummer McClure UPS

Tracy Preston Neiman Marcus Group LTD Inc.

TRAILBLAZERS

Suzanne Rich Folsom ACADEMI Chicago Urban League

Andrea Zopp

PIONEERS

Kim Rucker **Kraft Foods**

Michelle Banks Gap Inc.

HOLLYWOOD

Delida Costin

Pandora

Laurie N. Robinson Haden Corporate Counsel Women of Color

GROUNDBREAKERS

Google

Hector H. Espinosa David Drummond K&L Gates LLP

Valorie Burton Motivational Speaker and Author

Dr. Beverly Tatum Spelman College

DERRICK A. BELL

Video Presentation in Memory of Law Professor Derrick A. Bell

2014 PROGRAM FEATURES

- CCWC General Counsel Training Boot Camp
- MBA In-a-Day for Lawyers
- Practice Area Group Breakouts

- General Counsel Roundtable
- The Trailblazers- Past Honorees Speak
- A Day in the Life of a CEO

....and more

In-House Attorneys Register Online at: www.ccwomenofcolor.org

A Message From Laurie N. Robinson Haden Founder & CEO Corporate Counsel Women of Color®

Celebrating Ten Years of Our Vision, Mission, Advancement, and Diversity in the Law Over 3,000 members strong

Ten years!!! I cannot believe it has been 10 years since starting CCWC. I started in 2004, as I like to say, "in the kitchen of my Harlem apartment." Before CCWC became an official organization, it was just a directory with names and contact information of women of color who worked in-house in corporate legal departments. The goal was to bring women of color—often invisible, isolated, and undervalued in the workplace—together with others with similar interests and backgrounds for mentorship and encouragement. In the evenings after work and on the weekends, I would sit in my living room with my laptop, printer, stack of envelopes, labels, and rolls of stamps and print copies of the directory. Then I would jump on the subway and ride to Office Depot to make copies of the directory. I would make sure that each copy had special velo binding for that added touch. I would then make my way to the post office to mail the updated copies to the members. The first version I printed had 50 in-house women of color attorneys from the New York area. The little directory kept growing and growing and growing through word of mouth. Before long, the directory had grown from 50 to 600 in-house women of color from the West Coast, East Coast, Southeast Region, Midwest Region, and Southwest Region.

As the great saying goes, "Never despise small beginnings." Today, Corporate Counsel Women of Color stands tall, strong, and firm as a global organization with over 3,000 in-house women of color attorneys in the United States and abroad. Over the course of a decade, the organization has been able to provide mentorship, guidance, and empowerment to thousands of women of color in the legal profession. CCWC was never designed to focus on the problems of the glass ceiling or lack of diversity in our profession, but to provide viable solutions. Through our annual career strategies conferences, we have been able to accomplish this goal. Collectively, we have been able to pool our resources by sharing information, know-how, best practices, and strategies for successfully navigating the corporate structure.

I have had so many proud moments with CCWC, from the launch of our groundbreaking research, *The Perspectives of Women of Color Attorneys in Corporate Legal Departments,* to the work of building the pipeline of up-andcoming lawyers through the "My Life As a Lawyer" program. I am proud of our annual conferences that provide a nurturing and stimulating environment. I am pleased with the community we have built. I am proud of the women of color who are fearless and bold in their jobs and give back to their communities. We have found over 3,000 women of color attorneys who are dynamic, hard-working, competent, and confident! I take great pride when I hear of our members getting new jobs or promotions, especially when they hear about the jobs from the CCWC weekly listserv or through a contact they made at the annual conference. Human Resources departments and recruiters no longer can make the statement that they cannot find diverse talent.

CCWC enjoys the success that it has today because of its consistent and committed members, sponsors, speakers, and friends who take the time to make diversity and their career development top-of-mind and a priority. I thank God for giving me the ideas and visions for this great organization. I thank my family and company, CBS Corporation, for all of their support over the last decade. I thank you all for your continued support and look forward to our next 10 years together in moving our profession forward.

I look forward to celebrating our 10th Anniversary with you at the Beverly Hilton Hotel in Beverly Hills, California.

Laurie

K&L GATES

Bold. Brilliant. Diverse.

At K&L Gates, we believe diversity of opinions, attitudes, experiences, and perspectives makes for a stronger work environment and for more creative client solutions. Our firm is fueled by the energy created from blending different people, ideas, and influences.

We are proud to be the Title Sponsor of Corporate Counsel Women of Color.

K&L Gates LLP. Global legal counsel in 48 fully integrated offices across five continents. Learn more at klgates.com.

THE NEW CCWC MOBILE APP

The state of the art, from the company that invented the art. The 2013 SL.

It is one thing to have built a roadster of true icon status, and quite another to have repeated this exploit five times over. From its very first edition to the 2013 model, no automobile has captured the hearts of aficionados like the celebrated Mercedes-Benz SL. And this generation's innovation will stun even the most impossible to impress. With an advanced chassis constructed of nearly 90% aluminum, the SL is close to 300 pounds lighter. And with its bi-turbo V-8 producing a spectacular 429 hp, it will reach 60 mph in a scorching 4.5 seconds. The 2013 SL. The very definition of the modern luxury roadster. MBUSA.com/SL

Mercedes-Benz The best or nothing.

Proud Sponsor of Corporate Counsel Women of Color

2013 SL shown in Mars Red paint with optional equipment. Optional equipment described. No system, regardless of how advanced, can overcome the laws of physics or correct careless driving. Please always wear your seat belt. ©2012 Mercedes-Benz USA, LLC For more information, call 1-800-FOR-MERCEDES, or visit MBUSA.com.

SUM AND SUBSTANCE OF THE CCWC AND K&L GATES LLP 9TH ANNUAL CONFERENCE IN WASHINGTON, D.C.

OVER 700 ATTENDEES - A RECORD NUMBER!

The Verizon Legal Group Hosts the CCWC and K&L Gates LLP Kick-Off Reception at the National Museum of Women in the Arts

Washington, D.C. – On September 25-27, 2013, the CCWC and K&L Gates LLP Ninth Annual Career Strategies Conference brought together a record-breaking 700 attendees to the Grand Hyatt Hotel in the nation's capital.

The 2013 conference kicked off Wednesday, September 25, 2013 with the second annual CCWC General Counsel Training Boot Camp and MBA In-a-Day for Lawyers. The content-rich Boot Camp covered a range of substantive topics including how to read financial statements, conduct an internal investigation, and how to prepare an initial public

offering when taking a company public, to name a few. Following the Boot Camp, attendees walked across the street to the National Museum of Women in the Arts for the Verizon and CCWC Kick-Off Reception.

On September 26-27, 2013, CCWC held its general sessions. Presentations included *A Day in the Life of CEO* Joi Gordon of Dress for Success; One-on-One with Chair Mary Jo White (U.S. Securities and Exchange Commission); *Crisis Management for Law Firm and In-House Attorneys* with Judy Smith (Smith & Co.); and *Wardrobe Essentials for the Corner Office* with Lloyd Boston. Additional presentations included *Attorney-Client Privilege*; 2013 *U.S. Supreme Court Rulings Impacting Diversity*; *Executive Compensation*; and *Women of Color Who Are Changing the World Through Their Political Appointments*.

Chair Mary Jo White U.S. Securities and Exchange Commission

After giving an outstanding and inspiring Keynote speech, Michelle C. Ifill (Senior Vice

President and General Counsel, Verizon Enterprise Solutions) received the CCWC Diversity Award of Excellence for her career achievements and efforts to mentor young lawyers and foster diversity in the legal profession. Elisa Basnight (Buchanan Ingersoll & Rooney PC) and Alita Wingfield (Morgan Stanley) received the CCWC Individual Star Diversity Award for their promotion of diversity in their legal departments.

SUM AND SUBSTANCE OF THE CCWC AND K&L GATES LLP 9TH ANNUAL CONFERENCE IN WASHINGTON D.C.

Michelle C. Ifill Verizon Enterprise Solutions

Elisa Basnight Buchanan Ingersoll & Rooney PC

Alita Wingfield Morgan Stanley

Conference-goers enjoyed the sights of Washington, D.C. Later, Bloomingdale's Chevy Chase welcomed attendees and hosted a reception. Attendees took a moonlight tour of historic landmarks in Washington, D.C., visited the world-famous Ben's Chili Bowl, and toured Smithsonian Institution museums, the National Museum of American History and the National Portrait Gallery. The conference ended with a dinner and tour on the Spirit of Washington Boat Cruise on the Potomac River.

CONGRATULATIONS! Laurie N. Robinson Haden History Makers Award in the Field of Law

On Wednesday, September 25, 2013 at the Verizon Legal Kick-Off Reception, CCWC members celebrated Laurie N. Robinson Haden's History Makers Award at the National Museum of Women in the Arts in Washington, D.C.

KICK-OFF RECEPTION

The Verizon Legal Team Kicked Off the CCWC and K&L Gates LLP Ninth Annual Career Strategies Conference on Wednesday, September 25, 2013 at the National Museum of Women in the Arts in Washington, D.C.

KICK-OFF RECEPTION

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

GLOBAL ETHICS AND COMPLIANCE AND BEST PRACTICES ON HOW TO CONDUCT AN INTERNAL INVESTIGATION

Brigida Benitez (Steptoe and Johnson LLP), Spence Pryor (Alston + Bird LLP), Erica McKinley (Walmart), Lanesha Anderson (ABM Industries Incorporated), and Carol Elder Bruce (K&L Gates LLP)

How to Prepare a Legal Budget and Manage Outside Counsel Spend

Jill Dessalines (McKesson Corporation), Sheri Hecht Leonard (Horizon Blue Cross Blue Shield), Precious Murchison (Greenberg Traurig, PA), and Dioynsia Johnson Massie (Littler Mendelson PC)

The Role and Duty of a Corporate Secretary and the Preparation of Corporate Filings (10-K, 10-Q_ and 8-K)

Gabriela G. Kornzweig (NBC Universal), Damien Atkins (AOL Inc.), and Kwanza R. Butler (Time Warner Inc.)

Conflicts: Attorneys Serving On Corporate and/or Non-Profit Boards

Jaimmé Collins (Adams and Reese LLP)

Washington, D.C. - On September 25, 2013, over 500 corporate counsel and law firm partners participated in CCWC's second annual General Counsel Training Boot Camp and MBA In-a-Day for Lawyers. The program provided up to 6.5 hours of continuing legal education credits. Presenters from corporate legal departments and the nation's leading law firms covered best practices and strategies for conducting compliance investigations, legal fee budgeting, and completing corporate filings including Forms 10K, 10Q, and 8K. In addition, attendees honed their business skills by learning the key components of financial statements. The final feature consisted of three breakout sessions focusing on attorneys serving on non-profit boards, general counsel collaborating with the board of directors, and preparing an initial public offering when taking a company public.

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

Collaboration Between the General Counsel and Board of Directors

Ellen Brown (Denihan Hospitality Group), Elizabeth Abdoo (Host Hotels and Resorts), and Precious Murchison (Greenberg Traurig, PA)

How to Prepare to Take a Company Public and Prepare an IPO

Katherine Blair (K&L Gates LLP) and Damien Atkins (AOL Inc.)

MBA IN-A-DAY FOR LAWYERS – INTERMEDIATE

Janae A. Daley-Henry (Deloitte) and Phebe Neely Ciulla (Deloitte)

MBA IN-A-DAY FOR LAWYERS – ADVANCED

Ndenisarya M. Bregasi (K&L Gates LLP), Tamika Tremaglio (Deloitte), and Michelle L. Cross (Deloitte)

"Last year's program provided the perfect platform and foundation to build upon for this year's topics," said Laurie N. Robinson Haden, founder and CEO of Corporate Counsel Women of Color. "The CCWC General Counsel Training Boot Camp takes the mystery out of multiple practice areas that attorneys may not have access to or an opportunity to learn about during their careers. As more of our members assume the role of general counsel, the Boot Camp helps to give them the support, tools, and confidence they need to effectively do the job." CCWC will offer Part III of the program at the 10th Annual Celebration in 2014 and will provide two tracks for learning: intermediate and advanced.

Conference Panels and Speakers

E-mails: What You Need to Know About the Attorney-Client Privilege Between In-House Counsel and Business Clients

Michael L. Boykins (McDermott Will & Emery LLP), Lisa Gilford (Skadden, Arps, Slate, Meagher and Flom LLP) and Tyree P. Jones (Reed Smith LLP)

A Day in the Life of a CEO Joi Gordon (Dress for Success)

Crisis Management for Law Firm and In-House Attorneys Judy A. Smith (Smith & Co. and ABC's Scandal)

General Counsel Roundtable 2013: Hot Topics and Trends

Michael Wu (Rosetta Stone Inc.), Pallavi Wahi (K&L Gates LLP), Simon Wu (Choice Hotels International, Inc.), Dani Deering (Lockheed Martin), and Anastasia (Stasia) Kelly (DLA Piper LLP (US)

Legal Developments Impacting Diversity in the Legal Profession

Tommy Shi (The Asian-American Legal Defense and Education Fund) and Sherrilyn Ifill (NAACP Legal Defense and Educational Fund, Inc.)

Diamond Award Honoree and Keynote Speaker Michelle C. Ifill (Verizon Enterprise Solutions)

Conference Panels and Speakers

Inside the White House: A Conversation with Kamala Vasagan

Debra Langford (The Langford Group) and Kamala Vasagan (Special Assistant to the President for Presidential Personnel) Wardrobe Essentials for the Corner Office Lloyd Boston (The Style Checklist)

Executive Compensation: 2013 Update on Compensation Trends Including Base, Bonus, Stock Awards and Grants, and Retirement Benefits

Katherine Holt Richardson (HR Legal Search)

Women of Color Who Are Changing the World Through Their Political Appointments

Debra Langford (The Langford Group), Sonja Steptoe (U.S. Census Bureau), Frankie A. Reed (United States Ambassador), and Leslie T. Thornton (WGL Holdings, Inc. and Washington Gas)

One-on-One with SEC Chair Mary Jo White

Tracey McNeil (U.S. Securities and Exchange Commission) and Chair Mary Jo White (U.S. Securities and Exchange Commission) 7 Steps of Fulfillment Towanna Freeman (Award-Winning Author)

I See What You Are Thinking Linda Clemons (Body Language Expert)

CONFERENCE HIGHLIGHTS

CONFERENCE HIGHLIGHTS

DIVERSITY, NOT JUST DIVERSITY COMMITTEES

Simone Boayue-Gumbs Shareholder Miami boayues@gtlaw.com 305.579.0500

Zarifa Brown Reynolds Shareholder New York reynoldsz@gtlaw.com 212.801.9200

Precious Murchison Shareholder Washington, D.C. murchisonp@gtlaw.com 202.331.3100

Maribel Nicholson-Choice Shareholder Tallahassee nicholson-choicem@ gtlaw.com 850.222.6891 Rated, AV* Preeminent* 5.0 out of 5*

Gail C. Saracco Shareholder Chicago saraccog@gtlaw.com 312.456.8400 Rated, AV® Preeminent** 5.0 out of 5'

Nikki Lewis Simon Shareholder Miami simonn@gtlaw.com 305.579.0567

Mona M. Stone Of Counsel Phoenix stonem@gtlaw.com 602.445.8000 Rated, AV* Preeminent" 4.6 out of 5'

GT GreenbergTraurig

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. @2012 Greenberg Traurig, LP. Attorneys at Law. All rights reserved. "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. H252

WOMEN OF COLOR

GENERAL COUNSEL TRAINING BOOT CAMP 2014

THIRD ANNUAL CCWC GENERAL COUNSEL TRAINING BOOT CAMP

The CCWC General Counsel Training Boot Camp 2014* 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.

THE CCWC GENERAL COUNSEL TRAINING BOOT CAMP will cover:

- Executive Compensation: Mock Salary Negotiations
- How to Handle a Data Security Breach
- Updating Your Company's Privacy Policies
- Social Media and Corporate Risks
- Updating Your Cloud Computing Agreements
- Best Practices in Working with the CEO, CFO, and Other C-Suite Executives
- Developing a Crisis Management Program for Your Company
- Boardroom Simulation: How to Effectively Advise the CEO and Board of Directors at Quarterly Meetings

* CCWC is seeking 6.0 CLE hours for this program. Topics are subject to change.

THE BEVERLY HILTON HOTEL

BEVERLY HILLS, CA | WEDNESDAY, OCTOBER 8, 2014 | 8:00AM-3:30PM

MBA <u>IN-A-DAY</u> FOR LAWYERS

MBA IN-A-DAY FOR LAWYERS will be an all-day program that will run from 8:00am-3:30pm and will focus on advanced aspects of financial accounting.

Gain an understanding of financial statements and accounting, valuation theory (what valuation is, who needs it, and common litigation issues in valuation), and the mergers and acquisitions transaction process (including an overview of the importance of understanding business and financial aspects in drafting M&A agreements and in advising clients in resolving disputes that may arise after the consummation of the transaction). By the end of the session, you will gain an enhanced understanding of key financial concepts relevant to business transactions, litigation, and regulatory compliance.

MBA IN-A-DAY TOPICS:

- US GAAP Financial Statements
- Valuation Part I
- Valuation Part II
- Mergers and Acquisitions Part I
- Mergers and Acquisitions Part II
- Strategic Considerations in Buy / Sell Mergers and Acquisitions Disputes

Deloitte.

THE BEVERLY HILTON HOTEL BEVERLY HILLS, CA. J WEDNESDAY, OCTOBER 8, 2014 | 8:00 AM - 3:30 PM

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

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

Success is a team game.

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

www.deloitte.com/us/fas

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

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

Deloitte.

We are proud to sponsor the Corporate Counsel Women of Color® Annual Career Strategies Conference.

R

PAINTING A BRIGHTER FUTURE FOR WOMEN OF COLOR

DLA Piper is proud to support the Corporate Counsel Women of Color. We salute its commitment to building a network of in-house women of color and to greater diversity and inclusion in the legal profession.

www.dlapiper.com

Morgan Lewis

different perspectives

At Morgan Lewis, we value differences in the types of work we do, the clients we partner with, the lawyers who make up our practices, and the perspectives we apply to today's business challenges.

the diversity committee

director of diversity

Ara A. Tucker 215.963.4655 atucker@morganlewis.com www.morganlewis.com

LIVE BLOG TALK

Popular Internet Show For Lawyers

> CAREER STRATEGIES FOR ATTORNEYS In the Legal Profession With Host Laurie N. Robinson Haden

DIAL IN – 1-877-907-7061 WWW.CCWOMENOFCOLOR.ORG

LIVE BLOG TALK[™]

WOMEN OF COLOR

CAREER STRATEGIES FOR ATTORNEYS In the Legal Profession With Host Laurie N. Robinson Haden

Judy A. Smith's groundbreaking career as a go-to crisis management expert is the inspiration behind the new primetime hit show Scandal, which was created by Shonda Rhimes (Grey's Anatomy and Private Practice) and stars Kerry Washington as Olivia Pope. Smith serves as the Co-Executive Producer of Scandal. She received her B.S. in public relations from Boston University and J.D. from the American University Washington College of Law where she was the first African-American woman to serve as Executive Editor of the Law Review. Smith discusses her career and recently released book, Good Self, Bad Self: Transforming Your Worst Qualities Into Your Biggest Assets.

GUEST JUDY A. SMITH

America's #I Crisis Management Expert Co-Executive Producer of the Primetime Hit Show Scandal

> Download Segment at: www.ccwomenofcolor.org

CAREER STRATEGIES FOR ATTORNEYS IN THE LEGAL PROFESSION WITH HOST LAURIE N. ROBINSON HADEN

GOOD IS NOT ENOUGH

AND OTHER UNWRITTEN RULES FOR NINORITY PROFESSIONALS

Download Segment at www.ccwomenofcolor.org

Sonia Alleyne is the editorial director for all careers and lifestyle coverage at *Black Enterprise*. She is responsible for writing and editing features and determining the editorial direction of the Work and Lifestyle sections across all media platforms. In addition, **Sonia** has made regular appearances as a career and lifestyle expert on Fox's

Good Day New York, NBC's Weekend Today, iVillage Live and CNN. Sonia **discusses** workplace strategies from the book she co-authored, *Good Is Not Enough: And Other Unwritten Rules for Minority Professionals.*

Guest Sonia Alleyne

Editorial Director, Black Enterprise & Author

"Good Is Not Enough-And Other Unwritten Rules for Minority Professionals" CAREER STRATEGIES FOR ATTORNEYS IN THE LEGAL PROFESSION WITH HOST LAURIE N. ROBINSON HADEN

CORPORATE COUNSEL

E BLOG TALK

Glenda Hatchett lives a life of purpose and meaning. She presides over the Sony Pictures Television syndicated show, Judge Hatchett. She is the author of Dare to Take Charge and Say What You Mean, Mean What You Say and serves on Fortune 500 boards. Judge Hatchett shares strategies on how to take charge of your life, own your future, run your own entertainment company and non profit business and live intentionally with passion.

> Guest Judge Glenda Hatchett

> Download Segment at www.ccwomenofcolor.org

CORPORATE COUNSEL

THE PERSPECTIVES OF WOMEN OF COLOR ATTORNEYS IN CORPORATE LEGAL DEPARTMENTS

Corporate Counsel Women of Color's 2011 groundbreaking report *Perspectives* of *Women of Color Attorneys in Corporate Legal Departments* remains the first extensive examination of the experiences of women of color attorneys who work for corporate legal departments. The report enables senior managers to gain the insights of over 857 women of color attorneys on their perspectives of their experiences at law firms and in corporate law departments. The report provides helpful recommendations for enhancing diversity in the workplace and in the career progression of women of color attorneys.

RESEARCH REPORT

Order Now and Save!

REPORT:

THE PERSPECTIVES OF WOMEN OF COLOR ATTORNEYS IN CORPORATE LEGAL DEPARTMENTS

Pricing

Executive Summary	Full Report
\$25.00	\$275.00
Purchase 10-25 – 5% discount	Purchase 10-25 – 5% discount
Purchase 26-50 – 10% discount	Purchase 26-50 – 10% discount
Purchase 51-75 – 15% discount	Purchase 51-75 – 15% discount
Purchase 76 + – 20% discount	Purchase 76 + -20% discount

Order online at: www.ccwomenofcolor.org

Make Check Payable to: "Corporate Counsel Women of Color" Mail to: Corporate Counsel Women of Color • Radio City Station • P.O. Box 2095 • New York, NY 10101-2095 • 646-483-8041 • info@ccwomenofcolor.org

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

For 2014 sponsorship opportunities email: **Sponsor@ccwomenofcolor.org**