

PRIVATE PUBLIC
INTEREST AND
PLAINTIFFS' FIRM GUIDE

Bernard Koteen Office of
Public Interest Advising at
Harvard Law School (OPIA)

Center for Public Interest Law at
Columbia Law School (CPIL) (2007 and 2008 Editions)

Table of Contents

▪ Acknowledgements and Disclaimer	2
▪ Overview	3
▪ Definition	5
▪ How They Operate	6
▪ What's It Like to Work in One?	7
▪ Landing a Position	8
▪ What Firms Look For.....	9
▪ Advice from Private Public Interest Lawyers	9
▪ Conclusion	10
▪ Directory	12

Acknowledgments

Harvard Law School has been producing a Guide to Private Public Interest and Plaintiffs' Firms for a number of years. At Harvard Law School, Carolyn Stafford Stein, Assistant Director for Alumni Advising with the Bernard Koteen Office of Public Interest Advising (OPIA), wrote the original Guide upon which subsequent editions have been based. In 2007 we expanded this Guide thanks to help from Columbia Law School's Center for Public Interest Law. The 2008 expanded Guide was truly the result of a collaborative process between OPIA and Columbia Law School's Center for Public Interest Law (CPIL). At Columbia Law School, Harlene Katzman, former Dean of CPIL, provided valuable advice and editorial perspective from her own experience as a plaintiffs' attorney. She, along with Ellen Chapnick, Dean for Social Justice Initiatives, also provided many contacts for the attorneys who were interviewed and many resources for the Directory. In addition, Haeya Yim, CPIL's Program Coordinator, and Amy Shadden, CPIL's intern, provided major assistance to the Directory. There are many other people to thank for their contributions to this Guide.

Updates have been done by subsequent OPIA interns, most recently 2013 Summer Fellow Kimberly Schroer. Alexa Shabecoff, OPIA's Director and the Law School's Assistant Dean for Public Service provided the original idea for this Guide and contacts, oversight and editorial assistance for all versions of this Guide.

First, we would like to thank the many attorneys who took the time to be interviewed for and quoted in this Guide. To preserve their anonymity, we will not name them here but hope that they know we appreciate their help.

Thanks are due to John Relman of Relman, Dane & Colfax; Andrew Celli, of Emery, Celli, Brinkerhoff and Abady; Brent Landau '01 of Hausfeld LLP, Anand Swaminathan '06 of Loevy & Loevy, Stephen Rosenthal '96 of Podhurst Orseck, P.A and Professor Scott Cummings '96 of UCLA School of Law for allowing us to pick their brains for this edition of the Guide.

Thanks are also due to Mischa Bauermeister'13, for his insights on the summer job search process. Thanks also to former Visiting Professor Morris Ratner, '91, formerly a partner at Lief, Cabraser, for providing lists of additional firms.

Finally, a special thanks to Jahan Sagafi'01, Partner in charge of the Outten & Golden San Francisco office for his ongoing help with this Guide. Jahan has over the years provided us with a great deal of information about firms that should be included in the Guide and has provided a wealth of insight into this complex field, which informed most of the changes in the 2013 edition. He has also been generous with his time in assisting many students and recent graduates interested in breaking into this field. We are grateful for his passion and generosity.

Disclaimer

Note: By including firms in this Guide, we are in no way vouching for their commitment to social justice. We advise students contemplating working for a private public interest or plaintiffs'-side firm to investigate to make sure that they share the mission of the firm that they are considering.

Harvard Law School students should note that a firm's inclusion in this Guide does not automatically mean that work for that firm qualifies for the law school's Summer Public Interest Funding Program (SPIF). A private public interest firm must meet the standards set forth on the [Student Financial Services website](#) and must be approved by the SPIF staff before a student's work there is considered eligible for SPIF.

PRIVATE PUBLIC INTEREST LAW FIRMS

When lawyers and law students think of public interest practice, they typically think of legal services or public defender offices, not-for-profit organizations such as the American Civil Liberties Union, or government agencies such as the Equal Employment Opportunity Commission or a district attorney's office. Frequently overlooked is another important segment of the public interest market: private public interest law firms. Private public interest law firms are involved in many of the same issues addressed by not-for-profit public interest legal organizations and government agencies – but in a law firm setting. A second, and overlapping, category of private firms known as “plaintiffs’ firms” represents individuals and groups seeking to redress injuries with monetary damages, commonly in the fields of employee rights, consumer rights, personal injury, medical malpractice, product liability, antitrust violations and securities fraud.

There is no official test for what establishes a firm as a private public interest law firm. It is a somewhat elastic term, used to describe private, for-profit firms that dedicate at least a significant portion of their caseload to matters that have some broad social, political, or economic impact. While most are small, firms that fall under this broad definition come in a great variety of sizes – everything from a solo practitioner to a multi-city, 100+ lawyer operation – and work in an even greater range of subject areas – everything from criminal defense to international human rights to plaintiffs’ firms. There is also no clear-cut dividing line between a private public interest firm and a plaintiffs’ firm. As a result, we make no attempt to categorize the firms in our directory, though there are many that should be considered plaintiffs’ firms.

In a 2009 paper titled “Between Profit and Principle: The Private Public Interest Firm,” Scott L. Cummings (UCLA School of Law) and Ann Southworth (UC Irvine School of Law) describe private public interest law as such: “This category marks a range on a continuum, including firms pursuing different mixes of work and articulating various visions of the public interest.” In the article, they seek to explore the field of private public interest work. The authors examine private public interest firms by looking at the history of the field, the various theories of public service and its role in the legal profession, and the recent developments. To read the full article, please go to <http://escholarship.org/uc/item/5jw41650>.

Cummings and Southworth define private public interest firms as “a range of ‘hybrid’ entities that fuse ‘private’ and ‘public’ goals...for profit legal practices structured around service to some vision of the public interest. They are organized as for-profit entities, but advancing the public interest is one of their primary purposes—a core mission rather than a secondary concern” (p3, 6). The authors point out that private public interest firms are often in “pursuit of a political mission beyond client service” (p3). They explain that interest “has increased as the field has become larger and more complex, and as law students seek alternative public interest careers” (p2).

Where, then, to begin thinking about career opportunities in a private public interest firm? This guide will address some basic questions:

- What are private public interest law firms and how do they differ from other private law firms?
- What is the difference between a public interest law firm and a plaintiffs’ firm?
- How does a public interest firm operate?
- What is it like to work in a public interest firm?
- What do public interest firms look for in the lawyers they hire?
- Where can one search for more information about specific public interest firms?

What They Are

Like traditional not-for-profit public interest organizations, public interest law firms usually have a particular social, political, or economic vision that includes helping underrepresented groups and/or promoting change. Public interest firms, like traditional not-for-profits, pursue cases that will advance their vision. A public interest law firm may, for example, represent employees suing their employers for unlawful discrimination or consumers charging a financial institution with deceptive practices.

However, unlike traditional not-for-profits, public interest firms operate as for-profit businesses. Public interest firms rely on the fees generated by their cases, rather than foundation grants or tax dollars, to pay the rent and their lawyers' salaries. Thus, a public interest firm looks not only at the merits but also at the potential profitability of a case in deciding whether or not to take it on. As Jahan Sagafi '01, who has worked at two plaintiff's firms, explains, "The important unifying feature of both is that we are fighting for justice on behalf of individual human beings whose rights are being violated by more powerful interests (usually corporate or governmental.) One way to distinguish between nonprofits and private public interest firms is that the former tend to represent the poorest of the poor, while the latter tend to represent populations that are less specifically limited and less extremely disadvantaged." While both settings generally allow their attorneys to represent disadvantaged people against more powerful interests, private public interest firms do so with the understanding that they still need to make some sort of profit at the end of the day to survive. Firms have different means for ensuring their financial solvency. Some firms split their practice so that profit-driven client work can subsidize the public interest docket. At most such firms, associates will usually be required to work on both kinds of matters. Other firms choose to only represent clients that will further their public interest agenda but simply more strictly scrutinize the financial implications of each case.

What distinguishes a public interest firm from other private law firms? One public interest firm lawyer describes the difference this way: "Subject matter of the cases is the key to defining a firm as a private public interest law firm. The lawyers at my firm have 'religion'; they really care about what they do. They are committed to their beliefs." A second important distinction, offers another attorney, is the kind of clients public interest firms represent: "I represent people who are disenfranchised and powerless. We do a lot of similar things that government attorneys and public interest groups do, but we are able to make some money while accomplishing something good at the same time."

Common areas of practice for public interest firms include:

- Criminal defense litigation
- Civil litigation
 - Employment rights
 - Labor law (i.e., representing unions)
 - Employment rights
 - Wage and hour (e.g., overtime pay)
 - Employment discrimination (see below)
 - Occupational health and safety [does anyone actually do this?]
 - Civil rights litigation
 - Employment discrimination
 - Disability rights
 - Other civil rights (e.g., police brutality, prisoner rights)

- Immigration
- Consumer protection
 - Financial products (suing banks)
 - Insurance liability (e.g., bad faith claims)
 - Antitrust
 - Product liability (e.g., defective consumer products, exploding Pintos)
- Personal injury
- Environmental protection (toxic torts and more)
- Policy work
- Lobbying
- Transactional

Clients range from individuals with specific disputes, to small groups of plaintiffs with similar complaints, to large “classes” of similarly situated plaintiffs. In a class-action lawsuit, a number of similarly-situated people who have been injured but do not have the resources individually to sue the responsible party, band together in a single case. Some firms represent primarily individual clients while others may do almost exclusively class actions. This can be an important distinction for the student looking for the right fit.

Public interest firms are often, although not exclusively, “plaintiff-side”; that is, they represent the party bringing suit, usually against a corporate or other institutional defendant. One exception to the general rule that public interest law firms represent the plaintiff side is criminal practice, in which public interest law firms represent the accused defendant. One can argue that civil-side plaintiffs and criminal-side defendants are naturally grouped together in social justice litigation, as both tend to be disempowered entities. Civil plaintiffs allege that something was wrongfully taken from them, while criminal defendants allege that they are being wrongfully denied of their freedom. Other exceptions include the representation of clients such as not-for-profit organizations in defensive actions, including evictions, the protection of first amendment rights, employment matters, and contract disputes.

Examples of recent cases handled by public interest law firms reveal the tremendous range of issues such firms work on:

- An action on behalf of an employee injured by exposure to toxic chemicals
- Defense of a Mexican immigrant faced with deportation
- A suit on behalf of public employees to insure the right to discuss union issues at work
- A sex discrimination suit on behalf of women brokers against a major Wall Street firm
- A suit on behalf of agricultural workers against strawberry growers for using a potentially harmful pesticide without adequate warnings
- A case on behalf of African-American families denied housing at an apartment complex which used a system of racially-coded applications
- A suit challenging a police department’s routine use of dogs trained to bite their targets
- Negotiation of a new lease for an artist in danger of losing his studio
- An action on behalf of hundreds of tenants against a landlord for maintaining an apartment building in slum conditions over many years

Nor is public interest firm work confined to litigation. Private public interest firms work, for example, on affordable housing projects, as well as on corporate governance, tax and real estate issues on behalf of non-

profits or provide advice to clients.

What's in a Name? Public Interest, Plaintiffs' Firm or "Corporate" Firm?

Whether a particular firm should really be considered a "public interest" firm can in some instances be open to debate. At either end of the spectrum between what is public interest and what is purely commercial, it is relatively easy to characterize a given firm. A firm that handles court-appointed criminal defense work for indigent clients or represents immigrant workers against "sweatshop" employers is doing what almost everyone would agree is public interest work. If such cases make up the bulk of their practice, they can clearly be said to be a private public interest law firm. At the other end of the spectrum, a law firm that almost exclusively represents large corporate clients in disputes with other large corporations would not likely consider itself, or expect others to consider it, a public interest firm.

There are many types of work between these two extremes where the public interest nature of the case may lie in the eye of the beholder. As one veteran public interest lawyer put it: the determination as to what is really public interest work is "very subjective . . . almost everyone thinks they work for a public interest firm." One category of firms that illustrates this definitional problem is firms that specialize in representing plaintiffs, individually or in large class-action suits for significant damages. Often referred to as plaintiffs' firms, these firms may, for example, represent investors suing the officers and directors of a large corporation for fraud or mismanagement. Because they may be representing pension funds and/or individual investors who could not afford to sue on their own, and because they are often working to recoup losses caused by greed or even criminal malfeasance, such firms can reasonably argue that they are working in the public interest. But others would contest that designation, pointing out that the institutional investor clients are often as powerful as corporations and that such cases, in which millions of dollars in damages may ultimately be awarded, yield very handsome fees for the attorneys.

Another area in which the "public interest" label can be controversial is in personal injury litigation. Firms that represent plaintiffs in relatively routine personal injury cases – car accidents, workplace injuries, and medical malpractice – are not generally considered public interest law firms. Less clear is how to characterize a firm that handles personal injury cases that raise a broader social issue such as an allegedly defective automobile or other consumer product. Such firms may consider themselves to be a breed of public interest firm. Similarly, a firm that handles the occasional personal injury case as a means of generating income to subsidize its public interest docket may self-identify as a public interest firm. Adding to the complexity of characterizing plaintiff-side personal injury firms is the criticism some firms have drawn for seeking prodigious damage awards in which they secure large contingency fees. But Jahan Sagafi says "helping injured people get maximum compensation by asserting their interests against powerful insurance companies is socially valuable." And he points out that "the reality is that the vast majority of plaintiffs' lawyers make less than they would as defense lawyers, but they do it because they enjoy the social justice impact they have."

Jahan Sagafi argues that there should not be a distinction between private public interest and plaintiffs' firms because "all plaintiffs' firms are public interest firms in a way that is easily distinguishable from corporate firms." He maintains that all plaintiffs firms are "generally mission driven." They have a social justice goal that looks beyond merely advancing the interests of particular clients, and generally seek to represent disadvantaged people (e.g., the poor, working class, people of color, people with disabilities, non-citizens, small businesses, etc.), against more powerful interests, but they're private (so they exclude government and

nonprofits).” However, some attorneys go a step further, arguing that representing corporate clients can also advance social justice. Brent Landau ‘01, an attorney at Hausfeld LLP, argues that, “Public interest does not mean anti-corporation. There are corporate wrongdoers and corporate victims, just like individuals can be wrongdoers and victims. Enforcing the law and protecting victims is in the public interest.”

However, Stephen Rosenthal ‘96, a partner with Podhurst Orseck, P.A., believes that there are distinctions to be made. He says that one should not ignore the reality of the marketplace and that most private plaintiffs’ firms are businesses which necessarily focus on revenue, albeit differently than hourly-billing defense-side firms. Although these plaintiffs’ firms genuinely pride themselves on representing the powerless and victimized, their case-intake decisions are often driven by the potential profitability of the case, which requires evaluation of considerations like the merits of the claim, the likelihood of success, and the extent of the damages. “The notion that firms are acting directly in public interest in those cases,” he says, is a bit different. “While the firms may take the case in furtherance of a genuine public interest in, say, deterring future negligent conduct or improving public safety, those decisions are frequently infused with an assessment of the economic viability of the case.” He says that the distinction should be more “functional” than looking at the “substance” of the practice area. One way to approach this, he suggests as “practical, not value-laden,” is that to look at how the firm plans to make its fees. Contingency fee cases seeking purely injunctive relief typically offer greater social value than fee potential, so the work might be more fairly characterized as social justice. Those that seek damages for the individual client, on a contingency basis, are more likely to be motivated by economic imperatives. Class actions present something of a hybrid, given their scope.

The mission of this guide is not to resolve the debate but to make law students and attorneys engaged in a job search aware of the subjectivity of the “public interest” label when it comes to private firms. Whether or not a firm should be considered a “pure” public interest firm, a straight-out plaintiffs’ firm with no public interest dimension, or something in between, is a determination that can be made only after examining the details of a given firm’s practice; even then it may be open to reasonable disagreement. What is most important in considering a particular firm is to get behind the label to examine what kind(s) of cases the firm handles and whom they represent, and whether these cases and clients fit your own wants and needs.

How They Operate

Public interest firms frequently get their cases by referral from other law firms, public interest agencies, bar associations, or clients. Public interest firms may also garner media attention for high-profile cases, leading clients with similar issues to seek them out.

These firms generally charge clients for their services and make decisions on whom to represent with at least some concern for the finances of a case. Frequently, public interest firms are paid on a contingency basis. In contingency cases, the firm does not charge the client a fee unless he or she wins the case. If the case is won, the firm takes a percentage of the settlement or court award. If the case is lost, the client pays nothing. Plaintiffs’ firms work on contingency in the great majority of their cases.

Public interest firms must necessarily choose the contingency cases they take on carefully – by first investigating the facts, judging the likelihood of success, and estimating the expense of litigating the case before agreeing to represent a client. One lawyer describes the process by saying that her firm “has to be pretty selective about what cases we will take on. We think about what resources we will need for a case and what

time and resources we will be giving up on other cases by taking a particular case on.” Having made a careful decision about a case at the outset, however, the firm sticks with a case no matter what: “If it’s worth pursuing, it’s worth pursuing to the end.” Another attorney explained that his firm pursues only 10% to 20% of the cases that potential clients bring in. The firm goes forward only with those cases that both have a good chance of being successful and where the firm believes there is some social benefit to be achieved through the case. Jahan Sagafi puts it this way: “One other implication of the case selection realities is that being selective allows us to focus on socially-beneficial cases; by definition, a case that will lose is usually (not always) a case that should not be brought. That control over our docket is a key aspect to being a social-justice-oriented plaintiffs’ lawyer.”

In non-contingency cases – e.g., immigration, family law, and landlord/tenant disputes – firms may charge an hourly fee or a flat rate. Because public interest firms must earn their way through their public interest practice, they may do little or no pro bono work. They may, however, be able to charge rates that are lower than the rates charged by traditional private law firms because their smaller size or less luxurious setting keeps their overhead costs down. Some firms charge on a sliding scale based on the client’s income.

The for-profit nature of public interest firms creates distinct advantages and disadvantages compared to traditional public interest settings such as the government and non-profits. A major advantage is the potential for considerably higher salaries for the attorneys. However, with that potential comes the responsibility for looking at the economics of every case. Many firms will not represent a client who cannot pay if there is no potential to at least recoup the cost of the litigation. One lawyer admits that some of his more “heartbreaking moments” have been turning away people who have been wronged because the case had little financial merit. Lawyers also admit that there can be pressure to settle a case, even if the client wants to litigate, when the cost of litigation will be higher than the expected award. Another drawback for some lawyers is the discomfort of having to bill low-income clients at all. One practitioner who thoroughly enjoys her criminal defense and immigration practice reports that she makes considerably more than she would as, for example, a state public defender. Nevertheless, she laments that she “hates collecting the money,” as even her reduced fees represent “a huge amount” from her client’s perspective. This practitioner “wishes she didn’t have to think about the monetary aspect of her cases.” Another lawyer explains, “You have to have an entrepreneurial spirit to work in private practice... You have to make it happen.”

What It’s Like to Work in One

Lawyers are drawn to public interest firms by a passion for the issues their firms address and the clients they serve. Universally, public interest firm lawyers cite the shared commitment of their colleagues as a major advantage of their practices. One attorney summed up his experience: “You get to work with a group of people who are colorful, people you would really enjoy hanging out with. You get to work on amazing cases, and then you go home knowing you have helped someone.”

In general, public interest firms are smaller than conventional, big-city corporate firms. The smaller public interest firms are comprised of fewer than ten attorneys, with the larger firms having as many as thirty-five or more lawyers. Some firms are bigger. Firms that pursue more plaintiff-side work – i.e., major tort or financial cases – tend to be bigger than those that do more traditional public interest work. The relatively intimate work environment offered by most public interest firms creates the potential for close working relationships and real collegiality. However, the potential for a mismatch or even clash of styles is also heightened. In an office with

only a few attorneys the personality mix can be critical. In researching and interviewing with a public interest firm, pay close attention to the feel of the office – how the attorneys interact, whether one or two strong personalities set the tone for the office, etc. – to determine whether or not it is a good fit for you.

Because they are generally smaller than traditional commercial firms and put fewer attorneys on each case, public interest or plaintiffs’ firms tend to give young attorneys a greater share of responsibility. As one partner described her firm: “New associates get *plenty* of responsibility – as much as they can handle.” A lawyer at a different firm – a large one, by public interest standards – described the level of responsibility for associates there as follows: “In their first year, associates will be doing the same work they would in their fifth year at a big firm.” Another benefit to the lean staffing of cases is that attorneys at all levels of experience tend to see more court time in public interest and plaintiffs’ firms. Describing how she spends her workweek, one attorney stated that she “is in court all the time.” “Some years I have lots of trials,” she explained, “other years, not as many. It is rare for me to have two weeks without going to court.” Smaller size is not without its drawbacks, however. A small firm may have a more precarious income flow; a year or two without winning or settling a major case can create financial instability for the entire firm.

The number of hours worked by public interest firm lawyers varies considerably from firm to firm. Most public interest lawyers report, however, that their hours are more reasonable than those of their corporate-firm counterparts. On average, lawyers work 50 to 60 hours a week, with longer hours when on trial. As one lawyer put it, “It’s not a crazed existence.” Another described her work schedule as follows: “If I don’t have a trial coming up, I might just work one evening a week. If I do have a trial, I work 24/7.” One lawyer explained that a major benefit to her practice was her ability to keep her life in balance, saving enough time for her family and for outside interests. Another observed that while the pay was higher at her public interest firm than at the non-profit where she had worked previously, the hours were longer.

Public interest firms offer at least the possibility of salaries that are significantly higher than those earned by traditional non-profit or government lawyers. There is quite a bit of variation in salaries among public interest firms depending on their size and the nature of cases they handle. At some public interest firms, associates receive salaries comparable to attorneys in legal services or state government offices, in the \$40,000 to \$50,000 range; at others, even new associates are paid closer to \$80,000 a year. In contrast to not-for-profit organizations and government agencies, most public interest law firm lawyers also have the potential to receive a bonus in a profitable year. Plaintiffs’ firms offer an even wider variation in salary because there is the potential in successful firms that handle big-money cases for salaries that are as high as or higher than in any Wall Street firm. In both public interest and plaintiffs’ firms, salaries for experienced attorneys may in part reflect how much business they bring in and/or how many cases they handle.

The facilities and resources of a public interest firm may also be more generous than those of a non-profit or government office. Private public interest practitioners commonly remark that they appreciate the strong resources – in terms of staff, equipment, and space – that their firms offer. All things are relative, however, and the same lawyers report that their firms’ resources, while ample compared to a non-profit, pale in comparison to those of a traditional large corporate firm. Though it is impossible to generalize given the wide range of firms, the chart below compares private public interest firms with nonprofits and corporate firms.

<i>relative to corporate firms</i>	<i>relative to nonprofits</i>
<ul style="list-style-type: none"> • lower compensation 	<ul style="list-style-type: none"> • higher compensation
<ul style="list-style-type: none"> • smaller size 	<ul style="list-style-type: none"> • varies, but similar in size

<ul style="list-style-type: none"> • slightly fewer hours 	<ul style="list-style-type: none"> • more hours
<ul style="list-style-type: none"> • more responsibility 	<ul style="list-style-type: none"> • often same responsibility
<ul style="list-style-type: none"> • culture that is much more social justice oriented 	<ul style="list-style-type: none"> • culture that is more oriented to financial sustainability
<ul style="list-style-type: none"> • fewer resources 	<ul style="list-style-type: none"> • more resources
<ul style="list-style-type: none"> • the work requires self-starters, people who can figure it out on their own, people who are assertive and want to drive a case forward 	<ul style="list-style-type: none"> • the work requires people who are practical and thrive in a market-based competitive environment

Landing a Position

Securing a position at public interest firms can be much more challenging than the process for traditional large firms, largely due to the smaller size of the firms. Public interest firms do hire entry-level attorneys and even summer associates, but more sporadically and in much smaller numbers than the large corporate firms. Although some private public interest firms hire students directly upon graduation or after a clerkship, others hire attorneys with a few years of practice experience. However, even these firms may have summer positions for law students or may be willing to consider a recent graduate with exceptional experience. In addition, several private public interest firms that have not traditionally hired attorneys right out of school or clerkships are now offering fellowship positions for new lawyers.

Many public interest firms are interested in hiring summer interns but some are unable to do so until they can gauge how much work they will have for their summer associates/law clerks. There is no uniform summer hiring timeline and the process can range from late summer until the spring. This variable hiring timeline can pose a challenge to many law students, especially when weighing summer position offers that may come before other firms have even begun interviewing or responding to applications.

Entry-level hiring poses its own challenges. Due to the limited size, most firms simply wait until they have an opening. Jahan Sagafi recommends reaching out repeatedly to a firm (e.g. 2-3 times during the year) to ensure that you give yourself the best chance at finding an open position at the right time. As he explains, “Because plaintiffs’ firms hire in bursts in response to moments of need (and not on a particular schedule), writing six months too early can be just as useless as writing one month too late. Multiple letters and emails can help grab the firm at the right moment.” For lateral hiring, public interest and plaintiffs’ firms draw from a variety of practice settings. Experienced attorneys may come to public interest firms from district attorney’s or attorney general offices, other government agencies, large corporate firms, legal services offices, or public-interest non-profits.

For both lateral hiring and summer positions, it is important that applicants sufficiently research prospective firms to determine their practice areas of the firm and confirm they align with the interests of the student/attorney. A public interest firm’s docket and expertise may shift over time or a firm may develop a niche practice area that predominates, while still advertising casework in a wider array of practice areas.

What They Look for in the Attorneys They Hire

Public interest law firms look for the usual credentials when hiring, such as a strong academic background and good research and writing skills. However, unlike traditional law firms, public interest firms also look for experience in and commitment to the subject areas of the firm's practice. Public interest experience, in the form of clinical work, summer jobs, and/or academic-year activities, is critical. Likewise, because of the significant responsibility young attorneys are given in public interest firms, these firms seek candidates who are self-starting and quick to learn. One lawyer describes her firm's hiring strategy: "We want energetic, hungry people with good writing, critical thinking, and entrepreneurial skills; people with a passion for and experience in public interest work." Another said, "We want to hire people who can take initiative and be proactive." One partner explained that her firm is "very driven" and looks for that "level of commitment in people it hires . . . we look for people who have the ability to handle a lot of pressure and people who are committed to civil rights in a very aggressive way." Likewise, due to the typically smaller nature of many firms, public interest lawyers stress the importance of judging how well an applicant will "fit" at the given firm; this quality highlights the importance of interviews and previous experience to the hiring process. Because every firm is unique in its specific goals and vision, applicants should be sure to use their cover letter to demonstrate that they believe in the firm's mission. If feasible, they should also try to note something particular about the firm they are applying to that draws their interest, which can be picked up from its webpage.

Advice to Law Students from Private Public Interest Lawyers

- We asked a number of private public interest firm lawyers for their advice to students interested in career opportunities in public interest firms. Here's what they had to say:
- When investigating a firm, look at what kind of cases they do, for whom you will be working, what kind of structure the firm has, and what kinds of things they let new people do. Your investigation should be content driven; you should seek to find out what they actually do at the firm.
- To find a job in a public interest firm or any other area of the law, you have to NETWORK! Rely on alumni from your law school and keep in touch with people you work with during the summer. You really need to keep in touch with people you have worked with to stay well connected.
- When considering a firm, have very frank conversations with the firms' associates and hear from them the kind of work that you would be expected to do.
- It is important to understand the practice of the firm that you are looking to join and the kind of cases they are involved in, especially since in most public interest firms, there is some portion of the caseload that does not involve public interest work. Be clear about the kind of responsibilities you will be asked to take on and make sure that is the kind of work you enjoy and care about doing.
- Many public interest firms are very issue specific. So a student who wants to work at a firm should be sure they want to devote his or her time to the area in which that firm focuses. Ask, too, whether there are other types of cases you will be asked to handle just to bring money into the firm (like real estate closings or divorce cases) and make sure you are OK with that.
- You should ask yourself before joining the firm if working there would be a learning experience. Will you be working with people who have good skills and a strong commitment? Will you be given opportunities to engage in all aspects of the cases that the firm handles?

- There is a difference in the kind of training a new lawyer would get in a public interest firm versus a large, traditional corporate firm. In a small public interest firm, you are likely to be given a lot more responsibility sooner – taking and defending depositions and drafting pleadings long before an attorney at the same level at a big firm. On the other hand, because larger firms have more resources, they have the time to make sure that everything is perfect. A new lawyer might write fifteen drafts of a document and have each reviewed by a more senior lawyer. That can give you great writing skills.
- Think of the lifestyle and the kind of environment you will be walking into. My firm is much smaller than a corporate firm and hence has a more personal atmosphere. We don't have to wear suits, for example, and it's a comfort level that I like. Also, try to make sure you will like working with the people in the firm. In a small firm, people's individual personalities really come out.
- When students get into a summer program at a firm, they shouldn't just work on the "cherry" cases or on a reduced schedule. They should try to work as hard as the lawyers, and put in as many hours as they do to get a realistic picture of what it's really like.
- Number one: don't compromise, and number two: don't rationalize because of pressures, financial or otherwise, getting into something you don't want to do. Do volunteer work if you can't find a paying position working with the issues that interest you; it's a great way to get visibility as someone who is committed to the specific public interest issues.
- Ask yourself, do you love the subject matter? Do you love the clients? Ideally, you should answer yes to both, but you're in big trouble if you go into something in which you like neither.
- Look for honesty and integrity in the firm's lawyers, and a commitment to their clients' objectives. That is what, for me, makes a public interest law firm good.

Conclusion

Many private public interest lawyers say that they love what they do because they care about the cases they work on and that they work with people who are interesting and committed. One attorney said about his firm, "If you spend a day here, you'll know why it's so great. People are having fun. They find themselves and the work that they do worthwhile. It's a very positive atmosphere." Public interest firm lawyers boast that they reap the personal fulfillment of working on issues they believe in, while enjoying the financial rewards of private practice. As another attorney described his practice, "It combines the best of both worlds. You get the opportunity to push your ideals in full action, but you don't have to live with financial constraints."

Of course, no practice setting is perfect. Because public interest firms do operate as for-profit businesses, their lawyers may feel frustrated by the financial realities that affect which cases they can accept. Attorneys in some firms complain of pressure to take on those cases that will generate the highest fees rather than cases that are most deserving or most in keeping with their interests. But for public interest firm lawyers, the emotional, intellectual, and financial rewards of their practices more than outweigh any disadvantages. Their positive descriptions of the work they do everyday speak for themselves:

- "There are so many people from my law school class who are unhappy with what they do. I like what I do."

- “I appreciate the ability to decide what cases I want to bring. I have a dream job because I can focus on the cases that I am interested in.”
- “Our cases are a million times more interesting [than commercial cases], attorneys get more responsibility, and we’re on the right side!”
- “The most rewarding aspect of my job is that I can go to my desk and pull out at least 30 cases where I feel that I have really had an impact on something. I like that I am able to take cases that attack inequities in society that won’t be challenged otherwise. I like affecting lives in a way that matters.”
- “I enjoy coming to work every day.”

PRIVATE PUBLIC INTEREST AND PLAINTIFFS' FIRM DIRECTORY

ALABAMA

BEASLEY, ALLEN, CROW, METHVIN, PORTIS & MILES, PC

Lisa Harris
218 Commerce St. Montgomery,
AL 36104
(800) 898-2034
Fax: (334) 954-7555
lisa.harris@beasleyallen.com
www.beasleyallen.com

Description: A firm of over 70 attorneys and more than 200 support staff representing plaintiffs and claimants in civil litigation.

Hiring: The firm does not have a regular hiring schedule for new attorneys and summer associates. However, interested candidates should contact Lisa Harris about possible opportunities.

Areas of Specialization: Business litigation, personal injury, product liability, medical devices and drugs, fraud, environmental, labor/employment

Types of Advocacy: Class action, complex litigation

KING, WILEY & WILLIAMS

Franklin Williams, Partner
1824 Third Ave.
South Jasper, AL 35501
(205) 221-3500

www.jasperlawyers.com

Description: Plaintiffs' litigation firm comprised of five attorneys.

Hiring: No regular hiring or summer intern program.

Areas of Specialization: Labor/employment, personal injury, medical malpractice, products liability, consumer fraud

Types of Advocacy: Individual cases, class action, civil litigation, investigations, ADR/mediation

SABEL & SABEL, PC

2800 Zelda Rd., Ste. 100-5
Montgomery, AL, 36106
(334) 271-2770

Description: Represents a wide range of civil rights plaintiffs who

have suffered from discrimination

Areas of Specialization: Civil rights, fair housing, police misconduct, women's rights

Types of Advocacy: Appellate, class action, client-based, impact litigation, individual cases

WHATLEY DRAKE & KALLAS, LLC

Howard Miles
Executive Director
2001 Park Place, N. Ste. 1000
Birmingham, AL 35203
(205) 328-9576
Fax: (205) 328-9669
hmiles@wdklaw.com
info@wdklaw.com
www.wdklaw.com

Description: Seven attorneys work out of this office.

Hiring: The firm is currently not on a regular hiring schedule. Summer internship process begins in December, when interested applicants should call. The firm usually only takes zero or one intern, if able to get a volunteer, as they do not pay.

Areas of Specialization: Civil rights/civil liberties, consumer, disability, predatory lending, labor/employment, family, health, securities, antitrust

Types of Advocacy: Class action, administrative hearings, appeals, ADR/mediation, complex litigation (See also NY, MA).

WIGGINS, CHILDS, QUINN & PANTAZIS, LLC

Dennis "DG" Pantazis, Partner
Birmingham Office
The Kress Building
301 19th St. N.
Birmingham, AL 35203
(205) 314-0500
Fax: (205) 254-1500

Mobile Office

205 North Conception Street
Mobile, AL 36603
(205) 314-0500
Fax: (205) 254-1500
www.wcqp.com

Description: Plaintiffs' only firm involved in a variety of practice areas with experience at the appellate level. Approximately three dozen attorneys across the four offices.

Hiring: Does not regularly hire, but does have summer associate program. The firm usually accepts 4-6 students each summer to work in the main office, who are paid \$10/hr for 40hr weeks. Students are encouraged to send resumes to the firm in the late fall. Interviews will occur in winter or early spring, and decisions will be made in March or April.

Areas of Specialization: Civil rights/civil liberties, consumer, employment, environment, health, labor, whistleblower/qui tam, personal injury, education

Types of Advocacy: Individual cases, civil litigation, appellate. (See also DC, FL)

ALASKA

FRIEDMAN RUBIN

1227 W. 9th Ave.
Anchorage, AK 99501
(907) 258-0704
Fax: (907) 278 6449
(See WA for main listing)

SONOSKY, CHAMBERS, SACHSE, ENDRESON & PERRY, LLP

Anchorage Office

Margaret A. Robichaud
900 W. 5th Ave., Ste. 700
Anchorage, AK 99501-2029
(907) 258-6377
Fax: (907) 272-8332
maggie@sonosky.net

Juneau Office

Denise R. Meek
302 Gold St., Ste. 201
Juneau, AK 99801 (907) 586-5880
Fax: (907) 586-5883
deedee@sonoskyjuneau.com
(See DC for main listing).

ARKANSAS

PROVOST & UMPHREY LLP

1 Riverfront Pl., Ste. 605
Little Rock, AR 72114
(501) 374-3655
(See TX for main listing).

ARIZONA

HAGENS BERMAN SOBOL SHAPIRO LLP

Robert Carey
11 W. Jefferson Street, Ste. 1000
Phoenix, AZ 85003
(602) 840-5900
Fax: (602) 840-3012
rob@hbsslw.com
(See WA for main listing).

SCHNEIDER WALLACE COTTRELL BRAYTON KONECKY LLP

8501 North Scottsdale Road
Suite 270
Scottsdale, AZ 85253
(480) 428-0144
Fax: (866) 505-8036
(See CA for main office)

CALIFORNIA

ABRAHAM SMITH WALDSMITH LLP

Robert J. Waldsmith, Partner
44 Montgomery St., Ste. 3340
San Francisco, CA 94104
(415) 421-7995
Fax: (415) 421-0912
www.aswllp.com

Description: The firm of five attorneys handles complex cases involving serious injury and wrongful death litigation against large corporations and insurance companies.

Hiring: The firm does not regularly hire associates.

Areas of Specialization: Personal Injury, consumer, elderly

Types of Advocacy: Individual representation, complex litigation

ADAMS, BROADWELL, JOSEPH & CARDOZO, PC Rita Deangilis

San Francisco Office

601 Gateway Blvd., Ste. 1000
San Francisco, CA 94080-7037
(650) 589-1660
Fax: (650) 589-5062

Sacramento Office

520 Capitol Mall, Ste 350
Sacramento, CA 95814-4715
(916) 444-6201
Fax: (916) 444-6209

rdeangelis@adamsbroadwell.com
www.adamsbroadwell.com

Description: The firm has 10 in house attorneys who all specialize in environment and land use law

Hiring: The firm does not regularly hire or accept summer associates.

Areas of Specialization:

Labor/employment, environmental, energy/utilities, employment/labor, land use

Types of Advocacy: Regulations, administrative hearings, litigation, legislation, alternative dispute resolution

ADLER & COLVIN

Cynthia Walrod, Executive Director
Russ Building, Suite 1220
235 Montgomery St.
San Francisco, CA 94104

ALEXANDER HAWES LLP

Michael R. Krol
Jose Office
152 N. 3rd St.
San Jose, CA 95112
(888) 777-1776
Fax: (408) 287-1776
michael@alexanderlawgroupplc.com
www.alexanderlaw.com

Description: Very small, specialty law firm focused on personal injury and consumer protection.

Hiring: The firm has no regular hiring and does not hire summer associates.

Areas of Specialization: Personal injury, environment/toxics, product liability, anti-trust

Types of Advocacy: Class action, impact litigation

ALIOTO LAW OFFICES

Emily Cohen

700 Montgomery St.
San Francisco, CA 94111-2104
(415) 434-8700
Fax: (415) 438-4638
emilc@alitolawoffices.com
www.alitolawoffices.com

Description: Four attorneys who specialize in employment litigation and discrimination cases.

Hiring: The firm does not regularly hire new attorneys. The firm usually hires one or two unpaid summer associates, although sometimes more depending on the expected caseload. The firm has a less formal recruitment process, with decisions about the summer usually reached in December or January, although interested applicants are encouraged to contact the office in the fall.

Areas of Specialization:

Employment/labor, discrimination/harassment, personal injury, housing, whistleblower

Types of Representation: Civil litigation, mediation, individual representation

ALTSHULER, BERZON, LLP

Michael Rubin
177 Post Street, Ste. 300
San Francisco, CA 94108
(415) 421-7151
Fax: (415) 362-8064
mrubin@altshulerberzon.com
www.altshulerberzon.com

Description: Firm of about two dozen attorneys that specializes in representing unions in complex litigation.

Hiring: The firm does recruit permanent attorneys and accepts applications from law school graduates, judicial law clerks, and attorneys seeking lateral positions. The firm typically hires four or five summer associates each year, accepting only 2Ls. The firm participates in early hiring program, so its application process begins first thing in the fall.

Areas of Specialization:

Employment/labor, consumer, constitutional, civil rights/civil liberties, environmental, human

rights, immigration

Types of Advocacy: Impact litigation, class actions, appellate, individual cases

ANDERSON, OGILVIE & BREWER

Carol McLean Brewer
600 California Street, 18th Floor
San Francisco, CA 94108
(415) 651-1950

Fax: (415) 651-1953
aob@aoblawyers.com
www.aoblawyers.com

Description: Three attorneys who specialize in consumer protection.

Hiring: Does not hire new associates or summer associates.

Areas of Specialization: Consumer protection, lemon law, repossession, credit reports

Types of Advocacy: Individual cases, impact litigation, class Action

ANGEL LAW

2601 Ocean Park Blvd, Ste 205
Santa Monica, CA, 90405
(310) 314-6433

Description: Three attorneys who specialize in environmental law.

Areas of Specialization: Environmental law

Types of Advocacy: Civil litigation, impact litigation

ARGUEDAS, CASSMAN & HEADLEY, LLP

Ted Cassman, Partner
803 Hearst Ave. Berkeley, CA
94710
(510) 845-3000

Fax: (510) 845-3003
admin@achlaw.com
www.achlaw.com

Description: Firm of seven trial attorneys, with a focus on appellate practice.

Hiring: The firm does not have a regular hiring schedule and does not hire summer associates.

Areas of Specialization: Criminal defense, antitrust violations, environmental violations, fraud and tax law

Types of Advocacy: Individual

cases, investigation, appellate

ARNS LAW FIRM

Dina Langley
515 Folsom, 3rd Fl.
San Francisco, CA 94105
(415) 495-7800

Fax: (415) 495-7888
ddl@arnslaw.com
www.arnslaw.com

Description: Small private firm of eight attorneys that represents individuals and families in class actions, serious personal injury, wrongful death, and employment related cases.

Hiring: The firm typically hires a couple of unpaid summer interns, fielding applications in the winter.

Areas of Specialization: Labor/employment, personal injury, consumer, medical malpractice, unfair business practices

Types of Advocacy: Individual cases, class actions, complex litigation
(See also NV).

AUDET & PARTNERS, LLP

Ginnie Smithern
221 Main St., Ste. 1460
San Francisco, CA 94105
(415) 568-2555

Fax: (415) 568-2556
www.audetlaw.com

Description: Ten attorneys who focus on complex individual litigation.

Hiring: The firm does not have a regular hiring schedule; students interested in a summer associate position should contact Ginnie Smithern directly.

Areas of Specialization: Consumer, employment, antitrust, whistleblower, securities, shareholder rights, personal injury

Types of Advocacy: Individual cases, class actions, complex litigation, transactions

BAKER, KEENER & NAHRA, LLP

Sanan Barbar
633 W. 5th St., 54th Fl.

Los Angeles, CA 90071

(213) 241-0900
Fax: (213) 241-0990
www.bknlawyers.com

Description: 14 in house attorneys, specializing in complex litigation at the state and federal level.

Hiring: The firm does not regularly hire nor typically take summer associates.

Areas of Specialization: Professional malpractice, employment law, environmental toxic torts, injury, real estate, employment, consumer

Types of Advocacy: Individual cases, class actions, complex litigation, transactions

BALAMUTH LAW

Kelly Balamuth, Partner
Moraga Office
1001 Country Club Dr., #F
Moraga, California 94556
(925) 254-1234

Emeryville Office
3300 Powell St., #201
Emeryville, CA 94608
(510) 832-3100

Walnut Creek Office
2121 N. California Blvd., #290
Walnut Creek, CA 94596
(925) 887-0809

www.balamuth.com
info@balamuth.com

Description: Plaintiffs' only firm of one full-time and one part-time attorney.

Hiring: The firm does not regularly hire. Students interested in a summer opportunity should inquire via telephone.

Areas of Specialization: Personal injury, malpractice, motor vehicle accidents, products liability law, social security disability, workers' compensation law, wrongful death, and premises liability

Types of Advocacy: Client-based litigation, arbitration, impact litigation

BARON & BUDD, PC

9465 Wilshire Blvd., Ste. 460
Beverly Hills, CA 90212
(310) 860-0476

Fax: (310) 860-0480
(See TX for main listing).

**BARROWAY TOPAZ
KESSLER MELTZER CHECK
LLP**

580 California St., Ste. 1750
San Francisco, CA 94104
(415) 400-3000
Fax: (415) 400-3001
(See PA for main listing).

**BASSI EDLIN HUIE & BLUM
LLP**

Lisa Muhl
351 California St., Ste. 200
San Francisco, CA 94104
(415) 397-9006
Fax: (415) 397-1339

postmaster@behblaw.com
www.behblaw.com

Description: The firm has 20 attorneys, all with prior trial experience and a focus on litigation.

Hiring: The firm only makes lateral hires for attorneys.

Areas of Specialization: Injury, employment, workplace safety, consumer, environment

Types of Advocacy: Individual litigation, class action, appellate

**BEESON, TAYER & BODINE
Oakland Office**

David Weintraub
Ross House, 2nd Floor
483 Ninth St. Oakland, CA 94607
(510) 625-9700

Fax: (510) 625-8275
employment@beesontayer.com
ssexton@beesontayer.com
www.beesontayer.com

Sacramento Office
520 Capitol Mall, Ste. 300
Sacramento, CA 95814
(916) 325-2100

Fax: (916) 325-2120
Description: Firm of 20+ attorneys focused mainly on all aspects of labor relations.

Hiring: The firm does not regularly hire new attorneys, but it does generally hire one summer associate each year – with decisions in the winter. Interested applicants

should contact the firm directly sometime in the fall.
Area of Specialization: Labor law, union-side, facilitation & training, mediation, bankruptcy, education law
Types of Advocacy: Individual cases, client-based litigation

BERMAN DEVALERIO

1 California St., Ste. 900
San Francisco, CA 94111
(415) 433-3200
Fax: (415) 433-6382
(See MA for main listing).

**BERNSTEIN, LITOWITZ,
BERGER & GROSSMAN, LLP**

Marina Mills
12481 High Bluff Dr., Ste. 300
San Diego, CA 92130
(858) 793-0070
Fax: (858) 793-0323

www.blbglaw.com
Description: National firm of 50+ attorneys with a wide practice, including corporate governance, shareholder rights, and securities.

Hiring: The firm does not regularly hire, nor does it hire summer associates. However, the firm does employ staff attorneys as needed for specific projects. Interested attorneys should send their resume and qualifications by mail or via fax.

Areas of Specialization: Civil rights/civil liberties, consumer, employment, antitrust, securities, whistleblower

Types of Advocacy: Individual representation, class action, impact litigation
(See also NY and LA)

**BOXER GERSON LLP Oakland
Office**

300 Frank H. Ogawa Plz., Ste. 500
Oakland, CA 94612
(510) 835-8870
Fax: (510) 835-0415

Antioch Office
3105 Lone Tree Way, Ste. D
Antioch, CA 94509
(925) 753-4074
boxer@boxerlaw.com

www.boxerlaw.com
Description: With 17 attorneys, the firm is the largest firm in Northern California representing injured employees.

Areas of Specialization: Injury, employment, social security disability, consumer,

Types of Advocacy: Individual litigation, class action

**BRAMSON, PLUTZIK,
MAHLER & BIRKHAUSER
LLP**

2125 Oak Grove Rd. Ste. 120
Walnut Creek, CA 94598
(925) 945-0200
Fax: (925) 945-8792

www.bramsonplutzik.com info@bramsonplutzik.com

Description: Smaller firm of six attorneys focused on large plaintiffs' claims.

Areas of Specialization: Consumer, antitrust, commercial litigation, securities, environmental
Types of Advocacy: Impact litigation, class actions, appellate

BRANDI LAW FIRM

354 Pine St., Third Fl.
San Francisco, CA 94104
(415) 989-1800
www.brandilaw.com

Description: Firm of six attorneys focused on representation of plaintiffs in claims and trials.

Areas of Specialization: Consumer, personal injury, consumer, medical malpractice, improper business practices

Types of Advocacy: Individual litigation, class action, impact litigation

**BUSH, GOTTLIEB, SINGER,
LÓPEZ, KOHANSKI,
ADELSTEIN & DICKINSON**

Joseph A. Kohanski
Co-managing Partner
500 N. Central Ave. Ste. 800
Glendale, CA 91203
(818) 973-3200
Fax: (818) 973-3201
jkohanski@bushgottlieb.com
www.bushgottlieb.com

Description: A twelve-attorney firm dedicated to providing legal services to the union movement.

Areas of Specialization:

Employment/labor, intellectual property, bankruptcy

Types of Advocacy: Appellate, transactions, contracts, alternative dispute resolution, administrative hearings, lobbying, tort claims

BUSHNELL & CAPLAN, LLP

Roderick Bushnell

900 Kearny St., Ste. 299

San Francisco, CA 94133-5124

(415) 217-3800

Fax: (415) 217-3820

rod@bcflaw.com

www.bcflaw.com

Description: The firm specializes in representing individual clients as well as public-interest non-profit organizations in personal and class action litigation.

Hiring: The firm neither regularly hires nor accepts summer associates.

Areas of Specialization:

Labor/employment, personal injury, protection

Types of Advocacy: Client-based litigation, class action, mediation, investigations, appellate

LEONARD CARDER, LLP

Eleanor Morton

San Francisco Office

1188 Franklin Street, #201

San Francisco, CA 94109

Telephone: (415) 771-6400

Fax: (415) 771-7010

Oakland Office

1330 Broadway, Ste. 1450

Oakland, CA 94612 (510) 272-0169

Fax: (510) 272-0174

emorton@leonardcarder.com

www.leonardcarder.com

Description: 20+ attorney firm dedicated to workers' rights and the labor movement.

Hiring: The firm does not have a regular hiring schedule for new attorneys but does post any opportunities on the firm's website when they become available. The

website also contains information on the firm's summer law positions. The application process is rolling, and the firm accepts law clerks both in the summer and during the school year. Interested students should contact Eleanor Morton directly. Summer associate positions are usually determined in the winter.

Areas of Specialization:

Labor/employment, union representation

Types of Advocacy: Impact litigation, individual cases, class action

**LAW OFFICES OF
CARPENTER & MAYFIELD**

Dan Mayfield, Partner

730 N. First St.

San Jose, CA 95112

(408) 287-1916

Fax: (408) 287-9857

info@carpenterandmayfield.com

www.carpenterandmayfield.com

Description: Two partners and one associate who engage in civil litigation and criminal defense.

Hiring: The firm does not regularly hire new attorneys or summer associates.

Areas of Specialization: Child (abuse/neglect/welfare), domestic relations, LGBT rights, military, immigration, criminal, first amendment, Cuba travel

Types of Advocacy: Civil litigation, trial advocacy, felony and misdemeanor defense

THE CARTWRIGHT FIRM

222 Front St., 5th Fl.

San Francisco, CA 94111

(415) 433-0444

www.cartwrightlaw.com

Areas of Specialization: Personal injury, workplace safety, employment

Types of Advocacy: Individual litigation, class action

**CASPER, MEADOWS,
SCHWARTZ & COOK**

2121 N. California Blvd.

Suite 1020

Walnut Creek, CA 94596-7333

(925) 947-1147

Fax: (925) 947-1131

www.cmslaw.com

Description: The firm of six attorneys specializes in personal injury claims.

Hiring: The firm does not regularly hire new attorneys and does not hire summer associates.

Areas of Specialization: Personal injury, employment, workplace safety, consumer protection, civil rights, medical malpractice

Types of Advocacy: Class action, individual litigation, investigations

CHAVEZ & GERTLER LLP

42 Miller Avenue

Mill Valley, CA 94941

(415) 381-5599

Fax: (415) 381-5572

info@chavezgertler.com

www.chavezgertler.com

Description: The firm houses six attorneys and two more of counsel attorneys with a practice focused on consumer and individual tort claims.

Areas of Specialization:

Labor/employment, civil rights, personal injury, consumer protection

Types of Advocacy: Individual cases, class action, investigations, appellate

CONSTANTINE CANNON

4 Embarcadero Center

14th Floor

San Francisco, CA 94111

(415) 766-3507

Fax: (650) 636-9709

info@constantinecannon.com

www.constantinecannon.com

(See NY for main listing).

**COTCHETT, PITRE &
MCCARTHY**

Niall McCarthy, Hiring Partner

San Francisco Office

San Francisco Airport Office
Center

840 Malcolm Rd., Ste. 200

Burlingame, CA 94010

(650) 697-6000

Fax: (650) 697-0577

Los Angeles Area Office

9454 Wilshire, Ste. 907

Beverly Hills, CA 90212

(310) 247-9247

Sacramento Office

Meridian Plaza

1415 L Street, Suite 1185

Sacramento, CA 95814

(916) 706-0555

www.cpmlegal.com

mbelilovsky@bpmlegal.com

Description: The 25+ attorney firm focuses exclusively on prosecuting or defending socially just actions through civil litigation.

Hiring: The firm does not have a regular hiring schedule for new associates. However, the firm does hire law students as summer associates. Interested students should contact Mr. McCarthy at the email address given, beginning in August.

Areas of Specialization: Antitrust, civil rights/liberties, constitution, whistleblower/qui tam, consumer, environment, employment, securities, intellectual property

Types of Advocacy: Community service, complex litigation, pro bono, client-based litigation (See also NY and DC).

DAVIS, COWELL & BOWE, LLP

Kristin Martin, Hiring Partner

595 Market St., Ste. 1400

San Francisco, CA 94105

(415) 597-7200

Fax: (415) 597-7201

www.daviscowellandbowe.com

Description: The firm of 17 attorneys combines a union-side labor law practice with a focus on civil liberties and consumer issues.

Hiring: Although it does not have a regular hiring schedule, the firm is open to hiring outstanding candidates as new associates.

Areas of Specialization: Union-side employment/labor, election, discrimination, First Amendment, securities, consumer, antitrust, environmental, whistleblower,

immigration

Types of Advocacy: Impact litigation, administrative hearings, lobbying, class action, appellate (See also NV).

DOLAN LAW FIRM

Daniel Tavares, Office Manager

San Francisco Office

1438 Market St.,
San Francisco, CA 94102

Oakland Office

1498 Alice St.,
Oakland, CA 94612

Sacramento Office

2000 22nd St. Sacramento, CA
95818 (415) 421-2800

Fax: (415) 421-2830

daniel.tavares@cbdlaw.com

www.cbdlaw.com

Description: The firm employs 14 attorneys and focuses on personal injury and employment matters.

Hiring: The firm does not have a regular hiring schedule but interested individuals should contact the firm in the fall.

Areas of Specialization: Personal injury, employment, product liability, discrimination, medical malpractice

Types of Advocacy: Civil litigation, individual representation

ENGLISH, MUNGER & RICE

Molly Munger, Partner

1545 Wilshire Blvd.,

Los Angeles, CA 90017

(213) 989-1310

Description: Three attorneys who focus on addressing local public interest issues in the Los Angeles area.

Hiring: The firm does not have a regular hiring schedule for new attorneys or summer associates.

Areas of Specialization: Civil rights/civil liberties, constitutional, criminal justice policy, education, housing/homelessness

Types of Advocacy: Impact litigation, innovative advocacy, research/publications, juvenile advocacy

ENGSTROM, LIPSCOMB & LACK

10100 Santa Monica Blvd. 12th Fl.
Los Angeles, CA 90067

(855) 355-9467

Fax: (310) 552-9434

www.elllaw.com

Description: Firm of 25+ attorneys with a focus on civil litigation and an expertise in environmental damage litigation.

Areas of Specialization:

Labor/employment, personal injury, consumer, environmental, real estate, securities, aviation

Types of Advocacy: Individual cases, class action, investigations, appellate

FOLGER LEVIN

199 Fremont St., 23rd Fl. San
Francisco, CA 94105

(415) 625-1050

Fax: (415) 625-1091

www.folgerlevin.com

Description: 17 attorneys

Hiring: The firm does not have a hiring schedule for associates.

Areas of Specialization:

Labor/employment, non-profits, estate planning, real estate

Types of Advocacy: Individual litigation, arbitrations, administrative proceedings, preventive counseling

FINKELSTEIN THOMPSON LLP

100 Bush St., Ste. 1450

San Francisco, CA 94104

(415) 398-8700

Fax: 415) 398-8704

(See DC for main listing).

FRAMPTON, WILLIAMS & LITTLE

2300 Tulare St Ste 300

Fresno, CA, 93721-2734

559-486-5730

fwllaw@aol.com

Description: Advocates for civil rights in a variety of cases

Areas of Specialization: Civil rights, employment discrimination, police misconduct, criminal defense

Types of Advocacy: Appellate, individual cases

FURTH FIRM LLP

Thomas W. Jackson, General Manager
5610 Skylane Blvd., Suite A
Santa Rosa, CA 95403
(707) 526-1389
tjackson@furth.com
www.furth.com

Description: Firm of one partner and one attorney of counsel focused on class action suits and business litigation.

Hiring: The firm is not currently hiring; however, very interested candidates may submit a resume and cover letter for future consideration.

Areas of Specialization: Antitrust and business litigation. Both plaintiff and defendant-side.

Types of Advocacy: Complex litigation and arbitration, individual cases, class action

GILBERT & SACKMAN

Jay Smith, Attorney
3699 Wilshire Blvd., Ste. 1200
Los Angeles, CA 90010-2732
(323) 938-3000
Fax: (323) 937-9139
js@gslaw.org www.gslaw.org

Description: The firm of 13 attorneys specializes in representing private and public sector labor unions and employee benefit plans.

Hiring: The firm does not have a regular hiring schedule for new attorneys or summer associates. However, very interested students should check with the firm in the fall for possible opportunities.

Area of Specialization: Union representation, employment/labor, pension benefits/claims

Types of Advocacy: Civil litigation, class action

GIRARD GIBBS LLP

Eileen Epstein, Director of Client Relations and Marketing
601 California St., 14th Floor
San Francisco, CA 94108

(415) 981-4800
Fax: (415) 981-4846
eye@girardgibbs.com
www.girardgibbs.com

Description: The firm is a national litigation firm representing plaintiffs in class and collective actions in state and federal courts, and in arbitration matters worldwide. The 20+ attorneys work out of two offices.

Hiring: Although it does not have a regular hiring schedule, qualified attorneys should follow the directions on the website to inquire. The firm also hires summer associates, with the process beginning in late fall.

Areas of Specialization: Consumer, anti-trust, employment, securities, whistleblower, personal injury

Types of Advocacy: Individual litigation, class action, arbitration (See also NY).

GIRARDI & KEESE

John Courtney, Hiring Partner
Los Angeles Office
1126 Wilshire Blvd.
Los Angeles, CA 90017-1904
(213) 977-0211
Fax: (213) 481-1554

San Bernardino Office
155 W. Hospitality Ln., Ste. 260
San Bernardino, CA 92408
(909) 381-1551
Fax: (909) 381-2566
www.girardikeese.com
jcourtney@girardikeese.com

Description: The 20+ attorney firm focuses on plaintiffs' claims and personal injury cases.

Hiring: The firm does not have a regular hiring schedule. The firm hires law students as clerks every summer. The number of positions fluctuates depending on the expected workload of the firm. Interested students should check with Mt. Courtney in the winter for more information.

Areas of Specialization: Employment, environment, toxic torts, insurance claims

Types of Advocacy: Class action, individual representation, impact

litigation

GLANCY BINKOW & GOLDBERG LLP

Los Angeles Office
1925 Century Park East
Suite 2100

Los Angeles, CA 90067
(310) 201-9150
Fax: (310) 201-9160

San Francisco Office

1 Embarcadero Ctr., Ste. 760
San Francisco, CA 94111
(415) 972-8160

Fax: (415) 972-8166
hiring@glancylaw.com
www.glancylaw.com

Description: Firm of 25+ attorneys focused on civil litigation and plaintiff's representation.

Hiring: The firm does not have a regular hiring schedule but does accept summer associates.

Interested students should check the firm's website for updates or contact the firm directly in the late fall or winter.

Areas of Specialization:

Consumer/investor, antitrust, securities, corporate mergers

Types of Advocacy: Class action, impact litigation, corporate reform, investigations (See also NY)

GOLDFARB & LIPMAN, LLP

Oakland Office
1300 Clay Street, 11th floor
City Center Plaza
Oakland, CA 94612

(510) 836-6336
Fax: (510) 836-1035

Los Angeles Office
523 W. 6th St., Ste. 1220
Pacific Center

Los Angeles, CA 90014
(213) 627-6336

Fax: (510) 836-1035

San Diego Office
2260 El Cajon Blvd., No. 922
San Diego, CA 92104

(619) 239-6336
Fax: (510) 836-1035
info@goldfarblipman.com
www.goldfarblipman.com

Description: Focuses primarily on housing and real estate issues throughout California.

Areas of Specialization:

Affordable housing, real estate and redevelopment, environment and land use, municipal law, tax law

Types of Advocacy: Appellate, individual representation, civil litigation

GOLDSTEIN, DEMCHAK, BALLER, BORGEN & DARDARIAN

Morris Baller, Partner
300 Lakeside Dr., Ste. 1000
Oakland, CA 94612
(510) 763-9800
Fax: (510) 835-1417
mballer@gdblegal.com
info@gdblegal.com
www.gdblegal.com

Description: A long-running plaintiffs' firm of 12 attorneys with an expertise in class action suits.

Hiring: The firm does not regularly hire associates for the firm.

However, the firm offers a Civil Rights Fellowship for a recent law school graduate to work at the firm alongside the attorneys for two years. More information is available on the website.

Areas of Specialization: Civil rights/civil liberties, consumer employment/labor, environmental

Types of Advocacy: Impact litigation, class action

GONZALEZ & LEIGH LLP

744 Montgomery St., 5th Fl. San Francisco, CA 94111
(415) 912-5950
Fax: (415) 912-5951
recruitment@gonzalezleigh.com
www.gonzalezleigh.com

Description: Civil litigation firm that represents both plaintiffs and defendants.

Hiring: The firm does not regularly hire, but interested candidates should directly inquire with the firm via email.

Areas of Specialization: Personal injury, civil rights, commercial,

employment/labor

Types of Advocacy: Individual cases, complex litigation, federal criminal defense

GREEN & NOBLIN, P.C.

700 Larkspur Landing Circle, Suite 275
Larkspur, CA 94939
(415) 477-6700
Fax: (415) 477-6710
Email: gn@classcounsel.com
www.classcounsel.com

Description: Small firm of several attorneys that specializes in class actions and complex litigation on behalf of consumers and investors.

Hiring: The firm does not have a regular hiring schedule for new or summer associates, but interested candidates should contact the firm via email or mail.

Areas of Specialization:

Consumer/investor, antitrust

Types of Advocacy: Class action, complex litigation

GREENE BROILLET & WHEELER, LLP

100 Wilshire Blvd., 21st Fl. Santa Monica, CA 90410-1162
(310) 576-1200
Fax: (310) 576-1220
www.greene-broillet.com

Description: The firm is a plaintiffs' trial firm of 16 attorneys focusing on personal injury claims.

Areas of Specialization: Personal injury, disability, employment

Types of Advocacy: Individual representation, impact litigation

GROSS BELSKY ALONSO LLP

Adam C. Belsky, Partner
One Samsome St., Ste. 3670
San Francisco, CA 94104
(415) 544-0200
Fax: (415) 544-0201
jobs@grossbelsky.com
www.gba-law.com

Description: Smaller firm of several attorneys with a wide practice area.

Hiring: The firm does not have a regular hiring schedule and does

not typically hire summer associates. However, interested students should check back with the firm in late fall.

Areas of Specialization:

Constitutional, intellectual property, Internet, international, employment, ethics

Types of Advocacy: Alternative dispute resolution, class action, individual representation, litigation, appellate

GUBB & BARSHAY LLP

50 California St., Ste. 3155
San Francisco, CA 94111
(415) 781-6600
Fax: (415) 781-6967
info@gubbandbarshay.com
www.gubbandbarshay.com

Description: Firm of three attorneys with a special focus on affordable housing issues.

Hiring: The firm does not regularly hire or take summer associates.

Areas of Specialization: Fair housing, nonprofit law, economic development, homeless assistance

Types of Advocacy: Individual cases, civil litigation

GWILLIAM IVARY CHIOSSO CAVALLI & BREWER

1999 Harrison St., Ste. 1600
Oakland, CA 94612
(866) 675-1929
Fax: 510-832-1918
www.giccb.com

Description: The eight attorneys in the firm focus on civil litigation and individual tort claims.

Areas of Specialization: Personal injury, business fraud, intellectual property, labor/employment, discrimination

Types of Advocacy: Individual cases, impact litigation

HADSEL STORMER KEENY RICHARDSON & RENICK LLP

128 N. Fair Oaks Ave., Ste. 204
Pasadena, CA 91103
(626) 585-9600
Fax: (626) 577-7079
questions@hdkrr.com

www.hdkrr.com

Description: The firm of nine attorneys focuses on employment and civil rights law in the Los Angeles area.

Hiring: The firm does not regularly hire new attorneys or summer associates.

Areas of Specialization: Civil rights, international human rights, employment discrimination, consumer, wage and hour, housing

Types of Advocacy: Class actions, individual cases, impact litigation

**HAGENS BERMAN SOBOL
SHAPIRO LLP**

Los Angeles Office

301 North Lake Ave., Suite 203
Pasadena, CA 91101
(213) 330-7150

Fax: (213) 330-7152

San Francisco Office

715 Hearst Ave., Ste 202
Berkeley, CA 94710
(510) 725-3000

Fax: (510) 725-3001

(See WA for main listing).

HAUSFELD LLP

44 Montgomery St., Suite 3400
San Francisco, CA 94104
(415) 633-1908

Fax: (415) 358-4980

(See DC for main listing).

HERSH AND HERSH

601 Van Ness Ave., Ste. 2080
San Francisco, CA 94102
(415) 441-5544

www.hershlaw.com

Description: Several attorneys represent clients across the nation in civil litigation matters.

Hiring: The firm does not regularly hire new attorneys or summer associates.

Areas of Specialization: Consumer, personal injury, fraud, discrimination, employment

Types of Advocacy: Class action, complex litigation

**HINTON, ALFERT, & KAHN
200 Pringle Ave., Ste. 450**

Walnut Creek, CA 94596

(925) 279-3009

Fax: (925) 279-3342

Description: The firm of four attorneys represents individuals in tort claims

Hiring: The firm does not regularly hire new attorneys or summer associates.

Areas of Specialization: Personal injury, legal malpractice

Types of Advocacy: Individual clients, general litigation

**HOLGUIN, GARFIELD,
MARTINEZ & QUINONEZ
APLC**

Beth Garfield, Founding Partner
800 W. 6th St., Ste. 950
Los Angeles, CA 90017
(213) 623-0170

Fax: (213) 623-0171

bgarfield@hgmq.org
information@hgmq.org
www.hgmq.org

Description: Firm of 10 attorneys focused on labor and union issues.

Hiring: The firm does not regularly hire new associates; however, qualified candidates who are committed to labor union and social justice issues can send resumes via fax or email.

Areas of Specialization: Labor/employment, union-side, civil rights/liberties

Types of Advocacy: Research and publications, legal writing, civil litigation

**JACOBS SCHLESINGER OPLE
& SHEPPARD LLP**

Ginger Jacobs, Partner
The Chamber Building
110 West C St., Suite 901
San Diego, CA 92101
(619) 230-0012

Fax: (619) 230-0044

ginger@jsslegal.com
mail@jsoslaw.com
www.jsoslaw.com

Description: Boutique immigration defense and appellate law firm in downtown San Diego.

The four attorneys are dedicated to

cases that emphasize social justice.

Hiring: The firm does not regularly hire new attorneys or summer associates.

Areas of Specialization:

Immigration/refugee, criminal
Types of Advocacy: Individual representation, appellate

**LAW OFFICE OF HOWARD
JOHNSON**

Howard Johnson

1406 S. Union Ave.

Los Angeles, CA 90015-3206
(213) 388-7024

Fax: (213) 388-0924

E-mail: attorneyhj@msn.com

Description: The firm is comprised of a single attorney specializing in immigration and naturalization cases.

Hiring: The firm does not regularly hire for new attorneys or summer associates.

Areas of Specialization:

Immigration, economic development. Central American, Indian and Pakistani focus.

Types of Advocacy: Individual cases

**KAZAN, MCCLAIN, LYONS,
GREENWOOD & HARLEY, PC**

Jack London Market

55 Harrison St., Suite 400
Oakland, CA 94607

(510) 302-1000

Fax: (877) 995-6372

www.kazanlaw.com

Description: A 10-attorney firm with an expertise in asbestos litigation.

Hiring: The firm does not regularly hire but does accept resumes and cover letters from interested candidates. More information is available on the firm's website.

Areas of Specialization: Plaintiff, OSH safety & health, Vietnam veterans, personal injury

Types of Advocacy: Impact litigation, legislation, trainings

**KEMNITZER, BARRON &
KRIEG**

San Francisco Office
445 Bush St. 6th Fl.
San Francisco, CA 94108
(415) 632-1900

Fresno Office
2014 Tulare Street
Fresno, CA 93721
(559) 441-7485

Sacramento Office
400 Capitol Mall, 11th Floor
Sacramento, California 95814
(916) 442-3603

San Diego Office
501 West Broadway, Suite #800
San Diego, CA 92101
(800) 273-4566

Los Angeles Office
445 S Figueroa St., 27th Floor
Los Angeles, CA 90071
(800) 273-4566
www.kbklegal.com

Description: The eight-attorney firm focuses on consumer litigation and works out of five offices in California.

Areas of Specialization: Consumer protection, lemon law

Types of Advocacy: complex litigation, class action, individual cases

KERR & WAGSTAFFE LLP
Maryann Milla
100 Spear St., 18th Floor
San Francisco, CA 94105-1576
(415) 371-8500

Fax: (415) 371-0500
milla@kerrwagstaffe.com
www.kerrwagstaffe.com
KWattorneys@kerrwagstaffe.com

Description: The firm of 14 attorneys represents clients in civil litigation claims in a wide range of practice areas.

Areas of Specialization: Contract and commercial disputes, First Amendment and media law, Constitutional law, consumer, employment, environmental, intellectual property

Types of Advocacy: Class action, complex litigation, individual cases, appellate

**KERSHAW, CUTTER &
RATINOFF LLP**

401 Watt Ave.
Sacramento, California 95864
Phone 916-448-9800
Fax 916-669-4499
www.cutterlaw.com
www.kcrlegal.com

Description: This plaintiffs' firm of 10+ attorneys specializes in work representing plaintiffs in civil matters throughout California and nationwide.

Hiring: The firm does not have a regular hiring schedule for new attorneys, but does regularly consider hiring law clerks in the summer and throughout the year.

Areas of Specialization: Product Liability, Class Actions, Personal Injury, Insurance Bad Faith, Whistleblower Claims, Consumer Protection, Elder Abuse, Medical Malpractice

Types of Advocacy: Complex litigation, class action, individual cases

KHORRAMI, LLP
Alan Strasburg, COO
Los Angeles Office
444 South Flower Street
33rd Floor

Los Angeles, CA 90071
(213) 596-6000
Fax: (213) 596-6010
San Francisco Office
360 22nd Street Suite 640
Oakland, CA 94612
(510) 867-2000

Fax: (510) 867-2010
astrasburg@khorrami.com
info@khorrami.com
www.khorrami.com

Description: With 15+ attorneys, the firm is one of the largest plaintiffs' firms in California and represents individuals in various practice areas.

Hiring: The firm does not regularly hire new attorneys and only sometimes hires summer associates. Well-qualified students should contact the firm in the fall for more details on the upcoming summer.

Areas of Specialization: Personal Injury, consumer, employment, housing, malpractice, civil rights,

employment
Types of Advocacy: Class action, complex litigation

**KREINDLER & KREINDLER,
LLP**

California Office
707 Wilshire Blvd.
Los Angeles, CA 90017
(213) 622-6469
Fax: (213) 622-6019
www.kreindler.com
(See NY for main listing).

**LANDERHOLM
LAW OFFICE**
1300 South Van Ness #204
San Francisco, CA 94110 (415)
322-0960

www.LanderholmLawOffice.com

Description: Small office dedicated to assisting people in navigating the challenges of the U.S. immigration system

Areas of Specialization: Immigration, bankruptcy, and criminal defense

Types of Advocacy: Individual cases, administrative advocacy, client-based

**LEVY PHILLIPS &
KONIGSBERG, LLP**
10990 Wilshire Blvd, Ste 1025
Los Angeles, California 90024
(800) 714-1529
(See NY for main listing).

**LEVY, VINICK, BURRELL &
HYAMS**

Leslie Levy
180 Grand Avenue, Suite 1300
Oakland, CA 94612
(510) 318-7700
Fax: (510) 318-7701

leslie@levyvinick.com
info@levyvinick.com

Description: Four attorneys focus on employment issues.

Hiring: The firm does not have a hiring schedule but does consider summer associates, making hiring decisions in the late fall. Interested students should contact the firm directly.

Areas of specialization:

Employment discrimination, harassment, retaliation, wrongful termination, disability, wage & hour, civil rights, sexual abuse

Type of Advocacy: Civil litigation, arbitration, mediation, class action

LEWIS, FEINBERG, LEE, RENAKER & JACKSON, PC

Daniel Feinberg, Hiring Partner
476 9th Street

Oakland, California 94607-1330

Broadway, Ste. 1800

Oakland, CA 94612

(510) 839-6824

Fax: (510) 839-7839

dfeinberg@lewisfeinberg.com

contact@lewisfeinberg.com

www.lewisfeinberg.com

Description: National plaintiffs' firm of 15+ attorneys focused on employment law.

Hiring: The firm does not have a regular hiring schedule but does hire summer associates, typically four each summer. Interested students should contact the firm in the fall.

Areas of Specialization:

Employment/labor, civil rights, discrimination

Types of Advocacy: Individual cases, impact litigation, class action, appellate

LIEFF, CABRASER, HEIMANN & BERNSTEIN, LLP

Embarcadero Center West,

Suite 2900

275 Battery St.

San Francisco, CA 94111-3339

(415) 956-1000

Fax: (415) 956-1008

www.lieffcabraser.com

mail@lchb.com

www.lieffcabraser.com

Description: The sixty-plus attorney firm represents plaintiffs nationwide in class actions and in individual lawsuits.

Hiring: The firm does not have a regular hiring schedule but individuals interested in applying for an associate position should send a resume and cover letter to

Kelly Dermody via mail. Summer associates work out of the San Francisco office only, with applications due online on September 7.

Areas of Specialization: Corporate misconduct, consumer protection, businesses, antitrust, civil rights, employment law, product liability, environmental, personal injury, securities

Types of Advocacy: Client-oriented litigation, class actions (See also NY and TN).

LITT, ESTUAR & KITSON, LLP

Lindsay Battles

1055 Wilshire Blvd., Ste.1880

Los Angeles, CA 90017

(213) 386-3114

Fax: (213) 380-4585

lbattles@littlaw.com

www.littlaw.com

Description: Firm of five attorneys that performs general litigation on civil rights/liberties, often representing low-income housing clients. Handles constitutional issues, rights of mental patients, police harassment of indigents and the homeless and employment discrimination.

Hiring: The firm does not have a regular hiring schedule for attorneys or summer associates.

Areas of Specialization:

Labor/employment, housing, women's issues, government accountability, whistleblowers, LGBT issues, environment/energy, utilities, civil liberties

Types of Advocacy: Research and publications, legal writing, individual cases, impact litigation

LAW OFFICE OF KEVIN G. LITTLE

2115 Kern St., Suite 330

Fresno, CA 93721

(559) 708-4750

Fax: (559) 486-4759

Description: The firm is comprised of a single attorney specializing in immigration and naturalization

cases.

Hiring: The firm does not regularly hire for new attorneys or summer associates.

Areas of Specialization: Capital defense, civil rights, police misconduct, employment/labor, non-capital criminal defense, medical malpractice

Types of Advocacy: trial, appellate, post-conviction, individual cases

MALLISON & MARTINEZ San Francisco Area Office

1939 Harrison St., Suite 730

Oakland, CA 94612

(510) 832-9999

Fax: (510) 832-1101

Central Valley Office

4949 Buckley Way, Ste. 112

Bakersfield, CA 93309-4842

(661) 827-9000

(661) 215-6048

www.mallisonlaw.com

Description: The three attorneys that work out of the firm focus on workers' rights issues.

Hiring: The firm does not have a regular hiring schedule for attorneys or summer associates.

Areas of Specialization:

Employment, discrimination

Types of Advocacy: Class action, individual representation, investigations

MARCOS CAMACHO LAW OFFICES

PO Box 310

Keene, CA, 93531

661-324-8100

Areas of Specialization: Civil rights, LGBT rights, multicultural rights, and women's rights

Types of Advocacy: Impact litigation, individual cases

LAW OFFICES OF McTERNAN, STENDER & WEINGUS P.C.

595 Market St., Ste. 1350

San Francisco, CA 94105

(415) 777-0313

Fax: (415) 777-9380

www.mcternanlaw.com

Description: The firm has specialized in personal injury litigation and employment law in California for over 50 years.

Hiring: The firm does not have a regular hiring schedule for attorneys or summer associates.

Areas of Specialization: Personal injury, labor/employment, medical malpractice, elderly care

Types of Advocacy: Civil litigation, individual cases

**McVEY, MULLERY,
DULBERG & CHO**

Sharon Dulberg
Hiring Partner

170 Columbus Ave., 4th Fl.
San Francisco, CA 94133
(415) 781-1001

Fax: (415) 781-1871
sdulberg@mmdlaw.net
office@mmdlaw.net
www.mmdlaw.net

Description: Specializes exclusively in immigration law.

Hiring: The firm does not have a regular hiring schedule for attorneys or summer associates.

Areas of Specialization: Immigration, asylum, citizenship

Types of Advocacy: Individual representation

MILBERG LLP

1 California Plaza
300 S. Grand Ave., Ste. 3900
Los Angeles, California 90071
(213) 617-1200

Fax: (213) 617-1975
(See NY for main listing).

MINAMI TAMAKI, LLP

San Francisco Office
Steve Ngo
360 Post St., 8th Fl.
San Francisco, CA 94108-4903
(415) 788-9000

Fax: (415) 398-3887

Sunnyvale Office

333 W. El Camino Real, Ste. 350
Sunnyvale, California 94087 (408)
739-1137

Fax: (408) 739-4641
sngo@MinamiTamaki.com

summer@MinamiTamaki.com
www.minamitamaki.com

Description: This 17-attorney firm represents clients in a variety of practice areas, with a specialization in working with immigrants.

Hiring: The firm does not have a regular hiring schedule for attorneys. However, the firm hires law clerks for ten weeks during the summer. The application deadline typically falls in October, with more information available on the firm's website.

Areas of Specialization: Family law, commercial litigation, civil rights, employment, personal injury, immigration/nationality, personal injury, criminal defense, employment, consumer law
Types of Advocacy: Individual clients, impact litigation, complex litigation

MOORE AND MOORE

445 Bellevue Ave 3rd Fl
Oakland, CA, 94610-4924
415-451-0104

Description: Primarily deals in the areas of federal litigation in employment discrimination, official misconduct and First and Fourteenth Amendment issues.

Areas of Specialization: Civil rights, criminal, and family law

Types of Advocacy: Civil litigation, individual cases

**NICHOLAS KASTER,
ATTORNEY AT LAW**

One Embarcadero Center
Suite 720
San Francisco, CA 94111
(415) 277-7235

Fax: (415) 277-0622
(See MN for main listing).

**NIELSON, MERKSAMER,
PARRINELLO, MUELLER &
NAYLOR**

Marin County Office
Jennie Skelton, Partner
2350 Kerner Blvd., Ste. 250
San Rafael, CA 94901
(415) 389-6800

Fax: (415) 388-6874
jskelton@nmgovlaw.com

Sacramento Office
1415 L St., Ste. 1200
Sacramento, CA 95814
(916) 446-6752

Fax: (916) 446-6106
nmpmn@nmgovlaw.com
www.nmgovlaw.com

Description: The firm specializes in complex legal and policy issues in both the public and private sectors and litigates constitutional, regulatory and business issues in the courts and before administrative law judges.

Hiring: The firm does not have a regular hiring schedule for attorneys or summer associates.

Areas of Specialization: Criminal justice policy, government, commercial litigation, transactions

Types of Advocacy: Lobbying, policy oriented, individual cases, appellate litigation

THE OTTINGER FIRM, PC

1 Market
Spear Tower 36th Fl.
San Francisco, CA 94105
(866) 571-5010
(See NY for main listing).

**PEARSON SIMON WARSHAW
PENNY LLP**

Los Angeles Office
15165 Ventura Blvd., Ste 400
Sherman Oaks, CA 91403
(818) 788-8300

Fax: (818) 788-8104

San Francisco Office
44 Montgomery St., Ste 2450
San Francisco, CA 94104
(415) 433-9000

Fax: (415) 433-9008

www.pswplaw.com

Description: The firm of 14 attorneys specializes in class actions, business litigation, insurance law and professional liability claims.

Areas of Specialization: Personal injury law, labor, consumer, securities

Types of Advocacy: Complex

litigation, class action

PHILLIPS & COHEN, LLP

100 The Embarcadero
Suite 300
San Francisco, CA 94105
(415) 836-9000
Fax: 415-836-9001
(See DC for main listing).

PRICE AND ASSOCIATES

901 Clay Street
Oakland, CA 94607
(510) 452-0292
Fax: (510) 452-5625
Oakland, CA 94612
(510) 452-0292
Fax: (510) 452-5625
pypesq@aol.com www.pypesq.com

Description: The firm specializes in high profile and impact civil rights litigation with a particular focus in the areas of sexual harassment and racial discrimination.

Hiring: While the firm does not have a regular hiring schedule for attorneys or summer associates, it is always interested in securing top-quality legal talent. Interested parties may send an inquiry to mission@pypesq.com.

Areas of Specialization: Women's issues, civil rights, property/real estate, commercial, labor/employment, health/medical
Types of Advocacy: Legal writing, impact litigation, individual cases, appellate

RAM, OLSON, CEREGHINO, & KOPCZYNSKI & OLSON

Michael Ram, Partner
555 Montgomery St., Ste. 820
San Francisco, CA 94111
(415) 433-4949
Fax: (415) 433-7311
www.ramolson.com
mram@ramolson.com

Description: The six-attorney firm represents clients in civil litigation, with a focus on class action lawsuits.

Hiring: The firm does not have a

regular hiring schedule but does hire summer associates. The interview process usually takes place in the winter, and interested students should check with the firm in the fall.

Areas of Specialization: Consumer fraud, defective products, real estate litigation, first amendment/media law, unfair employment practices
Types of Advocacy: Class action, individual cases

REICH, ADELL & CVITAN, PC

Laurence S. Zakson, Principal
Los Angeles Office
3550 Wilshire Blvd., Ste. 2000
Los Angeles, CA 90010-2314
(213) 386-3860
Fax: (213) 386-5583

Santa Ana Office

2670 N. Main St., Ste. 300
Santa Ana, CA 92705
(800) 386-3860
Fax: (714) 834-0762
laurencez@rac-law.com
www.racclaw.com

Areas of Specialization: Comparable-worth issues, rights of privacy in the workplace, employment discrimination, right-to-strike issues

Types of Advocacy: Class action, individual cases

REMCHO, JOHANSEN & PURCELL

James Harrison, Hiring Partner
Bay Area Office
201 Dolores Ave.
San Leandro, CA 94577
(510) 346-6200
Fax: (510) 346-6201
Sacramento Office
1401 P St.

Sacramento, CA 95814
(916) 264-1818
Fax: (916) 264-1824
harrison@rjp.com www.rjp.com

Areas of Specialization: Constitutional law, public policy, elections, political litigation, education, First Amendment

RENNE SLOAN HOLTZMAN

SAKAI LLP, PUBLIC LAW GROUP

San Francisco Office

350 Sansome St., Ste. 300
San Francisco, CA 94104
(415) 678-3800
Fax: (415) 678-3838

Sacramento Office

428 J Street, Suite 400
Sacramento, CA 95814 (916) 273-1710
Fax: (916) 273-1711

Los Angeles Office

Library Tower
633 W. Fifth Street, Suite 1150
Los Angeles, CA 90071 (213) 629-7005
info@publiclawgroup.com
www.publiclawgroup.com

Areas of Specialization: ADA compliance, elder abuse, labor, employment, government law, elections, labor, non-profit election law

Types of Advocacy: counseling, public interest litigation, appellate, investigations, administrative hearings/arbitration, training counseling and litigation, investigations, writs and appellate

ROBBINS GELLER RUDMAN & DOWD LLP San Diego Office

655 W. Broadway, Ste. 1900
San Diego, CA 92101
(619) 231-1058
Fax: (619) 231-7423

San Francisco Office

100 Pine St., Ste. 2600Post
Montgomery Center
One Montgomery St., Suite 1800
San Francisco, CA 9410411
(415) 288-4545
Fax: (415) 288-4534
hr@rgrdlaw.com
www.rgrdlaw.com

Areas of Specialization: Securities, Insurance, health care, human rights, employment discrimination, consumer, antitrust, shareholder, Pro bono: health care, human rights, consumer, employment,

Types of Advocacy: Complex litigation, class action recovery, individual cases

(See also NY, FL, DC, PA, and GA).

ROSEN, BIEN & GALVAN, LLP

Michael W. Bien
Managing Partner
315 Montgomery St., 10th Fl. San
Francisco, CA 94104
(415) 433-6830
Fax: (415) 433-7104
mbien@rbg-law.com
www.rbg-law.com

Description: The firm of 15+ attorneys has a wide range of practice areas centered on complex litigation issues.

Hiring: While the firm does not have a regular hiring schedule, it usually does take on students for summer associate positions. The application process typically occurs in the winter and interested applicants should inquire about a timeline in the fall.

Areas of Specialization: Trial appellate litigation in the areas of civil rights, First Amendment, Civil rights, employment, civil rights/civil liberties, consumer, disability, employment/labor, prisoner, legal representation, employment/labor

Types of Advocacy: Impact litigation, individual cases, complex litigation, appellate, class actions, dispute resolution

ROTHNER, SEGALL & GREENSTONE

510 S. Marengo Ave.
Pasadena, CA 91101
(626) 796-7555
Fax: (626) 577-0124
Grothner@rgslabor.com
www.rgslabor.com

Description: The firm of ten attorneys represents labor unions, labor-management trust funds, and employees with wage & hour and civil rights claim.

Hiring: The firm does not have a regular hiring schedule for attorneys or associates.

Areas of Specialization: Civil rights/liberties, labor/employment

Types of Advocacy: Union

representation, complex litigation, individual representation

STEVEN J. ROTTMAN, ESQ

1888 Century Park East, Ste. 1000
Los Angeles, CA 90067
(310) 751-0114
Fax: (310) 733-1879
mediate@steverottman.com
www.steverottman.com

Description: This one-man firm focuses exclusively on forms of mediation and avoiding trial.

Hiring: The firm does not hire new attorneys or summer associates.

Types of Advocacy: Alternate dispute resolution, investigation, litigation, mediation

ROUDA, FEDER, TIETJAN & MCGUINN

44 Montgomery St., Ste. 4000
San Francisco, CA 94104
(415) 398-5398
Fax: (415) 398-8169
www.rftmlaw.com

Areas of Specialization: Personal injury, consumer, employment harassment and discrimination

Types of Advocacy: Class action, individual cases

RUDY, EXELROD ZIEFF & LOWE, LLP

David A. Lowe
351 California St., Ste. 700
San Francisco, CA 94104
(415) 434-9800
Fax: (415) 434-0513
dal@rezlaw.com www.rezlaw.com

Areas of Specialization: Employment/labor, discrimination, sexual harassment

Types of Advocacy: Class actions, arbitration, mediation, severance negotiations

RUKIN HYLAND DORIA & TINDALL

Steven Tindall, Partner
100 Pine Street, Suite 2150
San Francisco, CA 94111
(415) 421-1800
steventindall@rhdtlaw.com
www.rhddlaw.com

Areas of Specialization:

Employment/labor, disability, privacy rights, whistleblower
Types of Advocacy: Individual cases, class action, civil litigation, mediation, employment agreements

SANFORD, WITTELS, & HEISLER

555 Montgomery Street
Suite 1206
San Francisco, CA 94111
(415) 391-6900
Fax: (415) 391-6901
(See NY for main listing).

SAYRE, LEVITT, LLP

Federico Sayre
900 N. Broadway, 4th Fl. Santa
Ana, CA 92701
(714) 550-9117
Fax: (949) 541-2414
sayreesq@sayrelevitt.com
www.sayrelevitt.com

Areas of Specialization: Civil rights, products liability, health/health care, personal injury, medical malpractice, legal malpractice, auto accidents, prisoner injury

Types of Advocacy: Litigation, appellate

THE SCHLEHR LAW FIRM

Sarah B. Schlehr
4370 Tujunga Ave., Ste. 235
Studio City, CA 91604
(310) 492-5757
Fax: (310) 601-7959
info@pregnancylawyer.com
sarah@pregnancylawyer.com
www.pregnancylawyer.com

Description: The firm is a boutique law practice of one attorney with an expertise in pregnancy discrimination and other women's employment-related litigation.

Hiring: The firm does not regularly hire new associates and does not hire summer associates.

Areas of Specialization: Women's issues, cultural rights, labor/employment, LGBT issues, disability, civil rights/liberties
Types of Advocacy: Individual cases, civil litigation

**SCHNEIDER WALLACE
COTTRELL BRAYTON
KONECKY LLP**

Todd Schneider, Partner
180 Montgomery St., Ste. 2000
San Francisco, CA 94104
(415) 421-7100
Fax: (415) 421-7105
tschneider@schneiderwallace.com
gwallace@schneiderwallace.com
info@schneiderwallace.com
www.schneiderwallace.com

Description: This national law firm of 20 attorneys focuses on complex, high stakes litigation.

Hiring: The firm does not have a regular hiring schedule for new attorneys. However, the firm does hire summer associates. Interested students should inquire with the firm in the fall.

Areas of Specialization:

Civil rights, employment, sexual harassment, disability, deaf rights, access to education, consumer, securities, whistleblower claims

Types of Advocacy: Class action, complex litigation, investigations (See also TX, AZ)

**SCHONBRUN, DESIMONE,
SEFLOW, HARRIS &
HOFFMAN, LLP**

723 Ocean Front Walk Venice, CA 90291
(310) 396-0731
Fax: (310) 399-7040
info@sdshh.com
www.sdshh.com

Areas of Specialization: Civil rights/human rights

Types of Advocacy: Individual cases, impact litigation, trials, federal/state arbitration

**SCHUBERT JONCKHEER &
KOLBE LLP**

3 Embarcadero Center, Ste. 1650
San Francisco, CA 94111
(415) 788-4220
Fax: (415) 788-0161
rschubert@schubertlawfirm.com
www.schubertlawfirm.com **Areas of Specialization:** Securities fraud, antitrust, consumer, employment

Types of Advocacy: Class action

**SCHWARTZ, STEINSAPIR,
DOHRMANN & SOMMERS
LLP**

Main Office (LA)
6300 Wilshire Blvd., Ste. 2000
Los Angeles, CA 90048
(323) 655-4700
mail@ssdslaw.com

San Diego Office
2214 2nd Ave.,
San Diego, CA 92101
(619) 238-1601

Berkeley Office Margo Feinberg
(510) 528-4426
margosds@aol.com
www.lalaborlaw.com

Description: The 15+ attorney firm specializes in the representation of employees, private and public sector unions, and employee benefit plans. **Areas of Specialization:**

Labor/employment, union representation

Types of Advocacy: Civil litigation, contracts

SENA FAMILY LAW

Cheryl Sena
1390 Market St., Suite 818
San Francisco, CA 94102
(415) 863-5300
Fax: (415) 863-8596
www.senafamilylaw.com

Areas of Specialization: Family law, civil rights/liberties, disability, family,

gay/lesbian/bisexual/transgender issues, same-sex marriage/domestic partnerships. **Types of Advocacy:** Individual cases, research and publications, legal writing

**SHUTE, MILHALY &
WEINBERGER LLP**

Jeanne Freed, HR Director
396 Hayes St.
San Francisco, CA 94102
(415) 552-7272
Fax: (415) 552-5816
freed@smwlaw.com
info@smwlaw.com
www.smwlaw.com

Description: The 25+ attorney law firm specializes in government, land use, natural resource, and environmental law.

Hiring: The firm annually hires recent law school graduates and judicial clerks for its two-year fellowship program. The firm hires new associates exclusively from its fellowship pool. Applications for the fellowship are online and are due October 15. The firm also employs 2L or 3L law students as full-time law clerks during the summer and part-time during the school year. Applications for the summer clerkship are online and are due October 1.

Areas of Specialization:

Environmental, land use, energy, government, municipal, zoning, administrative, Native American, housing, aviation, regulation

Types of Advocacy: Impact litigation, individual cases, policy oriented, lobbying, administrative hearings

SIEGEL & YEE

Dan Siegel
Attorney
499 14th St., Suite 300
Oakland, CA 94612
(510) 839-1200
Fax: (510) 444-6698
dansiegel@siegelyee.com
www.siegelyee.com

Description: A 10 attorney firm focused on civil litigation.

Areas of Specialization: Civil rights,/civil liberties, employment, criminal, personal injury, wrongful death, real estate, education law

Types of Advocacy: Civil litigation, research, publications

SIMMONS & UNGAR LLP

50 California St., Ste. 470
San Francisco, CA 94111
(415) 421-0860
Fax: (415) 421-0772
www.simmonsungar.com

Areas of Specialization:

Immigration, asylum, LGBT issues
Types of Advocacy: Litigation, individual cases

**SONOSKY, CHAMBERS,
SACHSE, ENDRESON &
PERRY, LLP**

Sandra-Karin Bustamante
Symphony Towers
750 B St., Ste. 2520
San Diego, CA 92101
(619) 546-5585
Fax: (619) 546-5584
kbustamante@sonosky.com
(See DC for main listing).

**OFFICES OF MICHAEL S.
SORGEN**

Joyce Kawahata, Attorney
240 Stockton St., 9th Floor San
Francisco, CA 94108
(415) 956-1360 x316
Fax: (415) 956-6342
jkawahata@sorgen.net
www.sorgen.net

Areas of Specialization:
Education, disability, civil
rights./civil liberties,
employment/labor, human rights
Types of Advocacy: Individual
cases, appellate, civil litigation,
administrative hearings

SPIVAK LIPTON LLP

11755 Wilshire Blvd., Ste. 2150
Los Angeles, CA 90025
(310) 473-3535
Fax: (310) 473-3533
(See NY for main listing).

**STEYER LOWENTHAL
BOODROOKAS ALVAREZ &
SMITH, LLP**

1 California St., 3rd Fl. San
Francisco, CA 94111
(415) 421-3400
Fax: (415) 421-2234
www.steyerlaw.com
Areas of Specialization: Real
estate, labor/employment, antitrust,
nonprofit, consumer, securities
Types of Advocacy: Complex
litigation, strategy, publications

**STRUMWASSER &
WOOSHER, LLP**

100 Wilshire Blvd., Suite 1900
Santa Monica, CA, 90401

310-576-1233

Description: Represents a variety
of clients on issues relating to the
public interest, including electoral
law and consumer law

Areas of Specialization:

Government and electoral law,
consumer law, civil rights,
environmental law, administrative
law, antitrust litigation, municipal
law

Types of Advocacy: Appellate,
civil litigation

**THE STURDEVANT LAW
FIRM, PC**

354 Pine St., 4th Fl.
Shelly Taylor, Office
Administrator
San Francisco, CA 94104
(415) 477-2410
Fax: (415) 477-2420
staylor@sturdevantlaw.com
www.sturdevantlaw.com

Areas of Specialization:
Consumer, business/economic
issues, predatory lending,
labor/employment, disability

Types of Advocacy: Individual
litigation, class action

SUSMAN GODFREY LLP

1901 Avenue of the Stars, Ste. 950
Los Angeles, CA 90067-6029
(310) 789-3100
Fax: (310) 789-3150
(See TX for main listing).

**TALAMANTES, VILLEGAS,
CARRERA, LLP**

170 Columbus Avenue, Suite 300
San Francisco, CA 94113
(415) 989-8000
Fax: (415) 989-8028
www.talamantes.org

Description: The firm has three
attorneys and one of-counsel
attorney that all focus on
representing workers in
employment cases and
discrimination litigation

Hiring: The firm does not regularly
hire new attorneys or
summer associates. However, the
firm publicizes potential

opportunities as they arise. **Areas
of specialization:**
Labor/employment, discrimination
Type of advocacy: Individual
representation, class actions

TRABER & VOORHEES

Theresa Traber, Founding Partner
128 N. Fair Oaks Ave., 204
Pasadena, CA 91103
(626) 585-9611
Fax: (626) 577-1400
info@tvlegal.com

Description: The four-attorney
firm has a long history of civil
litigation and public interest
representation.

Hiring: The firm does not have a
regular hiring schedule but does
post opportunities on the firm's
website. The firm hires for at least
two law clerk positions each
summer. Law students interested
in applying for a summer law clerk
position should send a resume,
cover letter, writing sample,
transcript, and a list of references to
info@tvlegal.com, with the
heading "Summer Clerk" in the
email heading.

Areas of Specialization: Civil
rights, employment discrimination,
wage and hour class actions,
international human rights,
consumer protection, education
rights, housing rights, other public
interest cases.

Types of Advocacy: Individual
cases, class actions, legal writing,
civil litigation, civil appeals

**VAN DER HOUT,
BRIGAGLIANO &
NIGHTINGALE LLP**

Avantika Shashtri Hiring Associate
asha@vblaw.com

San Francisco Office
180 Sutter St., 5th Fl.
San Francisco, CA 94104
(415) 981-3000
Fax: (415) 981-3003

Palo Alto Office
260 Sheridan Ave., Ste 280
Palo Alto, CA 94306
(650)-688-6020

Los Angeles Office

634 S. Spring St., Ste. 714
Los Angeles, CA 90014
(213)-622-7233
www.vblaw.com

Description: This firm of nine attorneys focuses on all areas of immigration and naturalization issues, representing individuals and families.

Hiring: The firm does not have a regular hiring schedule for new attorneys. The firm does hire summer law clerks (1Ls okay) to assist with research and legal writing. Experience in immigration law is preferred. Interested candidates should visit the website for more information.

Areas of Specialization:

Immigration, naturalization

Types of Advocacy:

Administrative hearings, appellate, class actions, impact litigation, individual cases

VEEN FIRM, PC

711 Van Ness Ave., Ste. 220
San Francisco, CA 94102
(415) 673-4800
Fax: (415) 771-5845
info.req@veenfirm.com
www.veenfirm.com

Areas of Specialization: Personal injury, consumer, malpractice, employment/labor, corporate fraud, wrongful death

Types of Advocacy: Individual litigation, class action

WALKER, HAMILTON & KOENIG

Serena Broussard, Office Manager
50 Francisco St., Suite 460
San Francisco, CA 94133
(415) 513-4924
Fax: (415) 986-1618
serena@whk-law.com www.whk-law.com

Description: Personal injury plaintiffs' firm of four attorneys with a special focus on litigating complex injury and wrongful death claims.

Areas of Specialization: Personal injury, elderly, maritime, medical

malpractice, government liability, labor/employment

Types of Advocacy: Civil litigation, individual representation

WALKUP, MELODIA, KELLY & SCHOENBERGER

Richard Schoenberger, Partner
650 California St.
San Francisco, CA 94108
(415) 981-7210
Fax: (415) 391-6965
www.walkuplawoffice.com

Description: Firm of 18 attorneys with a focus on personal injury cases across California.

Areas of Specialization: Personal injury, medical malpractice, consumer

Types of Advocacy: Individual litigation, class action

WEINBERG, ROGER & ROSENFELD

Caren Sencer, Hiring Partner
csencer@unioncounsel.net
Bay Area Office
1001 Marina Village Pkwy
Suite. 200
Alameda, CA 94501
(510) 337-1001
Fax: (510) 337-1023

Los Angeles Office

3435 800 Wilshire Blvd., Ste.
6201320
Los Angeles, CA 900170-261907
(213) 380-2344
Fax: (213) 381-1088443-5098

Sacramento Office

428 J St., Ste. 52620
Sacramento, CA 95814-2341
(916) 443-6600
Fax: (916) 442-0244
www.unioncounsel.net

Description: The 40+ attorney firm is dedicated to the labor movement and aiding workers in civil litigation.

Hiring: The firm does not have a regular hiring schedule for new attorneys but does hire 3-4 summer law clerks. The summer associates work out of the Alameda Office. Interested students should check with the firm in the fall to inquire about the application details, but

offers are typically made during the winter.

Areas of Specialization:

Labor/employment, civil rights, union-side, bankruptcy, public sector, legislation/regulations, non-profit/PACs, environmental

Types of Advocacy: Research and publications, enforcement, civil litigation, class action, administrative advocacy
(See also HI).

THE WESTON FIRM, PC

Greg S. Weston
888 Turquoise St.
San Diego, CA 92109
(858) 488-1672
Fax: (858) 247-4553
greg@westonfirm.com
www.westonfirm.com

Description: Firm specializing in lawsuits against corporations, especially antitrust and consumer class action litigation. Their antitrust work is heavy on economic analysis and often involve the application of antitrust law to the new economy, for example the Apple iPod iTunes Antitrust Litigation.

Areas of Specialization:

Property/real estate, intellectual property/technology, consumer, communications, business/economic issues, arts/entertainment

Types of Advocacy: Policy, individual cases, factual investigation, class action, civil litigation

WOHLNER KAPLON

PHILLIPS YOUNG & CUTLER
16501 Ventura Boulevard Suite 304
Encino, CA, 91436
818-501-8030
info@wkpyc.com

Description: Mid-sized firm looking to serve the cause of working people

Areas of Specialization: Labor and employment law

Types of Advocacy: Civil litigation, class action, client-based, impact litigation, innovative

advocacy

COLORADO

CAREY LAW FIRM

2301 E. Pikes Peak
Colorado Springs, CO 80909
(719) 635-0377
Fax: (719) 635-2920
careers@carlelaw.com
info@careylaw.com
www.careylaw.com

Areas of Specialization:

Employment/labor, whistleblower, consumer

Types of Advocacy: Class actions, complex litigation

FOX & ROBERTSON, PC

104 Broadway, Ste. 400
Denver, CO 80203
(303) 595-9700
Fax: (303) 595-9705
mail@foxrob.com
www.foxrob.com

Description: The two-attorney firm specializes in civil rights cases but litigates in a variety of practice areas.

Hiring: The firm does not hire new attorneys or summer associates.

Areas of Specialization:

Consumer, disability, employment, housing, public sector, transportation

Types of Advocacy: Appeals, class action, individual representation, litigation, mediation, trial

HAGENS BERMAN SOBOL SHAPIRO, LLP

2301 E. Pikes Peak Avenue
Colorado Springs, CO 80909 (719) 635-0377 Fax. (719) 635-2920
(See WA for main listing).

MAES LAW FIRM

Robert Maes, Attorney/Firm
Owner
1610 Gaylord St.
Denver, CO 80206-1207
(303) 377-4449

Areas of Specialization: Medical

malpractice; motor vehicle accidents — plaintiff; personal injury — plaintiff; products liability law; social security — disability; workers' compensation law; wrongful death; and premises liability

Types of Advocacy: Legal writing, individual cases, research and publications

RATHOD MOHAMEDBHAI, LLC

2701 Lawrence Street, Suite 100
Denver, Colorado 80205
(303) 578-4400
Fax: (303) 578-4401
<http://www.rmlawyers.com>

Areas of Specialization:

Employees rights, civil rights, criminal law

CONNECTICUT

CASPER & DE TOLEDO, LLC

Deborah Briganti, Office Manager
1458 Bedford St
Stamford, CT 06905
(203) 325-8600
Fax: (203) 323-5970
www.casperdetoledo.com

Description: The firm's three attorneys represent exclusively plaintiffs in the NYC area.

Hiring: No regular summer internship program, but interested candidates should contact Deborah Briganti in the fall.

Areas of Specialization: Personal injury, employment, disability, medical malpractice, whistleblowers, consumer

Types of Advocacy: General litigation, class action, appellate

KOSKOFF KOSKOFF & BIEDER, PC

Bridgeport Office

David Bernard, Hiring Attorney
350 Fairfield Ave.
Bridgeport, CT 06604
(203) 336-4421
Fax: (203) 368-3244
rbieder@koskoff.com

Danbury Office

1 Moss Ave.
Danbury, CT 06810
(203) 792-7100
New Haven Office
27 Elm St.
New Haven, CT 06905
(203) 325-3686

Stamford Office

1172 Bedford Street
Stamford, CT 06905
(203) 583-8634
Fax: 203-368-3244
www.koskoff.com

Description: This plaintiffs' firm has 20 attorneys and specializes in trial advocacy with a particular focus on medical malpractice.

Hiring: The firm does not regularly hire but does accept law students for summer positions in the Bridgeport Office. Interested students should contact the firm in the fall.

Areas of Specialization: Personal injury, civil rights, consumer, unfair trade practices fraud, medical fraud, malpractice, product liability, premises liability, women/children, constitutional law, prisoner rights, whistleblower/qui tam

Types of Advocacy: General litigation, commercial litigation, class action, individual cases

LIVINGSTON, ADLER, PULDA, MEIKLEJOHN & KELLY, PC

Nicole Rothgeb, Partner
557 Prospect Ave.
Hartford, CT 06105-2922
(860) 233-9821
Fax: (860) 232-7818
nmrothgeb@lapm.org
info@lapm.org
www.lapm.org

Description: With six attorneys, the firm serves as the largest plaintiff-side labor and employment law firm in CT.

Hiring: The firm does not usually hire summer associates, but it fluctuates based on the needs of the firm (typically determined in the spring). Interested students should contact the firm directly.

Areas of Specialization:

Employment/labor, unions, EEOC, progressive and civil rights, nonprofit organizations, EEOC
Types of Advocacy: Individual cases, union representation, negotiation, mediation/ arbitration

DELAWARE

ELLIOT GREENLEAF

1105 Market St., Ste 1700
Wilmington, DE 19801
(302) 384-9400
Fax: (302) 384-9399
(See PA for main listing).

GRANT & EISENHOFER P.A.

1201 N. Market St.3 Justison St.
Wilmington, DE 19801
(302) 622-7000
Fax: (302) 622-7100
info@gelaw.com www.gelaw.com

Description: National litigation boutique that focuses on representing institutional investors. Named one of the nation's "Top Ten Plaintiffs' Firms" by the National Law Journal.

Areas of Specialization: Fraud, Investor recoveries, securities, antitrust, corporate governance, bankruptcy, whistleblower, employment

Types of Advocacy: Litigation, individual cases, complex litigation, negotiation/settlement
(See also NY, DC).

LABATON, SUCHAROW LLP

1 Commerce Ctr.
1202 N. Orange St., Ste 801
Wilmington, DE 19801
(302) 573-2540
Fax: (302) 573-2529
(See NY for main listing).

DISTRICT OF COLUMBIA

ALDEN LAW GROUP, PLLC

2600 Virginia Ave NW Ste 512
Washington, DC, 20037
202-463-0300
KAlden@AldenLG.com
Description: Small D.C. law firm with six attorneys

Areas of Specialization:

Employment and labor law
Types of Advocacy: Civil litigation, administrative advocacy, individual cases, client-based

BERNABEI & WACHTEL, PLLC

Eliza Dermody
1775 T St., NW
Washington, DC 20009
(202) 745-1942
Fax: (202) 745-2627
info@bernabeupllc.com
www.bernabeupllc.com

Description: Six attorneys who focus on impact litigation

Hiring: The firm does not regularly hire. However, it usually takes typically takes three paid law clerks ever summer. The application process generally begins in November or December.

Areas of Specialization: Employment/labor, whistleblower, civil rights, sexual harassment, women's rights

Types of Advocacy: Impact litigation, training and education, negotiation/settlement

BRANDON ASSOCIATES LLC

1201 Pennsylvania Ave., Ste. 300
Washington, DC 20006
(See MA for main listing).

BREDHOFF & KAISER, PLLC

Bruce Lerner
805 15th St., NW, Ste. 1000
Washington, DC 20005-2207
(202) 842-2600
Fax: (202) 842-1888
www.bredhoff.com

Description: This 30+ attorney firm based in Washington focuses on the representation of labor organizations and related institutions in the public and private sectors.

Hiring: The firm is always open to hiring law students, law clerks, or other attorneys as new associates if their applications are compelling. Likewise, the firm typically hires 6-8 summer associates (2Ls or 3Ls

only). The hiring and interview process usually begins in late August or early September of each year. More information about opportunities is available on the firm website.

Areas of Specialization:

Labor/employment law, unions, regulatory matters, education

Types of Advocacy: Impact litigation, administrative hearings, appellate, investigations

CARLINER & REMES, PC

1150 Connecticut Ave., NW
Suite 610
Washington, DC 20036
(202) 223-0050
Fax: (202) 223-0052
info@carliner-remes.com
www.carliner-remes.com

Description: Three attorneys dedicated exclusively to immigration and nationality law.

Hiring: The firm does not regularly hire or have a summer associate program.

Areas of Specialization:

Immigration, nationality, asylum

Types of Advocacy: Individual cases, civil litigation

COHEN, MILSTEIN, SELLERS, & TOLL, PLLC

Megan Fullem (attys.)
Shehani Goonewardena (summer)
1100 New York Ave. NW Suite
500 West
Washington, DC 20005-3964
(202) 408-4600
Fax: (202) 408-4699
www.cmht.com

Description: The firm has sixty-five attorneys and specializes in complex class action lawsuits.

Hiring: The firm does not have a regular hiring schedule but will reevaluate every year. The firm hires 5 summer associates every summer, 4 for the DC office and 1 for the NY office. Salary varies and is determined during the application/interview process. The deadline for the online application is October 1.

Areas of Specialization: Civil

rights, employment discrimination, consumer protection, product liability, environmental health threats, international human rights
Types of Advocacy: Class action (See also NY, PA, IL, FL).

COLSON, HICKS, EIDSON
2101 L Street, N.W.
10th Floor
Washington, DC 20037
(202) 386-6706
Fax: (202) 386-6706
<http://www.colson.com/>
(See FL for main listing).

CONSTANTINE CANNON
1001 Pennsylvania Ave, NW
Suite 1300N
Washington, DC 20004
(202) 204-3500
Fax: (202) 204-3501
info@constantinecannon.com
www.constantinecannon.com
(See NY for main listing).

COTCHETT, PITRE & McCARTHY
1025 Conn. Ave NW, Ste. 1000
Washington, DC 20036
(202) 296-4515
(See CA for main listing).

CUNEO GILBERT & LADUCA
507 C St NE
Washington, DC, 20002
202-789-3960
cfisher@cuneolaw.com
Description: Twenty attorneys working at a plaintiff's firm in D.C.
Areas of Specialization: Antitrust, consumer protection, securities fraud, civil rights violations
Types of Advocacy: Administrative advocacy, appellate, civil litigation, class action,

DUNCAN & ALLEN
Paul Breakman, Hiring Attorney
1575 Eye St., NW, Ste. 300
Washington, DC 20005
(202) 289-8400
Fax: (202) 289-8450
PMB@duncanallen.com
www.duncanallen.com

Description: Ten attorneys who primarily represent public power and cooperative entities in connection with their electric power business and service throughout the nation.

Hiring: The firm does not regularly hire associates but does hire summer associates; interested candidates should contact Mr. Breakman.

Areas of Specialization: Energy, consumer, real estate
Types of Advocacy: Litigation, dispute resolution, regulatory proceedings

FINKELSTEIN THOMPSON LLP
James Place
1077 30th Street, NW
Washington, DC 20007
(202) 337-8000
Fax: (202) 337-8090
contact@finkelsteinthompson.com
www.finkelsteinthompson.com

Areas of Specialization: Antitrust, consumer, securities, nonprofit, whistleblower, employment
Types of Advocacy: Class action, small businesses, complex litigation.
(See also CA)

GAFFNEY & SCHEMBER, PC
Susan B. Dunham
Attorney
1666 Connecticut Ave., NW
Ste. 225
Washington, DC 20009
(202) 328-2244
Fax: (202) 797-2354
Dunham_Susan@hotmail.com
Areas of Specialization: Civil rights and civil liberties, employment law, police misconduct, military law, prisoners' rights
Types of Advocacy: Individual cases, civil litigation

GEBHARDT & ASSOCIATES, LLP
Joseph D. Gebhardt, Partner
1101 17th St., NW, Ste. 807

Washington, DC 20036
(202) 496-0400
Fax: (202) 496-0404
jgebhardt@covad.net
www.gebhardtlaw.com

Areas of Specialization: Labor and employment law, civil rights and civil liberties
Types of Advocacy: Impact litigation, individual cases

GOLDSTEIN & RUSSELL, PC
Tom Goldstein
5225 Wisconsin Ave., Ste. 404
Washington, D.C. 20015
(202) 362-0636
Fax: (866) 574-2033
tgoldstein@ghrfirm.com
ghrfirm.com

Description: The firm's practice is devoted primarily to pro bono litigation in the Supreme Court or federal courts of appeals. The firm is affiliated with the law clinics at Stanford Law School and Harvard Law School.

Hiring: The firm does not hire new attorneys. However, the firm hires a couple of summer associates each year. The competitive process is rolling, and interested applicants should send their materials to Tom Goldstein.

Areas of Specialization: First Amendment, death penalty, criminal, bankruptcy/debt
Types of Advocacy: Research and publications, legal writing, individual cases, civil litigation

GRANT & EISENHOFER, PA
1920 L St., NW, Ste. 400
Washington, DC 20036
(202) 386-9500
Fax: (202) 386-9505
(See DE for main listing).

HAGENS BERMAN SOBOL SHAPIRO, LLP
1629 K St., NW
Suite 300
Washington, DC 20006
Tel. (202) 355-6435
Fax. (202) 355-6455
(See WA for main listing).

**HARMON, CURRAN,
SPIELBERG & EISENBERG
LLP**

Ruth Eisenberg,
1726 M St., NW, Ste. 600
Washington, DC 20036
(202) 328-3500

Fax: (202) 328-6918
info@harmoncurran.com
www.harmoncurran.com

Description: The firm has seven attorneys and specializes in representing non-profits and citizen groups in litigation issues.

Hiring: The firm does not have a regular hiring schedule for associates. However, very interested candidates should contact the firm directly.

Areas of Specialization: Nonprofit org tax law, election, employment environmental, nuclear safety

Types of Advocacy: Individual cases, administrative hearings

HAUSFELD LLP

Brian Ratner, Partner
1700 K Street, NW Suite 650
Washington, DC 20006
(202) 540-7200

Fax: (202) 540-7200
HR@hausfeldllp.com

Description: The 20+ attorney firm is a global claimants firm dedicated to handling large and complex litigation matters on behalf of individuals, corporations and organizations.

Hiring: The firm does not regularly hire new attorneys but does post opportunities as they become available. The firm hires summer law clerks every summer, depending on the expected work load. Interested students are encouraged to check the firm's website in the fall for more details.

Areas of Specialization: Antitrust, civil rights, consumer, environmental, intellectual property, securities,

Types of Advocacy: Impact litigation, class action, complex litigation, dispute resolution
(See also CA, PA, and London)

**HELLER, HURON,
CHERTKOF & SALZMAN,
PLLC**

Carolyn Lerner, Partner
1730 M St., NW, Ste. 412
Washington, DC 20036 (202) 293-8090

Fax: (202) 293-7110
info@hellerhuron.com
cnl@hellerhuron.com
www.hellerhuron.com

Areas of Specialization: Civil rights, labor and employment law, gay/lesbian rights, disability, women's rights

Types of Advocacy: Individual litigation, appeals

JAMES & HOFFMAN, PC

Darin Dalmat, Associate
1130 Connecticut Ave. NW
Suite 950
Washington, DC 20036
(202) 496-0500

Fax: (202) 496-0555
dmdalmat@jamhoff.com
www.jamhoff.com

Description: The firm has seven attorneys, along with two of-counsel attorneys, and has a nationwide litigation practice with a special focus on the effective resolution of labor and employment disputes.

Hiring: The firm does not have a regular hiring schedule for new attorneys but does post opportunities on the firm's website. Interested candidates should email or mail their application materials. The firm offers a few summer positions to 2L and 3L (pre-clerkship) students. Qualified students should send their materials to Darin Dalmat at their earliest convenience.

Areas of Specialization: Labor/employment, unions, industrial law, nonprofit

Types of Advocacy: Civil litigation, union representation, administrative, contracts

KATOR, PARKS & WEISER,

PLLC

1200 18th St. NW
Washington, DC 20036
(202) 898-4800

Fax: (202) 289-1389
mkator@katorparks.com
www.katorparks.com

Areas of Specialization: Employment, civil rights, whistleblowers

Types of Advocacy: Litigation
(See also TX).

KATZ, MARSHALL, & BANKS

Avi Kumin, Partner
1718 Connecticut Ave., NW, Fl. 6
Washington, DC 20009
(202) 299-1140

Fax: (202) 299-1148
kumin@kmblegal.com
www.kmblegal.com **Areas of Specialization:**

Employment, whistleblowers

Types of Advocacy: Litigation, individual cases

KLEIN HORNIG LLP

Daniel Rosen
Partner
1275 K St., NW Ste. 1200
Washington, DC 20005
(202) 842-9006

Fax: (202) 842-3936
recruiting@kleinhornig.com
www.kleinhornig.com
(See MA for main listing).

**KLIMASKI & ASSOCIATES,
PC**

James R. Klimaski, Principal
Hiring Partner
1625 Mass Ave NW, Ste. 500
Washington, DC 20036
(202) 296-5600

Fax: (202) 296-5601
klimaski@klimaskilaw.com
www.klimaskilaw.com

Description: The firm of three attorneys specializes in employment issues and cases against the federal government. **Hiring:** The firm does not have a regular hiring schedule for associates.

Areas of Specialization: Labor and employment law, discrimination,

consumer protection, government accountability, police misconduct, criminal justice, gay/lesbian rights, civil rights

Types of Advocacy: Individual cases, litigation in federal court

KOHN, KOHN, COLAPINTO, LLP

Mary Jane Wilmoth
Managing Partner
3323 P St., NW
Washington, DC 20007
(202) 342-6980
Fax: (202) 342-6984
mjw@kkc.com
www.kkc.com

Areas of Specialization: Labor and employment law, civil rights, whistleblower protection, civil rights, environmental rights, human rights

Types of Advocacy: Individual cases, impact litigation, administrative hearings

LICHTMAN, TRISTER & ROSS

1666 Connecticut Ave., NW,
5th Floor
Washington, DC 20009
(202) 328-1666
Fax: (202) 328-9162
info@ltsrlaw.com
www.ltsrlaw.com

Areas of Specialization: Immigration law, nonprofit, political, intellectual property, family law

Types of Advocacy: Individual cases, client-oriented litigation, alternative dispute resolution

LIPPMAN, SEMSKER & SALB, LLC

S. Micah Salb, Shareholder
7979 Old Georgetown Rd.,
Ste.
1100
Bethesda, MD 20814
(301) 656-6905
Fax: (301) 656-6906
msalb@lsslawyers.com
mail@lsslawyers.com
www.lsslawyers.com

Areas of Specialization: Labor and

employment law, family law, gay/lesbian rights, disability, HIV/AIDS discrimination

Types of Advocacy: Individual cases, class actions, appeals, administrative hearings

LOBEL, NOVINS & LAMONT, LLP

Martin Lobel, Partner
888 17th St., N.W. Ste. 810
Washington, DC 20006
(202) 371-6626
Fax: (202) 371-6643
lobel@lnllaw.com
info@lnllaw.com www.lnllaw.com

Areas of Specialization: Crisis management, economic regulation, energy, environment, legal ethics, public interest

Types of Advocacy: Lobbying, impact litigation, individual cases

MEHRI & SKALET, PLLC

1250 Connecticut Ave., NW
Ste. 300
Washington, DC 20036
(202) 822-5100
Fax: (202) 822-4997
info@findjustice.com
www.findjustice.com

Areas of Specialization: Labor and employment law, government accountability, civil rights, whistleblowers, environmental law

Types of Advocacy: Class action, impact litigation, lobbying, policy/legislative, appeals, administrative hearings

MEYER GLITZENSTEIN & CRYSTAL

William Eubanks
Associate Attorney
1601 Connecticut Ave. NW,
Suite 700
Washington, DC 20009
(202) 588-5206
Fax: (202) 588-5049
beubanks@meyerglitz.com
www.meyerglitz.com

Description: Firm of five attorneys focused on legal services and advocacy on behalf of non-profit organization in the D.C. area

Hiring: The firm does not have a

regular hiring schedule but posts all opportunities on its website. The firm hires one-three law clerks per term, including the summer.

The clerks receive course credit, outside funding, or compensation based on the public interest pay scale – depending on the circumstances. Interested students should check the website beginning in the fall for application instructions.

Areas of Specialization: Energy, environmental law, consumer protection

Types of Advocacy: Impact litigation, policy/legislative, not-for-profit strategy and legal representation

MEYER, SUOZZI, ENGLISH & KLEIN PC

1300 Conn Ave., NW, Ste. 600
Washington, DC 20036
(202) 955-6340
Fax: (202) 223-0358
(See NY for main listing).

MILLER, BALIS & O'NEIL, PC

John P. Gregg
Managing Principal
(no phone calls)
1015 15th St., NE Washington, DC
20005
(202) 296-2960
Fax: (202) 296-0166
mbolaw@mbolaw.com
www.mbolaw.com

Areas of Specialization: Energy/utilities, compliance, government relations

Types of Advocacy: Impact litigation, client-oriented cases, administrative hearings

MURPHY ANDERSON LLC

Mark Hannah
1701 K St., NW, Ste. 210
Washington, DC 20006
202-223-2620
mhannah@murphyllc.com
www.murphyllc.com

Areas of Specialization: First amendment, labor/employment, government accountability/legal

reform/whistleblowers

Types of Advocacy: Appellate, class action, innovative advocacy, civil litigation

O'DONNELL, SCHWARTZ & ANDERSON, PC

Melinda K. Holmes
Associate

1300 L St. NW, Ste. 1200
Washington, DC 20005-4178
(202) 898-1707

Fax: (202) 682-9276
info@odsalaw.com
www.odsalaw.com

Areas of Specialization: Civil rights, labor and employment law, disability rights, women's rights, immigration

Types of Advocacy: Individual cases, policy/legislative, union representation

O'DONOGHUE & O'DONOGHUE, LLP

Mark Kunst, Hiring Partner
Gerard Waites, Hiring Partner
4748 Wisconsin Ave., NW
Washington, DC 20016
(202) 362-0041

Fax: (202) 362-2640
contactus@odonoghuelaw.com
www.odonoghuelaw.com

Description: The firm has twenty-eight attorneys across two offices in the areas of labor, employee benefits, employment and governmental affairs law.

Hiring: The firm does not have a regular hiring schedule. However, interested applicants for associate positions may submit resumes and writing samples to Mark Kunst at the firm's Washington, D.C. office. Interested applicants for summer law clerk positions may submit resumes and writing samples to Gerard Waites also at the firm's D.C. office on a rolling basis.

Areas of Specialization: Union issues, labor/employment, governmental affairs

Types of Advocacy: Individual cases, union representation
(See also PA).

OSBORNE LAW OFFICES, PC

Sharon Bristow
Office Manager
4301 Connecticut Ave., NW,
Suite 108

Washington, DC 20008
(202) 243-3200

Fax: (202) 243-3207
sbristow@osbornelaw.com

Areas of Specialization: Unions, labor and employment law

Types of Advocacy: Client-oriented litigation, union representation

PHILLIPS & COHEN, LLP

Erika Kelton, Hiring Attorney
2000 Massachusetts Ave, N.W
Suite 100

Washington, DC 20036
(202) 833-4567

Fax: (202) 833-1815

www.phillipsandcohen.com
ekelton@phillipsandcohen.com

Description: A 20+ attorney firm with a specialization in securities litigation and whistleblower representation.

Hiring: The firm does not regularly hire new attorneys but does hire a summer associate for each office to work from June until August. Interested students should send a resume to Erika Kelton in the fall and will hear back for interviews in the winter.

Areas of Specialization: Qui tam, whistleblower, tax fraud, securities fraud, corporate transparency

Types of Advocacy:

Whistleblower claims, client-oriented litigation, individual cases
(See also CA).

RELMAN, DANE, & COLFAX, PLLC

Taryn Scott, Office Manager
1225 19th St. NW, Ste. 600
Washington, DC 20036
(202) 730-0330

Fax: (202) 728-0848
tscott@relmanlaw.com
careers@relmanlaw.com
www.relmanlaw.com

Areas of Specialization: Civil rights, housing law, fair lending, police accountability, public accountability

Types of Advocacy: Individual cases, client-oriented litigation, administrative hearings

RENO & CAVANAUGH, PLLC

455 Mass. Ave. NW, Ste. 400
Washington, DC 20001
(202) 783-2800

Fax: (202) 783-0550
employment@renocavanaugh.com
www.renocavanaugh.com

Areas of Specialization:

Real estate law, affordable housing

Types of Advocacy: Impact litigation, policy/legislative, client-oriented litigation

(See also TN, MD).

ROBBINS GELLER RUDMAN & DOWD LLP

1100 Connecticut Ave., N.W.
Ste. 730

Washington, DC 20036
(202) 822-6762

Fax: (202) 828-8528
www.rgrdlaw.com

(See CA for main listing).

SANFORD, WITTELS, & HEISLER

1666 Connecticut Avenue NW,
Suite 300

Washington, DC 20009
(202) 742-7777

Fax: (202) 742-7776
(See NY).

SHERMAN, DUNN, COHEN, LEIFER & YELLIG, PC

Terry Yelling, Partner
Robert Kurnick, Partner

900 7th St. NW, Ste. 1000
Washington, DC 20001

(202) 785-9300
Fax: (202) 775-1950

http://www.shermandunn.com
yellig@shermardunn.com

kurnick@shermardunn.com

Description: The firm of nine attorneys specializes in labor and employment law, as well as

representing labor organizations.

Hiring: The firm occasionally hires full-time associate attorneys.

Interested candidates should send applications to Robert Kurnick. The firm hires one law clerk every summer. Interested students should send a resume to Terry Yellig at any time.

Areas of Specialization:

Labor/employment, unions, veterans, occupational safety

Types of Advocacy: Individual cases, union representation, appellate, civil litigation

SONOSKY, CHAMBERS, SACHSE, ENDERSON & PERRY, LLP

Mary Pavel, Hiring Partner
1425 K Street, N.W., Ste. 600
Washington, D.C. 20005
(202) 682-0240
Fax: (202) 682-0249
mpavel@sonosky.com
www.sonosky.com

Description: The 20+ attorney firm is devoted to representing Native American interests in a wide range of endeavors including trial and appellate litigation

Hiring: The firm does not regularly hire new attorneys but often draws from its summer associate program. The Washington, D.C. office typically hires two or three summer associates, and the Alaska, Albuquerque, and San Diego offices one or two each. Interested students are encouraged to read further on the firm's website and then contact the appropriate office for more hiring details.

Areas of Specialization: Native American civil legal issues

Types of Advocacy: Complex civil litigation, lobbying
(See also AK, NM, CA).

SPIEGEL & McDIARMID LLP

Rebecca Duniak
Recruiting Coordinator
1333 New Hampshire Ave., NW
Washington, DC 20036
(202) 879-4074
Fax: (202) 393-2866

recruiting@spiegelmc.com

www.spiegelmc.com

Areas of Specialization: Consumer rights, energy, antitrust, transportation, environment, communications, qui tam

Types of Advocacy: Lobbying, appeals, administrative hearings, policy/legislative, client-oriented litigation

SPRENGER & LANG, PLLC

Steven M. Sprenger
Managing Partner
1400 Eye St., NW Ste. 500
Washington, DC 20005
(202) 865-8010
Fax: (202) 332-6652

ssprenger@sprengerlang.com

www.sprengerlang.com

Areas of specialization:

Consumer, employment

Types of Advocacy: Individual cases, emphasis on class action.
(See also MN).

TERRIS, PRAVLIK & MILLIAN, LLP

Kathleen L. Millian, Partner
1121 12th St., NW
Washington, D.C. 20005-4632
(202) 682-2100
Fax: (202) 289-6795

info@tpmlaw.com

recruitment@tpmlaw.com

summerclerk@tpmlaw.com

kmillian@tpmlaw.com

www.tpmlaw.com

Areas of Specialization:

Environmental, employment, civil rights, housing, voting rights, medical care, religious accommodation, disability

Types of Advocacy: Civil litigation, individual representation

TYCKO & ZAVAREEI LLP

Hassan Zavareei, Partner
2000 L Street, NW Suite 808
Washington, DC 20036
(202) 973-0900
Fax: (202) 973-0950

hzavareei@tzlegal.com

Description: Tycko & Zavareei LLP is an 8-attorney law firm

focusing primarily on plaintiff-side representation. Clients range from individuals fighting for their civil rights, consumers seeking redress for unfair business practices, whistleblowers exposing fraud and corruption, tenants' associations battling to preserve decent and affordable housing, and non-profit entities and businesses facing difficult litigation.

Hiring: The firm hires one Public Interest Fellow annually. The Fellowship is intended for individuals with a demonstrated commitment to a career in public interest law. The Fellow will be an employee of the firm for the duration of the Fellowship. During that year, a minimum of two months will be spent working directly for a public interest organization based in the District of Columbia.

Areas of Specialization: Consumer Class Actions; Whistleblower & False Claims Act; Employment Litigation; Business Disputes; Defamation & First Amendment Litigation; Overtime/Wage and Hour.

Types of Advocacy: Class action and other complex litigation.

WIGGINS, CHILDS, QUINN & PANTAZIS, LLC

1850 M St., St. 720
Washington, DC 20009
(202) 467-4123
Fax: (202) 467-4489
www.wcqp.com
(See AL for main listing).

WOODLEY & MCGILLIVARY

1101 Vermont Ave. NW, Ste. 1000
Washington, DC 20005
(202) 833-8855
info@wmlaborlaw.com
www.overtimepay.com

Areas of Specialization:

Labor/employment

Types of Advocacy: Class action, complex litigation

FLORIDA

BERMAN DEVALERIO

3507 Kyoto Gardens Dr. Suite 200
Palm Beach Gardens, FL 33410
(561) 835-9400
Fax: (561) 835-0322
(See MA for main listing).

**COHEN, MILSTEIN, SELLERS,
& TOLL, PLLC**

3570 Kyoto Gardens Dr.
Suite 200
Palm Beach Gardens, FL 33410
(561) 578-6850
(See DC for main listing).

COLSON, HICKS, EIDSON

255 Alhambra Circle
Penthouse
Coral Gables, FL 33134
(305) 476-7400
Fax: (305) 476-7444
<http://www.colson.com/>

Description: The firm has 19 attorneys across three offices.

Areas of Specialization:

Appellate practice, arbitration, ADR, aviation law, class action litigation, commercial litigation, construction litigation, defective auto components, personal injury, pharmaceutical litigation, products liability, professional malpractice, white collar criminal defense

Types of Advocacy: Civil litigation, individual representation, class action

**GARY, WILLIAMS, LEWIS
AND WATSON, P.L.**

Chan Abney
Director of Human Resources
Stuart Office
Waterside Professional Building
221 E. Osceola St. Stuart, FL 34994
(800) 329-4279
Fax: (772) 220-3343

Ft. Pierce Office

W. E. Gary Professional Center
320 S. Indian River Dr. Ft. Pierce,
FL 34948
(772) 464-2352
Fax: (772) 464-4226
cba@williegary.com

www.garylaws.com
webmail@garylaws.com

Description: The firm has 12 attorneys and a staff of over 100

across three offices that specialize in personal injury claims.

Areas of Specialization: Medical malpractice, employment, consumer, personal injury, commercial litigation

Types of Advocacy: Impact litigation, class actions

**GROSSMAN ROTH, P.A.
Boca Raton Office**

Wells Fargo Plaza
Suite 350
925 S. Federal Highway
Boca Raton, FL 33432
(888) 296-1681
Fax: (561) 367-0297

Coral Gables Office

2525 Ponce de Leon
Suite 1150
Coral Gables, FL 33134
(888) 296-1681
Fax: (305) 285-1668

Fort Lauderdale Office

Las Olas Centre II
Suite 1120
350 East Las Olas Blvd.
Ft. Lauderdale, FL 33301
(888) 296-1681
Fax: (954) 764-1866

Sarasota Office

Suite 777
1800 Second Street
Sarasota, FL 34236
(888) 296-1681
Fax: (941) 316-0963

Key West Office

509 Whitehead St.
Key West, FL 33040
(888) 296-1681
Fax: (305) 509-7738

Description: The firm has 13 attorneys, as well as a team of medical and legal investigators.

Area of Specialization: Medical malpractice, class action, consumer, personal injury, commercial litigation, Qui Tam

Types of Advocacy: Civil litigation, individual representation, class action

**THE HAGGARD LAW FIRM,
P.A.**

330 Alhambra Circle
Coral Gables, FL 33134

(305) 446-5700

Fax: (305) 446-1154
www.haggardlawfirm.com

Description: The firm has eight attorneys dedicated to personal injury claims and litigation.

Areas of Specialization: Personal injury, medical malpractice, consumer products

Types of Advocacy: Class action, education, litigation, trial advocacy

**KURZBAN, KURZBAN,
WEINGER, TETZELI AND
PRATT PA**

Ira Kurzban, Partner
2650 SW 27th Ave., 2nd Fl.
Miami, FL 33133-3003
(305) 444-0060
Fax: (305) 444-3503
ira@kkwtlaw.com
www.kkwtlaw.com

Areas of Specialization:

International, immigration, health, employment/labor, civil rights/civil liberties

Types of Advocacy: International, individual cases, impact litigation, administrative hearings

MILBERG LLP

Corporate Ctr. 1
2202 N. Westshore Blvd., Ste. 200
Tampa, FL 33607
(813) 639-4248
Fax: (561) 892-8164
(See NY for main listing).

**MIERZWA & ASSOCIATES,
PA**

3900 Woodlake Blvd., Ste. 212
Lake Worth, FL 33463
(561) 966-1200
Fax: (561) 966-1231

Areas of Specialization:

Labor/union representation

Types of Advocacy: Arbitration litigation, research

**PHILLIPS RICHARD & RIND,
P.A.**

9360 SW 72nd St., Ste. 283
Miami, FL 33173
(305) 412-8322
Fax: (305) 412-8299

laborlaw@phillipsrichard.com
www.phillipsrichard.com

Description: The firm has eight self-described “organizing attorneys” that focus on representing organized labor and individual workers.

Hiring: The firm does not have a regular hiring schedule for new associates or summer clerks. However, very interested candidates should contact the firm directly in the fall.

Areas of Specialization:

Employment, labor, union representation

Types of Advocacy: Organizing, collective bargaining, training, union representation

PODHURST ORSEC, P.A.

City National Bank Building
25 West Flagler Street, Suite 800
Miami, FL 33130
(305) 358-2800
info@podhurst.com

Description: Plaintiff’s firm that focuses on many different types of complex litigation.

Areas of Specialization: Appellate practice, aviation litigation, commercial litigation, general tort, products liability litigation

Types of Advocacy: Civil litigation, appellate, class action

ROBBINS GELLER RUDMAN & DOWD LLP

120 E. Palmetto Park Rd., Ste. 500
Boca Raton, FL 33432
(561) 750-3000
Fax: (561) 750-3364
(See CA for main listing).

SEARCY, DENNEY, SCAROLA, BARNHART, & SHIPLEY, PA

2139 Palm Beach Lakes Blvd.
West Palm Beach, FL 33409-6601
(561) 686-6300

Description: The firm has a team of 29 attorneys and 12 support staff members.

Areas of Specialization: Personal injury, medical malpractice, consumer products, intellectual

property

WIGGINS, CHILDS, QUINN & PANTAZIS, LLC

101 North Woodland Blvd.
Suite 600
DeLand, FL 32720
(386) 675-6946
Fax: (386) 675-6947
www.wcqp.com
(See AL for main listing).

GEORGIA

BARRETT & FARAHANY

1100 Peachtree St. NE. #500
Atlanta, GA 30309
(404) 214-0120
www.pcwlawfirm.com

Description: The plaintiffs’ employment law firm of 13 lawyers represents individuals in all employment cases or civil rights cases related to the employment relationship.

Hiring: The firm does not have a regular hiring schedule for associates.

Areas of Specialization: Employment discrimination, civil rights/civil liberties, whistleblower

Types of Advocacy: Individual representation, civil litigation

BUTLER, WOOTEN & FRYHOFER, LLP

Columbus Office
105 13th St.
P.O. Box 2766
Columbus, GA 31902
(706) 322-1990
Fax: (706) 323-2962

Atlanta Office
2719 Buford Highway
Atlanta, GA 30324
(404) 321-1700
Fax: (404) 321-1713
www.butlerwooten.com

Areas of Specialization: Civil liberties, environment, health

Types of Advocacy: Individual representation, civil litigation

LEVY PHILLIPS & KONIGSBERG, LLP

1800 Peachtree Street, N.W.
Suite 300
Atlanta, GA 30309
(404) 748-1600
(See NY for main listing).

PARKS, CHESIN & WALBERT, PC

75 14th St. 26th Fl.,
Atlanta, GA 30309
(404) 873-8000
Fax: (404) 873-8050
www.pcwlawfirm.com

Description: The firm of 10 employees specializes in all employment cases, as well as commercial litigation.

Hiring: The firm does not have a regular hiring schedule for associates.

Areas of Specialization: Civil rights/civil liberties, immigration

Types of Advocacy: Impact litigation, individual cases, lobbying

ROBBINS GELLER RUDMAN & DOWD LLP

3424 Peachtree Rd., NE, Ste. 1650
Atlanta, GA 30326
(404) 504-6500
Fax: (404) 504-6501
(See CA for main listing).

STANFORD, FAGAN & GIOLITO

1401 Peachtree St., NE, Ste. 238
Atlanta, GA, 30309-3000
(404) 897-1000

Description: Represents individuals and labor organizations

Areas of Specialization: Labor law, civil rights

Types of Advocacy: Impact litigation, individual cases, civil litigation

HAWAII

DAVIS LEVIN LIVINGSTON

Mark S. Davis, Partner
400 Davis Levin Livingston Pl.
851 Fort Street Mall
Honolulu, HI 96813
(808) 524-7500

Fax: (808) 356-0418
mdavis@davislevin.com
www.davislevin.com

Description: Firm of nine trial lawyers handling litigation matters on all of the Hawaiian Islands and on the mainland United States.

Hiring: Does not regularly hire and has not traditionally taken summer associates. However, the firm is open to the possibility of accepting one or two summer associates; interested applicants should contact the firm regarding their interest at their earliest convenience.

Areas of Specialization: Civil rights/civil liberties, consumer, disability, whistleblower, health care, personal injury

Types of Advocacy: Litigation, class action, innovative advocacy

WEINBERG ROGER & ROSENFELD, PC

1099 Alakea St., Ste. 1602,
Honolulu, HI 96813
(808) 528-8880
Fax: (808) 528-8881
(See CA for main listing).

IDAHO

BERNSTEIN, CUSHNER & KIMMEL, PC

P.O. Box 1527
411 N. Leadville Ave., Ste. 3
Ketchum, ID 83340
(208) 727-9734
Fax: (208) 727-9735
bckidaho@bck.com www.bck.com

Areas of Specialization: Employment, environment, civil, corporate, energy, construction

Types of Advocacy: Arbitration, dispute resolution, individual representation, mediation
(See MA for main listing).

ILLINOIS

ABRAHAMSON, VORACHEK & LEVINSON

120 N. La Salle St., Ste.1050
Chicago, IL 60602
(312) 263-2698

Fax: (312) 419-6770
attorneys@avmlaw.com
www.amvlaw.com

Description: Very small firm focused on employment cases in the Chicago area.

Hiring: The firm does not regularly hire and is not expecting to hire any summer law clerks in the near future.

Areas of Specialization: Employment/labor, discrimination, whistleblower

Types of Advocacy: Individual representation, civil litigation

AHLGREN & ASSOCIATES

Monica Eav, Supervisory Attorney
105 W. Madison St., Ste. 508
Chicago, IL 60602
(312) 782-1804
Fax: (312)-782-7023
meav@ahlgrenlaw.com
www.ahlgrenlaw.com

Description: Attorneys who all focus on immigration and nationality law cases

Hiring: No regular hiring schedule and does not hire summer associates.

Areas of Specialization: Immigration and refugee
Types of Advocacy: Individual representation, civil litigation

ALLISON, SLUTSKY & KENNEDY, PC

230 W. Monroe St., Ste. 2600
Chicago, IL 60606
(312) 364-9400
Fax: (312) 364-9410
allison@ask-attorneys.com
www.ask-attorneys.com

Description: Five principals and two associates focused on representing unions and other business organizations.

Hiring: No regular hiring schedule. Sometimes hires summer interns, depending on the expected workload. Applicants should contact the firm in the winter to inquire.

Areas of Specialization: Labor/employment, unions, benefits law, associations, non-profits, and

small businesses

Types of Advocacy: Class action, union side, individual litigation, dispute resolution, appellate

APPLEGATE & THORNE-THOMSEN, PC

Bennett P. Applegate
Managing Partner
626 West Jackson Blvd. Suite 400
Chicago, IL 60661
(312) 491-4400
Fax: (312) 491-4411
bapplegate@att-law.com www.att-law.com

Description: The firm has 19 attorneys and nine legal assistants and specializes in affordable housing and community development issues.

Hiring: The firm has no regular hiring schedule for associates but does post on the firm website when opportunities become available.

Areas of Specialization: Real estate and affordable housing, community and economic development

Types of Advocacy: Individual cases, research and publications, transactions, contracts

ARNOLD & KADJAN, ATTORNEYS AND COUNSELORS

Steve Platt
19 W. Jackson Blvd., Ste. 300
Chicago, IL 60604
(312) 236-0415
Fax: (312) 341-0438
splatt@arnoldandkadjan.com
www.arnoldandkadjan.com

Areas of Specialization: Employment, labor, benefits, worker's comp, personal injury, union representation

Types of Advocacy: Litigation, arbitration, negotiation

BENASSI & BENASSI, PC

300 NE Perry Ave.
Peoria, IL 61603
(309) 674-3556
Fax: (309) 674-7989
lawfirm@benassi.com

www.benassi.com

Areas of Specialization: Civil rights, employment, family, labor, workers comp, personal injury, medical malpractice

Types of Advocacy: Civil litigation, individual representation

**CARMELL CHARONE
WIDMER MOSS & BARR**

225 W Washington St
Chicago, IL, 60606
(312) 236-8033

Description: Three attorneys working on labor law

Areas of Specialization: Labor law

Types of Advocacy: Alternative dispute resolution, transactional, civil litigation

**COCHRAN, CHERRY,
GIVENS, SMITH &
MONTGOMERY**

Melvin L. Brooks, Attorney 1 N.
LaSalle Ste. 2450
Chicago, IL 60602
(312) 977-0200

Fax: (312) 977-0209

mbrooks@jmdlaw.com

www.jamesdmontgomery.com

Areas of Specialization: Civil liberties/civil rights, consumer, health, plaintiff, personal injury, medical malpractice

Types of Advocacy: Individual cases, class actions, impact litigation

**COHEN, MILSTEIN, SELLERS
& TOLL, PLLC**

190 S. LaSalle St., Ste. 1705
Chicago, IL 60603
(312) 357-0370

Fax: (312) 357-0369

(See DC for main listing).

CORNFIELD & FELDMAN

Melissa Auerbach, Attorney
25 E. Washington St., Ste. 1400
Chicago, IL 60602
(312) 236-7800

Fax: (312) 236-6686

www.cornfieldandfeldman.com
mauerbach@cornfieldandfeldman.com

Description: This union-side labor law firm has 14 attorneys and a national and Illinois practice that focus on representing unions and their workers in litigation.

Areas of Specialization: Union representation, workers comp, occupational hazards, employment/labor

Types of Advocacy: Individual cases, impact litigation, administrative hearings
(See also NY).

**FUTTERMAN HOWARD
ASHLEY & WELTMAN, PC**

122 S. Michigan Ave., Ste. 1850
Chicago, IL 60603
(312) 427-3600

Fax: (312) 427-1850

info@futtermanhoward.edu

www.futtermanhoward.com

Areas of Specialization:

Consumer, civil rights/civil liberties, education, whistleblowers

Types of Advocacy: Impact litigation, individual cases

**HAGENS BERMAN SOBOL
SHAPIRO, LLP**

Chicago Office

1144 W. Lake St.

Suite 400

Oak Park, IL, 60301

(708) 628-4949

Fax: (708) 628-4950

(See WA for main listing).

HERZOG CREBS

5111 W. Main St.

Belleville, IL 62226

(618) 235-7656

(See MO for main listing).

**HUGHES, SOCOL, PIERS,
RESNICK & DYM, LTD.**

70 W. Madison St., Ste. 4000

Chicago, IL 60602

(312) 580-0100

Fax: (312) 580-1994

jhughes@hsplegal.com

www.hsplegal.com

Description: The firm has 36 attorneys and offers a broad range of services for its commercial and

individual clients.

Areas of Specialization:

Employment/labor, health, public sector, immigration, non-profit, civil liberties, personal injury, intellectual property, domestic, commercial litigation, real estate

Types of Advocacy: Civil litigation, individual representation, negotiation, arbitration, transactions, administrative hearings

**JOHNSON, JONES, SNELLING,
GILBERT & DAVIS, PC**

Thomas Johnson

36 S. Wabash Ave., Ste. 1313

Chicago, IL 60603

(312) 578-8100

Fax: (312) 422-0709

tjohnson@jjsgd.com

www.jjsgd.com

Areas of Specialization:

Employment/labor, civil rights, low-income housing, Title VII, police misconduct, election law, child welfare, real estate

Types of Advocacy: Litigation, individual cases

**KATZ, FRIEDMAN, EAGLE,
EISENSTEIN, JOHNSON &
BARECK, PC**

77 W. Washington, 20th Fl.

Chicago, IL 60602

(312) 263-6330

Fax: (312) 263-6330

www.kfeej.com

Areas of Specialization:

Employment/labor, disability, human rights, women's rights

Types of Advocacy: Impact litigation, individual cases, policy reform

**KINOY, TAREN, &
GERAGHTY, PC**

224 S. Michigan Ave., Ste. 300

Chicago, IL 60604

(312) 663-5210

Fax: (312) 663-6663

Areas of Specialization: Civil rights/civil liberties, housing

Types of Advocacy: Individual

representation

**KOREIN TILLERY,
ATTORNEYS AT LAW
Belleville Office**

#10 Executive Woods Ct.
Belleville, IL 62226
(618) 277-1180
Fax: (618) 222-6939

Chicago Office
205 N. Michigan, Ste. 1940
Chicago, IL 60601
(312) 641-9750
Fax: (312) 641-9751
(See MO for main listing).

**LAW OFFICE OF ROBERT E.
LEHRER**

Robert Lehrer
36 S. Wabash St., Ste. 1310
Chicago, IL 60603
(312) 332-2121
Fax: (312) 422-0708
rlehrer@lehrlaw.com
www.rlehrerlaw.com

Description: The firm is comprised of a single attorney who specializes in civil rights violations, as well as a mediation services practice.

Hiring: The firm does not hire new attorneys or summer associates.

Areas of Specialization: Civil rights, constitutional rights, employment, family law, administrative law, prisoner issues

Types of Advocacy: Individual cases, class actions, mediation

LOEVY & LOEVY

Jon Loevy (full-time hiring)
Steve Art (summer hiring)
312 N. May St, Ste. 100
Chicago, IL 60607
(312) 243-5900
Fax: (312) 243-5902
jon@loevy.com, steve@loevy.com
www.loevy.com

Description: The 20 attorneys in the firm focus on civil rights cases and specialize in bringing cases to trial, as well as pursuing cases at the appellate level.

Hiring: The firm regularly hires one or two new attorneys each year after a competitive hiring process.

Interested individuals should contact Jon Loevy directly. The firm also selects 2 or 3 candidates (2Ls and 3Ls only) for Summer Associate positions each year. Summer Associates are paid \$5,000 for their participation in the 12-week program, and start and end dates are flexible. In addition, the firm selects 2 or 3 Summer Law Interns each year (1Ls and 2Ls) who are unpaid. The firm accepts applications for summer positions, via its website, from November through January, and makes decisions on a rolling basis.

Areas of Specialization: Civil rights/liberties, prisoner issues, First Amendment

Types of Advocacy: Class action, client-based, individual cases, factual investigation, civil litigation, appellate

MEITES MULDER

321 South Plymouth Court
Suite 1250
Chicago, Illinois 60604
(312) 263-0272
Fax: (312) 263-2942
jsfranklin@mmmglaw.com
www.mmmglaw.com

Areas of Specialization: Employment/labor, civil rights criminal, intellectual property, consumer protection

Types of Advocacy: Class action, ADR, complex litigation, appellate

**MINER, BARNHILL &
GALLAND, PC**

Jeffrey Cummings, Partner
14 W. Erie St. Chicago, IL 60610
(312) 751-1170
Fax: (312) 751-0438
jcummings@lawmbg.com
www.lawmbg.com

Description: The firm consists of fourteen lawyers in two offices – ten in the Chicago office and four in the Madison office. The firm has a reputation in civil rights litigation and neighborhood economic development work.

Hiring: The firm does not have a regular hiring schedule for

associates, but interested candidates should contact the firm directly.

Areas of Specialization: Civil liberties, constitutional, economic development, housing, health care, personal injury, antitrust, consumer, real estate

Types of Advocacy: Individual cases, class actions, appellate, impact litigation, innovative advocacy, transactional
(See also WI).

**PAUL T. BERKOWITZ &
ASSOCIATES**

123 W. Madison St.
Chicago, IL, 60602
312-419-0001

Description: Three attorneys with a national practice representing labor unions

Areas of Specialization: Labor and employment law

Types of Advocacy: Administrative advocacy, impact litigation, individual cases, client-based

**ROBBINS GELLER RUDMAN
& DOWD LLP**

200 South Wacker Drive
31st Floor
Chicago, IL 60606
(312) 674-4674
Fax: (312) 674-4676
(See CA for main listing).

**THE LAW OFFICES OF
ROBERT D. AHLGREN AND
ASSOCIATES, PC**

Leah Duckett, Senior Supervisory Attorney
Monica Eav, Supervisory Attorney
33 N. LaSalle St., Ste. 1800
Chicago IL 60602
(312) 782-1804
lduckett@ahlgrenlaw.com,
meav@ahlgrenlaw.com.

Description: Ten attorneys working in immigration law

Areas of Specialization: Immigration law
Types of Advocacy: Civil

litigation, client-based, individual cases.

ROBINSON, CURLEY & CLAYTON, PC

Alan Curley, Shareholder
300 S. Wacker Dr., Ste. 1700
Chicago, IL 60606
(312) 663-3100

Fax: (312) 663-0303
acurley@robinsoncurley.com
www.robinsoncurley.com

Description: The firm of 15 attorneys specializes in commercial litigation and related legal issues.

Areas of Focus: Employment, civil rights, environmental, criminal, intellectual property
Types of Advocacy: Class actions, complex litigation, appellate, ADR, contracts, transactions

LAW OFFICES OF DAVID M. STERNFIELD

33 N. Dearborn St., Ste. 300
Chicago, IL 60602
(312) 622-6659

Fax: (312) 924-7555
dmslawoffice@yahoo.com
www.dmslawoffice.com

Description: Solo attorney who specializes in a variety of public interest practice areas.

Hiring: The firm does not hire new attorneys or summer associates.

Areas of Specialization: Personal injury, medical malpractice, housing, consumer, domestic, minor criminal defense

Types of Advocacy: Individual representation, civil litigation

STOWELL & FRIEDMAN, LTD.

321 S. Plymouth Ct., Ste. 1400
Chicago, IL 60604
(312) 431-0888

Fax: (312) 431-0228
stowellfriedman.com

Areas of Specialization: Civil rights, employment, labor

Types of Advocacy: Plaintiff-side, individual cases, legislation

IOWA

BARRETT LAW FIRM

John Barrett, Hiring Attorney
1501 42nd St., Ste. 390
West Des Moines, IA 50266-1005

Description: The firm specializes in civil rights, disability, education, and employment law.

Areas of Specialization:

Labor/employment, education, disability, civil rights/liberties

Types of Advocacy: Individual cases, impact litigation, research and publications

CARNEY & APPLEBY

303 Locust Street
400 Homestead Building
Des Moines, IA 50309
(866) 584-3924

Fax: (515) 282-4700
info@carneylawfirmiowa.com

Description: The five-attorney firm represents individuals in criminal and civil litigation, as well as providing lobbying and legislative/regulatory services in Des Moines.

Hiring: The firm does not have a regular hiring schedule for new attorneys or summer associates. However, interested candidates should contact the firm directly to inquire.

Areas of Specialization: Criminal defense, domestic, medical, personal injury, regulations, commercial litigation

Types of Advocacy: Individual cases, civil litigation, criminal defense, administrative hearings, lobbying

KENTUCKY

PRIDDY CUTLER MILLER & MEADE

Irwin H. Cutler, Jr.
800 Republic Building
429 W. Muhammad Ali Blvd.
Louisville, KY 40202
(502) 587-8600

cutler@pcmmlaw.com
www.pcmmlaw.com

Description: This labor law firm has 11 attorneys and focuses on

litigation protecting the rights of employees at all levels.

Areas of Specialization:

Labor/employment, union issues, medical, disability

Types of Advocacy: Class-action, client-based litigation, research and publications

LAW OFFICE OF ROBERT UKEILEY

Law Office of Robert Ukeiley 435R
Chestnut St Ste 1
Berea, KY, 40403
859-986-5402

Description: One lawyer office focusing on environmental issues

Areas of Specialization:

Environmental law

Types of Advocacy:

Administrative advocacy, civil litigation

PRIDDY CUTLER MILLER & MEADE, PLLC

800 Republic Building 429 W.
Muhammad Ali Blvd.
Louisville, KY, 40202
502-587-8600

Description: Nine attorneys working in labor, employment and accidental injury law

Areas of Specialization: Labor and employment law, personal injury, workplace injury

Types of Advocacy: Class action, impact litigation, client-based, individual cases, innovative advocacy

LOUISIANA

BARON & BUDD, PC

Baton Rouge Office
9015 Bluebonnet Blvd.,
Baton Rouge, LA 70810
(225) 927-5441
Fax: (225) 768-7999
(See TX for main listing).

BERNSTEIN, LITOWITZ, BERGER & GROSSMAN, LLP

New Orleans Office
2727 Prytania St., Ste. 14
New Orleans, LA 70130

(504) 899-2339
Fax: (504) 899-2342
www.blbglaw.com
(See NY for main listing).

COLSON, HICKS, EIDSON
600 Carondelet Street
Rooms 810 and 812
New Orleans, Louisiana 70130
(305) 476-7400
Fax (305) 476-7444
<http://www.colson.com/>
(See FL for main listing).

MARYLAND

**LAW OFFICES OF BLEDSOE
AND GOLDTHORPE PA**
Sandra Goldthorpe
200 East Lexington St., Ste. 400
Baltimore, MD 21202
(410) 244-0772
Fax: (410) 685-1801
Sgoldthorpe@msn.com
Areas of Specialization: Criminal
defense, post convictions, criminal
appeals, personal injury, labor,
LGBT issues
Types of Advocacy: Individual
representation, civil litigation

**BROWN GOLDSTEIN LEVY,
LLP**
Joseph B. Espo, Partner
120 E. Baltimore St., Ste 1700
Baltimore, MD 21202
(410) 962-1030
Fax: (410) 385-0869
jbe@browngold.com
info@browngold.com
www.browngold.com

Description: The firm's 16
attorneys specialize in a wide
variety of civil and criminal defense
matters.

Hiring: The firm does not have a
regular hiring schedule for
associates. However, the firm posts
opportunities on its website as they
arise.

Areas of Specialization: Civil
liberties, employment/labor,
disability, housing, election, child
abuse, commercial litigation,
domestic, medical, LGBT rights,

personal injury, consumer
Types of Advocacy: Individual
cases, impact litigation, appellate,
class actions, mediation

HODES, PESSIN & KATZ, PA
901 Dulaney Valley Rd., Ste. 400
(410) 938-8718
Fax: (410) 832-5607
mscurti@hpklegal.com
www.hpklegal.com
Areas of Specialization: LGBT
rights, criminal defense, family
Types of Advocacy: Individual
representation, civil litigation

KAHN SMITH & COLLINS, PA
201 North Charles St., 10th Fl.
Baltimore, MD 21201
(410) 244-1010
Fax: (410) 244-8001
www.kahnsmith.com
Areas of Specialization: Medical,
labor, personal injury
Types of Advocacy: Individual,
complex litigation

MELEHY & ASSOCIATES LLC
Omar Vincent Melehy
8403 Colesville Rd., Ste. 610
Silver Spring, MD 20910
(301) 587-6364
Fax: (301)-587-6308
inquiries@melehyllaw.com
www.melehyllaw.com
Areas of Specialization:
Employment law, family law, real
estate, bankruptcy
Types of Advocacy: Civil
litigation

**ALYSON DODI MEISELMAN,
ATTORNEY AT LAW**
Alyson Meiselman
14400 Lake Winds Way
North Potomac, MD 20878
(301) 412-3133
ameiselman@admlaw.net
www.admlaw.com
Areas of Specialization:
Civil/human rights, family, LGBT
rights, child welfare
Types of Advocacy: Individual
cases, publications

RENO & CAVANAUGH, PLLC
10440 Little Patuxet Pkwy.,
Suite 550
Columbia, MD 21044
(202) 783-2800
(See DC for main listing).

MASSACHUSETTS

**ADKINS, KELSTON &
ZAVEZ, PC** Jason Adkins
Founding Member
90 Canal St., 5th Fl.
Boston, MA 02114-2018
(617) 367-1040
Fax: (617) 742-8280
jadkins@akzlaw.com
www.akzlaw.com
Areas of Specialization: Housing,
criminal justice, government
accountability, democratic
processes, consumer, constitutional,
civil rights/civil liberties,
environment
Types of Advocacy: Policy-
making/regulatory reform, policy
oriented, individual cases, impact
litigation, class actions, appellate,
administrative hearings

**ANGOFF, GOLDMAN,
MANNING, PYLE, WAGNER &
HIATT**
24 School St
Boston, MA, 02108
United States
617-723-5500
Areas of Specialization:
Employment/labor
Types of Advocacy: Civil
litigation

ANTONINO & DIMARE
Charles J. DiMare
P.O. Box 3333
Amherst, MA 01004-3333
(413) 549-5330
Fax: (413) 549-0791
info@antonino-dimare-law.com
dimare@antonino-dimare-law.com
www.antonino-dimare-law.com
Areas of Practice: Civil rights/civil
liberties, constitutional, consumer,
education, family
labor/employment, environmental

Types of Advocacy: Civil litigation

LAW OFFICES OF ROBERT O. BERGER

Robert O. Berger
11 Beacon St., Ste. 1210
Boston, MA 02108
(781) 860-0406

Areas of Specialization: Trade, labor/employment, disability, criminal, consumer, civil rights, ERISA, discrimination, severage agreements, executive compensation, torts

Types of Advocacy: Research and publications, investigations, class action, civil litigation, appellate

BCK LAW, PC

Dawn R. Book, Office Manager
1 Gateway Center, Ste. 809
Newton, MA 02458
(617) 244-9500
bckboston@bck.com
dbook@bck.com www.bck.com

Description: The firm of seven attorneys concentrates in transactional, regulatory and corporate law with a special emphasis on energy, environmental/land use, commercial law, and arbitration/mediation services.

Areas of Specialization: Commercial litigation, employment/labor, environment, regulations, real estate

Types of Advocacy: Arbitration, ADR, individual cases, mediation, transactions
(See also ID and VT).

BERMAN DEVALERIO

Kathleen M. Donovan-Maher
Hiring Partner
1 Liberty Sq.
Boston, MA 02109
(617) 542-8300
Fax: (617) 542-1194
kdonovan-
maher@bermandevalero.com
law@bermandevalero.com
www.bermanesq.com

Description: The firm has 40

attorneys across three states and specializes in complex class action lawsuits on behalf of consumers and investors.

Hiring: While the firm does not have a regular hiring schedule, it does accept resumes online for attorneys interested in joining as the firm grows.

Areas of Specialization:

Securities, antitrust, consumer

Types of Advocacy: Individual representation, class action.
(See also CA, FL).

BETH S. HERR AND ASSOCIATES

86 Sherman St
Cambridge, MA, 02140
United States

Areas of Specialization: Civil rights, domestic violence, and family law

Types of Advocacy: Civil litigation, individual cases

BOSTON LAW COLLABORATIVE

David A. Hoffman, Esq.
99 Summer St., Ste. 1600
Boston, MA 02110
(617) 439-4700
Fax: (617) 439-4700
dhoffman@bostonlawcollaborative.com

www.bostonlawcollaborative.com

Areas of Specialization:

Labor/employment, family

Types of Advocacy: Research and publications, legal writing, individual cases, client-based, civil litigation, alternative dispute resolution, collaborative law

BRANDON ASSOCIATES LLC

Katherine Richardson
29 Commonwealth Ave.
Boston, MA 02116
617-695-8949
Fax: 617-695-0551
info@brandonassociatesllc.com
www.brandonassociatesllc.com

Areas of Specialization: State, federal, and international relations; transitional justice/democratic process; business/commercial issues; trade; medical; security/arms

control

Types of Advocacy: Transactional, research and publications, policy, legislative, individual cases, factual investigation
(See also DC).

BRODIE & BRODIE

Rebecca W. Brodie, Attorney
Framingham Office
954 Concord St.,
Framingham, MA 01701
(508) 872-0782
Fax: (508) 302-0718

Worcester Office

10 Cedar St.
Worcester, MA 01609
(774) 233-0551

www.brodieandbrodie.com

info@brodieandbrodie.com

Description: Over 25% of the practice is dedicated toward providing pro bono legal services to those clients who most need representation. The firm's pro bono cases are sent directly from legal aid offices all over Massachusetts.

Hiring: The firm does not regularly hire new or summer associates.

Areas of Specialization: Trusts and estates, prisoner issues, personal injury/medical malpractice/products liability, homelessness/housing, family, elderly, disability, criminal, consumer, civil rights/liberties, business/economic issues, bankruptcy/debt

Types of Advocacy: Research and publications, legal writing, intake and referral, individual cases, factual investigation, community outreach, civil litigation

CARNEY & BASSILL, PC

20 Park Plaza Ste 1405
Boston, MA, 02116
617-338-5566

Description: Thirteen attorneys working in a multiple issue areas

Areas of Specialization: Criminal law, family law, appellate practice

Types of Advocacy: Client based, individual cases, civil litigation, appellate

CUNHA & HOLCOMB, PC

1 State St., Ste. 500
 Boston, MA 02109
 (617) 523-4300
 Fax: (617) 523-4350
 mail@CunhaHolcomb.com
 www.cunhaholcomb.com

Areas of Specialization: Criminal, family, police misconduct, personal injury

Types of Advocacy: Appellate, contract negotiations, individual representation, civil litigation

CURHAN LAW OFFICE

Dana A. Curhan
 101 Arch St., Ste 305
 Boston, MA 02110
 (617) 261-3800

Fax: (617) 261-3805
 dana.curhan@verizon.net
 www.criminalappeals.com

Areas of Specialization: Criminal justice, civil rights/civil liberties

Types of Advocacy: Individual cases, appellate, post-conviction remedies

DAVIS AND DAVIS, PC

77 Franklin St., Fl. 3
 Boston, MA, 02210
 (617) 338-5770
 contact@davisanddavispc.com

Description: Five attorneys focusing on employment and family law

Areas of Specialization: Employment and family law

Types of Advocacy: Individual cases

DWYER & COLLORA, LLP

600 Atlantic Ave., 12th Fl.
 Boston, MA 02110
 (617) 371-1000
 Fax: (617) 371-1037

www.dwyercollora.com
 info@dwyercollora.com

Areas of Specialization: Criminal justice, health care, employment/labor

Types of Advocacy: Alternate dispute resolution, individual

representation, litigation, negotiation, trials

FEINBERG, CAMPBELL & ZACK

Catherine Campbell
 177 Milk St., Ste. 300
 Boston, MA 02109
 (617) 338-1976

Fax: (617)338-7070
 www.fczl原因-law-firm.com

Description: Small labor law firm of five attorneys that represents many unions including several in the building trades, in complex ERISA litigation in the Federal Courts, and in the representation of individual union members in local arbitration cases. Also handles contract negotiations for many collective bargaining units.

Hiring: The firm does not have a regular hiring schedule. It sometimes hires summer associates, depending on the expected work load. Interested students should check with the firm in the fall.

Areas of Specialization: Labor/employment, elderly, disability, consumer, civil liberties, business law

Types of Advocacy: Research and publications, individual cases, impact litigation, factual investigation, enforcement, client-based, civil litigation, appellate, administrative advocacy

LAW OFFICES OF HOWARD FRIEDMAN, PC

Howard Friedman
 90 Canal St., 5th Fl.
 Boston, MA 02114
 (617) 742-4100

Fax: (617) 742-5858
 hfriedman@civil-rights-law.com
 www.civil-rights-law.com

Areas of Specialization: Civil rights/civil liberties, constitution, Employment-law enforcement officers

Types of Advocacy: Class actions, individual cases

LAW OFFICE OF LENORE**GLASER**

90 Canal St., Ste. 500
 Boston, MA 02114
 (617) 742-5800

Fax: (617) 742-5858
 lglaser@glaser-law.com

Areas of Specialization: Criminal defense, immigration

Types of Advocacy: Individual representation, civil litigation

GOLDSTEIN & FEUER

Jeffrey Feuer
 678 Massachusetts Ave., Ste. 702
 Cambridge, MA 02139
 (617) 492-8473

Fax: (617) 492-5991
 feuer.gandf@verizon.net
 www.goldsteinfoer.lawoffice.com

Areas of Specialization:

Consumer, employment, family
Types of Advocacy: Client-centered, administrative hearings, contracts, individual representation, sliding-scale.

GOOD & CORMIER

Andrew Good, Hiring Attorney
 83 Atlantic Ave.
 Boston, MA 02110
 (617) 523-5933

Fax: (617) 523-7554
 agood@goodcormier.com
 www.goodcormier.com

Description: This very small firm focuses on the defense of individuals and organizations in criminal investigations and cases, and to the protection of civil liberties through civil litigation

Hiring: The firm does not have a regular hiring schedule for new attorneys or summer associates.

Areas of Specialization: Criminal defense, civil liberties, civil rights, industry regulation

Types of Advocacy: Administrative enforcement, individual cases, criminal defense, civil litigation

JANE C. GOTTSCHALK

Jane C. Gottschalk
 52 Western Ave.
 Cambridge, MA 02139-3751

(617) 491-7842

Fax: (617) 492-5098

Areas of Specialization:

Employment/labor, criminal justice, civil rights/civil liberties, children's rights, housing

Types of Advocacy: Individual cases, appellate, administrative hearings

HAGENS BERMAN SOBOL SHAPIRO LLP

55 Cambridge Pkway, Ste. 301
Cambridge, MA 02142

(617) 482-3700

Fax: (617) 482-3003

(See WA for main listing).

HEISLER, FELDMAN, MCCORMICK & GARROW

Joel Feldman

1145 Main St., Ste. 508
Springfield, MA 01103

(413) 788-7988

Fax: 413-788-7996

jhfeldman@gmail.com

Areas of Specialization:

Homelessness/housing, consumer, civil rights/liberties, property/real estate, poverty, labor/employment

Types of Advocacy: Class action, individual cases, publications, civil litigation

BETH S. HERR & ASSOCIATES, PC Beth S. Herr

86 Sherman St.

Cambridge, MA 02140

Fax: (617) 492-5606

Areas of Specialization: Civil rights, domestic violence, family

Types of Advocacy: Litigation

KAPLAN, O'SULLIVAN & FRIEDMAN, LLP

Harvey Kaplan

Hiring Partner

10 Winthrop Sq., 3rd Fl.

Boston, MA 02110

(617) 482-4500

Fax: (617) 451-6828

info@kof-law.com www.kof-law.com

Areas of Specialization:

Immigration/refugee

KLEIN HORNIG, LLP.

Daniel Rosen, Partner

145 Tremont St., Ste. 400

Boston, MA 02111

(617) 224-0600

Fax: (617) 224-0601

recruiting@kleinhornig.com

www.kleinhornig.com

Areas of Specialization:

Community economic development, environment, homelessness/housing, energy/utilities

Types of Advocacy:

Administrative enforcement, legislative advocacy, contracts (See also DC).

KOPELMAN AND PAIGE, PC

Leonard Kopelman

Managing Partner

101 Arch St., Fl. 12

Boston, MA 02110

(617) 654-1701

Fax: (617) 654-1735

lkopelman@k-plaw.com www.k-plaw.com

Areas of Specialization:

Employment/labor, affordable housing

Types of Advocacy: Appellate, enforcement, teaching, training, civil litigation

KRAKOW & SOURIS LLP

Christopher Souris

225 Friend St. Boston, MA 02130

(617) 723-8440

Fax: (617) 723-8443

csouris@krakowsouris.com

Areas of Specialization:

Labor/employment

Types of Advocacy: Individual representation, civil litigation

KROKIDAS & BLUESTEIN

Maria Krokidas

Managing Partner

600 Atlantic Ave.

Boston, MA 02210

(617) 482-7211

Fax: (617) 482-7212

mkrokidas@kblaw.com

careers@kblaw.com

www.kb-law.com

Areas of Specialization: Civil rights/civil liberties, employment/labor, health care, housing

Types of Advocacy: Individual cases, state and local agencies representation

KREINDLER & KREINDLER

277 Dartmouth St.,

Boston, MA 02116

(617) 424-9100

Fax: (617) 424-9120

www.kreindler.com

(See NY for main listing).

LENOW & McCARTHY

Howard B. Lenow, Partner

13 Pelham Island Rd.

Wayland, MA 01778

(508) 358-8181

Fax: (508) 358-8989

lenow@masslaborlaw.com

www.masslaborlaw.com

Areas of Specialization: Labor and employment

Types of Advocacy:

Representation of public and private sector unions in the Boston area.

LICHTEN AND LISS-RIORDAN

Scott Simpson

Business Manager

100 Cambridge St., 20th Fl.

Boston, MA 02114

(617) 994-5800

Fax: (617) 994-5801

ssimpson@llrlaw.com

www.llrlaw.com

Areas of Specialization: Labor and employment

Types of Advocacy: Class action, union-side, individual cases

LAW OFFICE OF DOUGLAS J. LUCKERMAN

Douglas Luckerman, Esq.

20 Outlook Dr.

Lexington, MA 02421

(781) 861-6535

Fax: (781) 652-8099

Dluckermanlaw@aol.com

www.douglasjluckerman.com

Areas of Specialization: Native American/tribal law, environment/energy/utilities, Racial/ethnic justice/cultural rights, economic development, civil rights/liberties

Types of Advocacy: Research and publications, policy, legal writing, innovative advocacy, individual cases, factual investigation, civil litigation, appellate, administrative advocacy

**MASFERRER
AND ASSOCIATES, PC**

45 Bromfield Street

5th Floor

Boston, MA, 02108

617-531-0135

masferrer@madefenders.com

Description: Four attorneys working in a variety of issues areas.

Areas of Specialization: Criminal, immigration, appellate, and civil matters

Types of Advocacy: Civil litigation, appellate, innovative advocacy

**MESSING, RUDAVSKY &
WELIKY, PC**

Kevin C. Merritt, Associate

50 Congress St., Ste. 1000

Boston, MA 02109

(617) 742-0004

Fax: (617) 742-1887

kmerritt@mrwemploymentlaw.com

mail@mrwemploymentlaw.com

www.mrwemploymentlaw.com

Areas of Specialization: Civil rights, employment/labor

Types of Advocacy: Individual cases, lobbying, administrative hearings, research and publications

**MIYARES AND HARRINGTON
LLP**

J. Raymond Miyares, Partner

50 Leonard St., Ste. 3

Belmont, MA 02478

(617) 489-1600

contact@miyares-harrington.com

Areas of Specialization:

Environment/energy, property/real estate, municipal law

Types of Advocacy:

Administrative advocacy, alternative dispute resolution, policy, legislative, research and publications, regulatory reform, civil litigation

**NOBLE & WICKERSHAM,
LLP**

Jay Wickersham

jw@noblewickersham.com

1280 Massachusetts Ave.

Cambridge, MA 02138

(617) 491-9800

www.noblewickersham.com

Areas of Specialization:

Environment/ land use law, design and construction law

Types of Advocacy: Contract negotiation, regulation compliance, firm restructuring, litigation, dispute resolution

**LAW OFFICES OF MATTHEW
F. PAWA, PC**

1280 Centre St., Ste. 230

Newton Centre, MA 02459

(617) 641-9550

fax: (617) 641-9551

dlennon@pawalaw.com

www.pawalaw.com

Areas of Specialization:

Renewable energy and clean tech, environmental, commercial and real estate, SLAPP

Types of Advocacy: Individual cases, class action

**PETRUCELLY, NADLER, &
NORRIS, PC**

Jeffrey Petrucelly

Hiring Attorney

1 State St., Ste. 900

Boston, MA 02109

(617) 720-1717

Fax: (617) 720-1765

jeff@pnnlaw.com

info@pnnlaw.com

www.pnnlaw.com

Areas of Specialization: Personal injury, employment, discrimination, family law, estate planning, civil rights, consumer, non-profit representation, tenant

rights/affordable housing

Types of Advocacy: Class actions, alternative dispute resolution, impact litigation, administrative hearings

**PYLE, ROME EHRENBERG,
PC**

David B. Rome, Partner

18 Tremont St., Ste. 500

Boston, MA 02108 (617) 367-7200

Fax: (617) 367-4820

drome@pylerome.com

www.pylerome.com

Areas of Specialization: labor unions/employees

Types of Advocacy: Individual representation, civil litigation

RANKIN & SULTAN

151 Merrimac St., 2nd Fl.

Boston, MA 02114

(617) 720-0011

Fax: (617) 742-0701

office@rankin-sultan.com

www.rankin-sultan.com

Areas of Specialization: Criminal justice

Types of Advocacy: Individual cases, appellate, post-conviction

**RODGERS, POWERS &
SCHWARTZ, LLP**

Jonathan J. Margolis

18 Tremont St.

Boston, MA 02108

(617) 742-7010

Fax: (617) 742-7225

jmargolis@theemploymentlawyers.com

www.theemploymentlawyers.com

Areas of Specialization:

Labor/employment, civil rights/liberties

Types of Advocacy: Individual clients, appellate

ROSENBERG & SCHAPIRO

44 School St., Ste. 800

Boston, MA, 02108

(617) 723-7440

Description: Practices urban renewal law, planning and zoning law and other public interest work aimed at creating and maintaining

affordable housing, health care law, special education and privacy.

Areas of Specialization: Urban renewal law, affordable housing, health care law, zoning law, special education

Types of Advocacy: Impact litigation, lobbying

SALSBERG & SCHNEIDER

Michael Schneider, Hiring Partner
232 Lewis Wharf
Boston, MA 02110
(617) 227-7788
Fax: (617) 227-7766
mrs@ssboston.com
http://www.ssboston.com/

Description: This firm of four attorneys focuses on criminal defense and civil litigation at the trial and appellate level.

Areas of Specialization: Criminal defense, personal injury, academic discipline, real estate, legal malpractice

Types of Advocacy: Civil litigation, criminal defense, individual cases, appellate

SANDULLI GRACE, PC

John Becker, Hiring Attorney
44 School St., Ste. 1100
Boston, MA 02108
(617) 523-2500
Fax: (617) 523-2527
jbecker@sandulligrace.com
www.sandulligrace.com

Description: The firm has ten attorneys who all concentrate in representing unions in labor and employment litigation.

Areas of Specialization: Employment/labor, public sector union law

Types of Advocacy: Administrative hearings, appellate, litigation, arbitration, research and publications

SEGAL ROITMAN LLP

Kathryn Shea
111 Devonshire St., 5th Fl.
Boston, MA 02109
(617) 742-0208

Fax: (617) 742-2187

kshea@segalroitman.com

www.segalroitman.com **Areas of Specialization:** Employment/labor

Types of Advocacy: Appellate, ADR, individual cases

SESSA, GLICK & QUIROGA

27 School St., Ste. 502
Boston, MA, 02108
(617) 523-3663

Areas of Specialization: Community development and housing

Types of Advocacy: Community education, individual cases

SHAPIRO HABER & URMY LLP

53 State St. 13th Fl.
Boston, MA 02109
(617) 439-3939
Fax: (617) 431-0134
anewman@shulaw.com
www.shulaw.com

Areas of Specialization: Consumer, securities, employment/labor

Types of Advocacy: Class actions, individual cases, trial, research and publications

SILVERGLATE LAW

607 Franklin St.
Cambridge, MA 02139
(617)-661-9156
Fax: (617) 492-4925

has@harveysilverglate.com
Areas of Specialization: Civil rights/liberties, criminal, First Amendment

Types of Advocacy: Civil litigation, individual representation

SILVERGLATE & GOOD

83 Atlantic Ave.
Boston, MA, 02110-3711
(617) 523-5933

Areas of Specialization: Civil rights, first amendment, criminal issues

Types of Advocacy: Civil litigation, impact litigation

ROSS SILVERMAN LLP

Marianne Staniunas, Associate

59 Temple Pl., Ste. 605

Boston, MA 02111

(617) 542-5111

Fax: (617) 542-2331

mstaniunas@rsllp.net www.rsl-law.net

Description: The firm of eight attorneys focuses on immigration and nationality law.

Areas of Specialization: Asylum, immigration, naturalization

Types of Advocacy: Civil litigation, individual representation

LAW OFFICE OF MARK D. STERN

Mark Stern
Hiring Attorney
34 Liberty Ave.
Somerville, MA 02144
(617) 776-4020
Fax: (617) 776-9250

mds@attorneymarkdstern.com

Hiring: For students, volunteers are accepted and work study is available

Areas of Specialization: Housing, employment/labor, civil rights/civil liberties, multicultural rights, women's rights

Types of Advocacy: Individual cases and impact litigation

STERN, SHAPIRO, WEISSBERG & GARIN, LLP

Lynn Weissberg, Partner
90 Canal St., 5th Fl.
Boston, MA 02114-2018
(617) 742-5800 x114
Fax: (617) 742-5858

lweissberg@sswg.com

www.sswg.com
Areas of Specialization: Women's rights, prisoner, employment/labor, criminal justice, civil rights/civil liberties, environment

Types of Advocacy: Individual cases, class actions and appellate, research and publications

SUGARMAN AND SUGARMAN, PC

Janice E. Hayes, Administrator
1 Beacon St., 13th Fl.
Boston, MA 02108

(617) 542-1000
Fax: (617) 542-1359
info@sugarman.com
www.sugarman.com
Areas of Specialization: Personal injury/medical malpractice/products liability
Types of Advocacy: Individual cases, client-based, civil litigation

THOMAS & ASSOCIATES

Robert M. Thomas Jr., Partner
280 Summer St, 5th Fl.
Boston, MA 02210
(617) 371-1072
Fax: (617) 371-1037
www.thomasandassoc.net
rmt@thomasandassoc.net
Areas of Specialization: Criminal, labor, whistleblower
Types of Advocacy: Dispute resolution, civil litigation, negotiation, trial advocacy

WADE & HOROWITZ, LLC

Julie Cooper
1309 Beacon St., 2nd fl. Brookline, MA 02446 (617) 738-1919 x201
Fax: (617) 738-8247
Cooper@wadehorowitz.com
www.wadehorowitz.com
Areas of Specialization: Elder law, gay/lesbian rights, tax
Types of Advocacy: Individual cases, research and publications, document drafting.

WHATLEY DRAKE & KALLAS, LLC

60 State Street, Seventh Floor
Boston, MA 02109
(617) 573-5118
Fax: 617-573-5090
Notes: Two attorneys work out of this office.
(See AL for main office)

ZALKIND, RODRIGUEZ, LUNT & DUNCAN, LLP

Inga Bernstein
Associate
65A Atlantic Ave.
Boston, MA 02110
(617) 742-6020
Fax: (617) 742-3269

ibernstein@zrld.com
www.zrld.com
Areas of Specialization: Civil rights/ civil liberties, criminal defense, employment, personal injury, family, gay/lesbian rights, women's rights
Types of Advocacy: Appellate, individual cases

MICHIGAN

EDWARDS & JENNINGS

2710 Cadillac Tower
Detroit, MI 48226
(313) 961-5000
Fax: (313) 259-0510
Areas of Specialization: Civil rights/civil liberties, human rights, employment/labor
Types of Advocacy: Impact litigation, community organizing

HELVESTON & HELVESTON

65 Cadillac Square, Ste. 3327
Detroit, MI 48266
(313) 963-7220
Fax: (313) 963-3249
Areas of Specialization: Employment/labor, sexual harassment, women's rights
Types of Advocacy: Impact litigation, individual cases

McKNIGHT, McCLOW, CANZANO, SMITH & RADTKE, PC

400 Galleria Office Centre Ste 117
Southfield, MI, 48034
248-354-9650
office@michworklaw.com
Description: Small firm dedicated to protecting the rights of working people
Areas of Specialization: Labor and employment law
Types of Advocacy: Alternative dispute resolution, civil litigation, transactional

MILBERG LLP

1 Kennedy Sq.
777 Woodward Ave., Ste. 890
Detroit, MI 48226
(313) 309-1760

Fax: (313) 447-2038
(See NY for main listing).

SACHS, WALDMAN, O'HARE, HELVESTON, HODGES & BARNES

John Runyan
1000 Farmer St.
Detroit, MI 48226
(313) 965-3464
Fax: (313) 965-4602
www.sachswaldman.com
Areas of Specialization: Employment/labor
Types of Advocacy: Impact litigation, individual cases, administrative hearings

SCHEFF, WASHINGTON & DRIVER, PC

645 Griswold Ste.1817
Detroit, MI 48203
(313) 963-1921
www.scheffwashingtondriver.com
Areas of Specialization: Civil rights, labor, immigration
Types of Advocacy: Litigation, individual cases

MINNESOTA

GREGG M. CORWIN & ASSOCIATES LAW OFFICE, PC

Gregg M. Corwin, Attorney
1660 S. Highway 100
508 E. Parkdale Plaza Bldg.
St. Louis Park, MN 55416-1534
(952) 641-7505
Fax: (952) 544-7151
gcorwin@gcorwin.com
www.gcorwin.com
Areas of Specialization: Civil rights/civil liberties, constitutional, employment/labor, whistleblowers and women's rights
Types of Advocacy: Administrative hearings, alternative dispute resolution, appellate, impact litigation and individual cases

HAGENS, BERMAN, SOBOL, SHAPIRO, LLP

5001 Chowen Ave. S.
Suite 2000

Minneapolis, MN 55410
Tel. (612) 435-8644
Fax. (952) 400-5695
(See WA for main listing).

**NICHOLS KASTER,
ATTORNEYS AT LAW**

Amy Jorgensen
Firm Administrator
4600 IDS Center
80 South Eighth Street
Minneapolis, MN 55402
(612) 256-3200
Fax: (612) 338-4878
ajorgenson@nka.com
www.nka.com

Description: The firm of 14 attorneys focuses on employee and consumer litigation.

Hiring: The firm does not have a regular hiring schedule and instead posts opportunities to its website as they arise. However, the firm accepts resumes to keep on file. The firm also accepts several law clerks each summer. Interested candidates for both positions should send their materials to Amy Jorgensen.

Areas of Specialization:

Employment, consumer rights, whistleblower/qui tam

Types of Advocacy: Individual cases, class action, investigations

(See also CA)

MESSINGER & OJILE

Elizabeth Pierce, Hiring Attorney
310 4th Ave., S. #405
Minneapolis, MN 55415-1012
(612) 338-1932

Areas of Specialization: Civil rights/ civil liberties

Type of Advocacy: Individual representation

SPRENGER & LANG, PLLC

310 4th Ave. S, Ste. 600
Minneapolis, MN 55415
(612) 871-8910
Fax: (612) 871-9270
(See DC for main listing).

MISSISSIPPI

**ROBERT B. MCDUFF,
ATTORNEY AT LAW**

Robert McDuff
767 N. Congress St.
Jackson, MS 39202
(601) 969-0802
Fax: (601) 969-0804
rbm@mcdufflaw.com
Areas of Specialization: Civil rights/civil liberties, criminal defense, constitutional law
Types of Advocacy: Individual cases, impact litigation, appellate, trial, administrative hearings, research and publications, Supreme Court

MISSOURI

BENSON & ASSOCIATES

Arthur Benson
4006 Central
Kansas City, MO 64111
(816) 531-6565
Fax: (816) 531-6688
abenson@bensonlaw.com
www.bensonlaw.com
Areas of Specialization: Civil rights, constitutional, employment, voting rights
Types of Advocacy: Individual cases, impact litigation, class actions, appellate

HERZOG CREBS

100 N. Broadway, 14th Fl. Donna Byrd, Office Manager
St. Louis, MO 63102
(314) 231-6700
Fax: (314) 231-4656
www.herzogcrebs.com
Areas of Specialization: Employment, environmental, healthcare
Types of Advocacy: Alternative dispute resolution, litigation
(See also IL)

**KOREIN TILLERY,
ATTORNEYS AT LAW**

Christine Moody
cmoody@koreintillery.com
Stephen Swedlow
sswedlow@koreintillery.com
One US Bank Plz.

505 N. 7th St., Ste. 3600
St. Louis, MO 63101
(314) 241-4844
Fax: (314) 241-3525
contact@koreintillery.com
www.koreintillery.com
Areas of Specialization: Consumer, environment
Types of Advocacy: Class action, complex litigation, commercial litigation, individual representation, federal and state courts
(See also IL).

SCHAEFER LAW FIRM

Beth Erickson, Associate
400 South Fourth Street, Suite 202
Minneapolis, MN 55415
(612) 294-2600
Fax: (612) 294-2640

Description: The firm of five attorneys and three of-counsel attorneys represents clients in a wide variety of practice areas.

Hiring: The firm does not have a regular hiring schedule for its new attorneys and summer associates. However, interested candidates should contact the firm directly to inquire.

Areas of specialization:

Employment, consumer, criminal defense, personal injury, elderly, discrimination,

Types of Advocacy: Individual representation, criminal defense, civil litigation, class actions, contracts

**SCHUCHAT, COOK &
WERNER**

Arthur Martin
Hiring Contact
1221 Locust, Ste. 250
St. Louis, MO 63103
(314) 621-2626
cl@schuchatcw.com

Areas of Specialization:

Employment/labor, civil rights/civil liberties

Types of Advocacy: Research, publications, civil litigation, individual representation

SEDEY HARPER, PC

Mary Anne Sedey, Attorney
2711 Clifton Ave.
St. Louis, MO 63139
(314) 773-3566

Fax: (314) 773-3615
www.sedeyharper.com
msedey@sedeyharper.com **Areas of Specialization:** Civil rights/ civil liberties, employment, labor, whistleblower
Types of Advocacy: Civil litigation, individual representation

MONTANA**MELOY LAW FIRM**

Peter Michael Meloy
80 S. Warren
PO Box 1241
Helena, MT 59601
(406) 442-8670

Fax: (406) 442-4953
mike@meloylawfirm.com

Areas of Specialization: Civil liberties, communications, disability, environment/energy, First Amendment, LGBT, labor/employment, cultural rights, voting/campaign finance, women's issues, personal injury
Types of Advocacy: Individual representation, civil litigation

WADDELL & MAGAN, PC

420 W. Mendenhall
Bozeman, MT 59715
(406) 585-4145

Fax: (406) 585-4147
lawoffice@w-mlaw.com
www.montana-injury-lawyer.com

Areas of Specialization: Personal injury, medical malpractice, consumer, government accountability, legal reform, whistleblower
Types of Advocacy: Civil litigation, individual representation

NEVADA**THE ARNS LAW FIRM**

801 Riverside Dr.
Reno, NV 89503
(775) 324-2723

Fax: (775) 329-7447
(See CA for main listing).

DAVIS COWELL & BOWE, LLP

1630 S. Commerce St., Ste. A-1
Las Vegas, NV 89102
(702) 386-5107

Fax: (702) 386-9848
(See CA for main listing).

LAW OFFICE OF JON ERIC GARDE & ASSOCIATES

4455 S. Pecos Rd., Ste. B
Las Vegas, NV 89121
(702) 898-9540

Fax: (702) 898-9680
4justice@jeglaw.com
www.jeglaw.com

Areas of Specialization: Immigration
Types of Advocacy: Appellate, individual cases, impact litigation, research

NEW JERSEY**LAW OFFICES OF HOWARD****A. ALTSCHULER**

Howard A. Altschuler, Esq.
167 Terrace St.
Haworth, NJ 07641
(203) 469-2731

Fax: (877) 478-3529
www.Legal-malpractice.com
Areas of Specialization: Legal malpractice
Types of Advocacy: Civil litigation, complex litigation, appellate

BALL, LIVINGSTON & TYKULSKER

661 Franklin Ave.
Nutley, NJ 07110
(973) 622-4545

Fax: (973) 661-4646
Areas of Specialization: Employment/labor
Types of Advocacy: Civil litigation

DAVID TYKULSKER & ASSOCIATES

161 Walnut St.,

Montclair, NJ 07042

(973) 509-9292
Fax: (973) 509-1181
david@dtesq.com www.dtesq.com

Areas of Specialization:

Employment/labor
Types of Advocacy: Civil litigation

DWYER & DUNNIGAN, LLC

17 Academy St., Ste. 1010
Newark, NJ 07102
(973) 242-3636

Fax: (973) 242-3399
intake@thedwyerlawfirm.com
www.dwyerdunnigan.com

Areas of Specialization:

Employment/labor, civil rights, whistleblowers
Types of Advocacy: Individual representation, civil litigation, appellate

JON L. GELMAN, LLC

Jon L. Gelman
Managing Attorney
1700 State Rte 23, Ste. 120
Wayne, NJ 07470

(973) 696-7900
Fax: (973) 696-7988

jon@gelmans.com
www.gelmans.com

Areas of Specialization: Work-related injury

Types of Advocacy:

Administrative hearings, class actions, individual cases, research/publications

GORLICK, KRAVITZ & LISTHAUS PC

60 Park Place, 6th Fl.
Newark, NJ 02102
(See NY for main listing).

LEVY PHILLIPS & KONIGSBERG, LLP

Quakerbridge Executive Ctr.
101 Grovers Mille Rd., Ste. 200
Lawrenceville, NJ 08648

(609) 720-0400
Fax: (609) 720-0457
(See NY for main listing).

SCHWARTZ & POSNOCK

David A. Schwartz, Esq.
99 Corbett Way, Ste. 203
Eatontown, NJ 07724
(732) 544-1460
Fax: (732) 544-1462
dschwartz@schwartzposnock.com
www.schwartzposnock.com
Areas of Specialization: Civil rights/liberties, criminal
Types of Advocacy: Client-based, individual cases.

SMITH MULLIN, PC

240 Claremont Ave.
Montclair, NJ 07042
(973) 783-7607
Fax: (973) 783-9894
www.smithmullin.com

Description: Small plaintiffs' firm of four attorneys focused on employment issues.

Hiring: The firm does not regularly hire new attorneys or summer associates.

Areas of Specialization: Employment, civil rights, discrimination, whistleblower
Types of Advocacy: Civil litigation, appellate, individual representation

SPEAR WILDERMAN, PC

1040 North Kings Hwy., Ste. 202
Cherry Hill, NJ 08034
(856) 482-8799
Fax: (856) 482-0343
(See PA for main listing).

NEW MEXICO

**SONOSKY, CHAMBERS,
SACHSE, ENDRESON &
PERRY, LLP**

Adrienne Mielke
500 Marquette Ave., NW, Ste. 660
Albuquerque, NM 87102
(505) 247-0147
Fax: (505) 843-6912
AMielke@abqsonosky.com
(See DC for main listing).

**SUTIN, THAYER & BROWNE,
PC**

Albuquerque Office
6565 Americas Pkwy., NE

Suite 1000
Albuquerque, NM 87110
(505) 883-2500
Fax: (505) 888-6565
Sante Fe Office
317 Paseo de Peralta
Santa Fe, NM 97501
(505) 988-5521
Fax: (505) 982-5297
hiring@sutinfirm.com
www.sutinfirm.com

Areas of Specialization: Employment, family law, Native American law, injury, education, water law
Types of Advocacy: Corporate and individual litigation, alternative dispute resolution

NEW YORK

ALTERMAN & BOOP, LLP

Arlene Boop
Member
35 Worth St., 3rd Fl.
New York, NY 10013
(212) 226-2800
Fax: (212) 431-3614
aboop@altermanboop.com
www.altermanandboop.com

Areas of Specialization: Civil rights, employment, estate planning, housing, police misconduct, whistleblower suits, women's rights, tenants' rights
Types of Advocacy: Client-oriented litigation

**ATTA K. DERKYI &
ASSOCIATES, PC**

198 Broadway, Ste. 901
New York, NY 10038
(212) 964-7777
Areas of Specialization: Evangelism, business/economic issues, civil rights/liberties, labor/employment
Types of Advocacy: Research and publications, legal writing

BANTLE & LEVY LLP

Robert L. Levy, Partner
817 Broadway, 6th Fl.
New York, NY 10003
(212) 228-9666

Fax: (212) 228-7654
Levy@civilrightsfirm.com
www.civilrightsfirm.com
Areas of Specialization: Employment discrimination, sexual harassment, employee contracts and severance agreements, police brutality, prisoners' rights
Types of Advocacy: Individual and class action litigation

**BELDOCK LEVINE &
HOFFMAN LLP**

Rachel Kleinman
99 Park Ave.
New York, NY 10016
(212) 490-0400
Fax: (212) 557-0565
rkleinman@blhny.com
www.blhny.com

Areas of Specialization: Civil rights, employment discrimination, criminal defense, entertainment and intellectual property, securities and commodities
Types of Advocacy: Individual and class action litigation

BERENBAUM MENKEN LLP

80 Pine St., 33rd Fl.
New York, NY 10005
(212) 509-1616
info@nyemployeelaw.com
www.nyemployeelaw.com
Areas of Specialization: Labor/employment, homelessness/housing, civil rights/liberties
Types of Advocacy: Research and publications, individual cases

**BERNSTEIN LITOWITZ
BERGER & GROSSMANN LLP**

1285 Avenue of the Americas,
35th Floor
New York, NY 10019
(212) 554-1400
Fax: (212) 554-1444
www.blbglaw.com
Areas of Specialization: Securities fraud, employment discrimination, civil rights, shareholder rights, consumer fraud
Types of Advocacy: Individual and class action litigation

(See also CA and LA).

BROACH & STULBERG LLP

Michael Isaac
1 Penn Plaza, Ste. 2016
New York, NY 10119
(212) 268-1000
Fax: (212) 947-6010
misaac@brostul.com
www.brostul.com

Areas of Specialization: Labor and employment law, public and private sector unions, civil rights
Types of Advocacy: Individual representation, civil litigation

CARY KANE LLP

Larry Cary, Partner
1350 Broadway, Ste. 1400
New York, NY 10018
(212) 868-6300
Fax: (212) 868-6302
lcary@carykanelaw.com
www.carykanelaw.com

Description: Union-side labor law and employee benefits firm of ten attorneys located at Herald Square, NYC.

Hiring: The firm does not regularly hire but does post opportunities as need on the firm's website. The firm typically hires one summer associate per year (2L or 3L preferred) for a 10 week program. Applications are considered on a rolling basis, usually beginning in September.

Areas of Specialization: Trusts and estates, labor/employment, union representation

Types of Advocacy: Research and publications, legal writing, civil litigation, appellate, alternative dispute resolution, administrative advocacy

COHEN, GOLDSTEIN AND SILPE LLC

Steven Silpe, Attorney
505 Park Ave 8th Fl
New York, NY, 10022
212-537-9000
Fax: (212) 537-9010
ssilpe@cgsllaw-ny.com
www.cohengoldsteinsilpe.com

Areas of Specialization: Child welfare, domestic issues
Types of Advocacy: Mediation, client-oriented litigation

COHEN, MILSTEIN, SELLERS & TOLL, PLLC

New York Office
88 Pine St., 14th Fl.
New York, NY 10005
(212) 838-7797
Fax: (212) 838-7745
(See DC for main listing).

COHEN, WEISS & SIMON

Joe Vitale (associates positions)
Marcelle Henry (law clerks)
330 W. 42nd St.
New York, NY 10036
(212) 563-4100
Fax: (212) 695-5436
jvitale@cwsny.com
mhenry@cwsny.com
info@cwsny.com www.cwsny.com

Areas of Specialization: Labor law, bankruptcy, employment benefits, international labor law
Types of Advocacy: Client-oriented litigation, arbitration, mediation, alternative dispute resolution

CONSTANTINE CANNON

335 Madison Avenue, 9th Floor
New York, NY 10017
(212) 350-2700
Fax: (212) 350-2701
info@constantinecannon.com

Areas of Specialization: Payment systems, telecommunications, health care, high technology, advertising, the airline industry
Types of Advocacy: Antitrust law and litigation

CORNFIELD & FELDMAN

30 E. 29th St.
New York, NY 10016
(212) 684-5300
(See IL for main listing).

COTCHETT, PITRE & McCARTHY

One Liberty Plaza, 23rd Floor
New York, NY 10006

(212) 682-3198
(See CA for main listing).

CUTI HECKER WANG LLP

305 Broadway
New York, NY, 10007
212-620-2600
cutiheckerwang.com

Description: Litigation boutique that handles a wide variety of commercial litigation, civil rights and criminal matters.

Areas of Specialization: Employment discrimination, labor
Types of Advocacy: Individual cases, class action defense, arbitration, appeals

CYRUS D. MEHTA & ASSOCIATES, PLLC

2 Wall St, Sixth Floor
New York, NY, 10005
212-425-0055
info@cyrusmehta.com

Description: Three attorneys representing individuals and corporations in immigration proceedings

Areas of Specialization: Immigration
Types of Advocacy: Individual cases, client based

EISNER & ASSOCIATES, PC

Eugene Eisner, President
113 University Pl., 8th Fl.
New York, NY 10003-4588
(212) 473-8700
Fax: (212) 473-8705

Justice@eisnerassociates.com
gene@eisnerassociates.com
www.eisnerassociates.com

Areas of Specialization: Labor and employment law, civil rights, welfare, women's rights
Types of Advocacy: Client-oriented litigation, arbitration, collective bargaining

EMERY CELLI BRINCKERHOFF & ABADY PC

Elizabeth S. Saylor
75 Rockefeller Plaza, 20th Fl.
New York, NY 10019

(212) 763-5000
Fax: (212) 763-5001
esaylor@ecbalaw.com
www.ecbalaw.com

Description: Currently eighteen lawyers, ECBA is a litigation boutique with a core civil rights practice. The firm also has a general commercial litigation practice that comprises about half of its work.

Hiring: The firm does not regularly hire new attorneys. ECBA accepts applications from 2Ls, typically in the early fall, for positions as summer associates to work primarily in the civil rights practice.

Areas of Specialization: Civil rights, election law, police brutality, intellectual property, employment discrimination, criminal defense

Types of Advocacy: Client-oriented litigation, arbitration, appeals

FISHMAN & MALLON LLP

James B. Fishman, Partner
305 Broadway, Ste. 900
New York, NY 10007
(212) 897-5840

Fax: (212) 897-5841
jfishman@fmlawoffices.net
www.tenantslaw.net

Areas of Specialization: Consumer law, tenants' rights, housing

Types of Advocacy: Client-oriented litigation, appellate

FRIEDMAN & WOLF

William K. Wolf, Esq.
1500 Broadway, Ste. 2300
New York, NY 10036
(212) 354-4500

Fax: (212) 719-9072
wwolf@friedmanwolf.com
www.friedmanwolf.com

Areas of Specialization: Labor law, employment discrimination

Types of Advocacy: Client-oriented litigation, publications

GELMAN & JONES

Phyllis Gelman, Partner
305 Madison Ave., Ste. 1060
New York, NY 10165
(212) 557-0559

Fax: (212) 697-3612

Areas of Specialization: Family law, women's rights, gay/lesbian rights, workplace discrimination, civil rights

Types of Advocacy: Client-oriented litigation, appellate

GETNICK & GETNICK

620 5th Ave.
New York, NY 10020-2427
(212) 376-5666

Fax: (212) 292-3942
info@getnicklaw.com
www.getnicklaw.com

Areas of Specialization: Qui tam whistleblower cases, anti-fraud, corporate transparency

Types of Advocacy: Individual representation, civil litigation

GIRARD GIBBS LLP

711 3rd Ave., 20th Fl.
New York, NY 10017
(212) 867-1721

Fax: (212) 867-1767
(See CA for main listing).

GISKAN SOLOTAROFF ANDERSON & STEWART

11 Broadway, Suite 2150
New York, NY 10004
(212) 847-8315

<http://www.gslawny.com/>

Description: Small firm that represents employees in employment and civil rights matters, consumers and small businesses in class actions, individuals and small businesses in commercial litigation, and individuals in white collar criminal defense matters.

Areas of Specialization: Employment law, civil rights, consumer, commercial litigation, white collar criminal defense

Types of Advocacy: Class action, civil litigation, criminal defense

GLADSTEIN REIF & MEGINNISS LLP

Kent Hirozawa, Partner
817 Broadway
New York, NY 10003

(212) 228-7727
Fax: (212) 228-7654
khirozawa@grmny.com
www.grmny.com

Areas of Specialization: Labor, employment, civil rights

Types of Advocacy: Legislative work, impact litigation, class action, individual cases

GLANCY BINKOW & GOLDBERG LLP

30 Broad St., Suite 1401
New York, NY
(212) 382-2221

Fax: (212) 382-3944
(See CA for main listing)

LAW OFFICES OF JANICE GOODMAN

Janice Goodman, Attorney
275 7th Ave., Ste. 1800
New York, NY 10001
(212) 869-1940

Fax: (212) 419-1510
jg@janicegoodmanlaw.com

Areas of Specialization: Employment law, employee contracts, discrimination

Types of Advocacy: Client-oriented litigation

GORLICK, KRAVITZ & LISTHAUS PC

Bruce L. Listhaus, Member
New York City Office
17 State St., 4th Fl.
New York, NY 10004
(212) 269-2500

Fax: (212) 269-2540

Buffalo Office
442 Potomac Ave.

Buffalo, NY 14212
blisthaus@gkllaw.com
www.gkllaw.com

Areas of Specialization: Labor and employment law, ERISA, employee contracts and discrimination, family law, immigration, tenants' rights, estate and tax law

Types of Advocacy: Client-oriented litigation, collective bargaining, arbitration
(See also NJ).

GRANT & EISENHOFER, PA

485 Lexington Ave
New York, NY 10017
(646) 722-8500
Fax: (646) 722-8501
(See DE for main listing).

**HAGENS BERMAN SOBOL
SHAPIRO LLP**

One Penn Plaza
36th Floor
New York, NY 10119
Tel. (212) 752-5455
Fax. (917) 210-3980
(See WA for main listing)

**HOFFINGER, STERN & ROSS
LLP**

150 E. 58th St., 19th Fl.
New York, NY 10155
(212) 421-4000
Fax: (212) 223-3857
llicalsi@hsrlaw.com
www.hsrlaw.com

Areas of Specialization: Family, property/real estate, tax, trade

Types of Advocacy: Appellate, civil litigation, client-based, individual cases, legal writing, research and publications

HOFMANN & SCHWEITZER

Paul Hofmann, Partner
360 W. 31st St., Ste. 1506
New York, NY 10001
(212) 465-8840
www.hofmannlawfirm.com

Areas of Specialization: Personal injury/medical malpractice/products liability, maritime law

Types of Advocacy: Civil litigation, research and publications

**JANE BARRETT &
ASSOCIATES**

61 Broadway Ste 1050
New York, NY, 10006
212-232-3400

Areas Of Specialization: Medical malpractice, personal injury, civil rights, employment law

Types of Advocacy: Civil litigation, client-based, individual cases

**JOSEPH, HERZFELD, HESTER
& KIRSCHENBAUM LLP**

757 3rd Ave., 25th Fl.
New York, NY 10017
(212) 688-5640
Fax: (212) 688-2548

info@jhllp.com
www.jhllp.com

Areas of Specialization:

Employment law, discrimination, whistleblowers

Types of Advocacy: Client-oriented litigation

**KENNEDY JENNIK &
MURRAY**

Susan Jennik
Hiring Partner
113 University Pl., 7th Fl.
New York, NY
(212) 358-1500
Fax: (212) 358-0207

sjennik@ksclaborlawyers.com

Areas of Specialization: Labor and employment law

Types of Advocacy: Client-oriented litigation, union proceedings

**LAW OFFICES OF NOAH A.
KINIGSTEIN**

Noah Kinigstein
315 Broadway, Ste. 200
New York, New York 10007
(212) 285-9300

Fax: 212-385-2608

nakasequal@aol.com

www.noahkinigstein.com

Areas of Specialization: Civil rights law, employment discrimination, criminal defense

Types of Advocacy: Individual cases, civil litigation

KOEHLER & ISAACS LLP

61 Broadway, Fl. 25
New York, NY 10006
(917) 551-1300

Fax: (917) 551-0030

rskelly@koehler-isaacs.com

www.koehler-isaacs.com

Areas of Specialization: Labor and employment law, criminal defense, employee discrimination,

civil rights, real estate, tenants' rights, consumer rights, immigration

Types of Advocacy: Client-oriented litigation

KOOB & MAGOOLAGHAN

221 Devoe Ave.
Yonkers, NY 10705
(914) 964-8888

Fax: (914) 964-8801

elk@kmlaw-ny.com jm@kmlaw-ny.com www.kmlaw-ny.com

Description: Specializes in civil rights litigation and other civil matters, primarily prisoner's rights, employment discrimination and disability rights.

Hiring: The firm does not have a regular hiring schedule but does post opportunities on its website when they become available. The firm also currently does not hire summer associates.

Areas of Specialization: Civil rights/liberties, disability, homelessness/housing, labor/employment, prisoner issues

Types of Advocacy: Class action, client-based, impact litigation, individual cases, research and publications

KREINDLER & KREINDLER

Robert Spragg, Hiring Partner
100 Park Ave.
New York, NY 10017
(212) 687-8181

Fax: (212) 972-9432

www.kreindler.com

Description: Specializes in aviation, medical and commercial injury, and products liability.

Areas of Specialization: Personal injury, medical malpractice, products liability

Types of Advocacy: Individual cases, class action, civil litigation (See also MA).

**LAW OFFICE OF RONALD L.
KUBY**

Ron Kuby, Partner
119 W. 23rd St., Ste. 900
New York, NY 10011

(212) 529-0223

Fax: (212) 529-0644

info@kubylaw.com

www.kubylaw.com

Areas of Specialization: Criminal, civil rights, police misconduct

Types of Advocacy: Civil litigation, criminal defense

LABATON, SUCHAROW LLP

140 Broadway

New York, NY 10005

(212) 907-0700

Fax: (212) 818-0477

info@labaton.com

www.labaton.com

Areas of Specialization: Civil rights/civil liberties, consumer, criminal, employment, health care

Types of Advocacy: Class action, civil litigation
(See also DE).

**LANSNER KUBITSCHKE
SCHAFFER & ZUCCARDY**

Barbara J. Schaffer

325 Broadway, Ste. 201

New York, NY 10007

(212) 349-0900

Fax: (212) 349-0694

bschaffer@lanskub.com

lanskub@lanskub.com

www.lansnerkubitschek.com

Areas of Specialization:

Children's rights, civil rights, domestic violence, family law

Types of Advocacy: Appeals, client-oriented litigation, community organizing, class actions

**LAW OFFICE OF GERALD
LEFCOURT**

Gerald B. Lefcourt, PC

148 E. 78th St.

New York, NY 10075

(212) 737-0400

Fax: (212) 988-6192

lefcourt@lefcourtlaw.com

www.lefcourtlaw.com

Areas of Specialization: Criminal defense

Types of Advocacy: Client-oriented litigation

**ROBBINS GELLER RUDMAN
& DOWD LLP**

New York Office

58 S. Service Rd., Ste. 200

Melville, NY 11747

(631) 367-7100

FAX: (631) 367-1173

Manhattan Office

52 Duane St., 7th Fl.

New York, NY 10007

(212) 693-1058

Fax: (212) 693-7423

www.rgrdlaw.com

(See CA for main listing).

LEVY RATNER PC

David Slutsky, Attorney

80 8th Ave., 8th Fl.

New York, NY 10011

(212) 627-8100

Fax: (212) 627-8182

dslutsky@levyratner.com

info@levyratner.com

www.levyratner.com

Areas of Specialization: Labor and employment law, employee benefits and contracts

Types of Advocacy: Client-oriented litigation

**LEVY PHILLIPS &
KONIGSBERG, LLP**

Jerome Block

Hiring Partner

New York City Office

800 3rd Ave., 11th Fl.

New York, NY 10022

(212) 605-6200

Fax: (212) 605-6290

Goshen Office

42 Park Pl.

Goshen, NY 10924

(845) 294-2002

akonigsberg@lpklaw.com

www.lpklaw.com

Description: This 25+ attorney firm focuses on personal injury and wrongful death litigation, with a specialty in asbestos exposure.

Areas of Specialization:

Environmental and drug/pharmaceutical negligence, health fraud, products liability, employment discrimination, medical and legal malpractice,

aviation, toxic torts

Types of Advocacy: Appellate, individual representation, class actions, corporate litigation
(See also CA, GA, NJ).

**LIEFF CABRASER HEIMANN
& BERNSTEIN LLP**

250 Hudson St., 8th Fl.

New York, NY 10013-1413

(212) 355-9500

Fax: (212) 355-9592

(See CA for main listing).

**MEYER, SUOZZI, ENGLISH &
KLEIN PC**

Patricia Cairo, HR Manager

Garden City Office

990 Stewart Ave., Ste. 300

P.O. Box 9194

Garden City, NY 11530-4822

(516) 741-6565

Fax: (516) 741-6706

New York Office

1350 Broadway, Ste. 501

P.O. Box 822

New York, NY 10018

(212) 239-4999

Fax: (212) 239-1311

Albany Office

1 Commerce Plaza

99 Washington Ave., Ste. 1705

Albany, NY 12260

(518) 465-5551

Fax: (518) 465-2033

Description: The 60+ attorney firm works out of four offices and specializes in a variety of practice areas. The firm does accept summer clerks for its offices. Interested students should submit their materials on the website as early as possible.

Hiring: The firm does not have a regular hiring schedule but does post new opportunities on the website as they become available.

Areas of Specialization: Real estate, land use and environmental compliance, labor and employment law, estate law, personal injury

Types of Advocacy: Client-oriented litigation, legal counseling, appellate work
(See also DC)

MICHAEL SHEN AND ASSOCIATES, PC

225 Broadway Ste 2515
New York, NY, 10007
212-227-0300

contact@employmentlawny-nj.com

Description: Represents employees who have been denied wages, such as overtime compensation, minimum wages, or commissions discriminated against for reasons such as race, sex, age, or disability retaliated against for whistleblowing or terminated, harassed or otherwise treated unlawfully, victims of police misconduct and persons whose civil rights have been otherwise violated.

Areas of Specialization:

Employment law, civil rights, disability, labor, whistleblower, police misconduct, women's rights

Types of Advocacy: Impact litigation, civil litigation, individual cases

MILBERG LLP

1 Pennsylvania Plaza, 49th Fl.
New York, NY 10119-0165
(212) 594-5300

Fax: (212) 868-1229

recruiting@milberg.com

www.milberg.com

Areas of Specialization: Insurance, antitrust, healthcare, human rights, labor/employment law, mass torts, shareholder rights

Types of Advocacy: Plaintiff litigation, class actions
(See also CA, FL, MI).

NEUFELD SCHECK & BRUSTIN, LLP

Debi Cornwall, Partner

99 Hudson St., 8th Fl.

New York, NY 11201

(212) 965-9081

Fax: (212) 965-9084

debi@nbscivilrights.com

www.nbscivilrights.com

Areas of Specialization: Police misconduct, wrongful convictions, civil rights

Types of Advocacy: Client-

oriented litigation, class action

THE OTTINGER FIRM, PC

Robert Ottinger

South Street Seaport

19 Fulton St., Ste. 408

New York, NY 10038

(212) 571-2000

Robert@ottingerlaw.com

www.ottingerlaw.com

Description: Represents executives, employees, and management in employment related matters that may include severance negotiations and discrimination actions.

Areas of Specialization:

Racial/ethnic justice/cultural rights, labor/employment, civil rights/liberties, business/economic issues

Types of Advocacy: Legal writing, individual cases, impact litigation, client-based, administrative/management

OUTTEN & GOLDEN LLP

191 Post Rd. W.

Westport, CT 06880

(203) 363-7888

Fax: (203) 363-0333

ph@outtengolden.com

og@outtengolden.com

www.outtengolden.com

Areas of Specialization: Labor and employment law, whistleblower protection, women's rights, disability, civil rights

Types of Advocacy: Individual and impact litigation, class actions, appeals, alternative dispute resolution

RABINOWITZ, BOUDIN, STANDARD, KRINSKY & LIEBERMAN

111 Broadway, 11th Fl.

New York, NY 10006

(212) 254-1111

Fax: (212) 674-4614

rbskl@rbskl.com www.rbskl.com

Areas of Specialization:

International law, copyright law, labor law, constitutional law, civil rights and civil liberties

Types of Advocacy: Client-oriented litigation

RITZ CLARK & BEN-ASHER LLP

Miriam F. Clark, Member

40 Exchange Place, Ste. 2010

New York, NY 10005

(212) 321-7075

Fax: (212)321-7078

www.ritzandclark.com

Areas of Specialization:

Litigation, employment or civil rights law, civil rights, personal injury, women's rights

Types of Advocacy: Client-oriented litigation, arbitration, mediation

ROTHMAN, SCHNEIDER, SOLOWAY & STERN, LLP

Robert Soloway, Partner

100 Lafayette St., Ste. 501

New York, NY 10013

(212) 571-5500

Fax: (212) 571-5507

rsoloway@rsslslaw.com

Areas of Specialization: Criminal defense

Types of Advocacy: Individual cases, research and publication

SANFORD, WITTELS, & HEISLER

1350 Avenue of the Americas

31st Floor

New York, NY 10019

(646) 723-2947

Fax: (646) 723-2948

swhlegal.com

Areas of Specialization: Civil rights, employment discrimination, labor and wage violations, predatory lending, whistleblower, consumer fraud

Types of Advocacy: Impact litigation, individual cases, appellate
(See also CA, DC).

SCHLAM, STONE & DOLAN LLP

Harvey Stone, Partner

26 Broadway, Ste. 1900

New York, NY 10004

(212) 344-5400
www.schlamstone.com
HMS@schlamstone.com
Description: This small firm specializes in tax law and white collar crimes.

Areas of Specialization: Tax law, criminal defense

Types of Advocacy: Individual cases, legal writing, research and publications

SCHWARTZ LICHTEN & BRIGHT, PC

275 7th Ave.,
New York, NY 10001
(212) 228-6320
www.slblaborlawyers.com

Areas of Specialization: Labor and employment law

Types of Advocacy: Client-oriented litigation, union proceedings

SILBERMAN & RHINE, LLP

Martin Silberman, Partner
110 William St. Ste. 1410
New York, NY 10038
(212) 219-2100
Fax: (212) 226-7554
silbermanrhine@aol.com
www.silbermanrhine.com

Areas of Specialization: Tenants' rights, employment law, real estate

Types of Advocacy: Client-oriented litigation, administrative hearings

LAW OFFICES OF CLAUDIA SLOVINSKY

Claudia Slovinsky, Partner
401 Broadway, Ste. 1600
New York, NY 10013
(212) 925-0101
Fax: (212) 219-9412
cslovinsky@slovinsky.com
www.slovinsky.com

Areas of Specialization: Immigration law

Types of Advocacy: Client-oriented litigation

SPIVAK, LIPTON LLP

Franklin Moss, Partner
1700 Broadway, 21st Fl.

New York, NY 10019
(212) 765-2100
Fax: (212) 765-8954
fmoss@spivaklipton.com
www.spivaklipton.com

Areas of Specialization: Labor and employment law, pension and employee benefits, unions

Types of Advocacy: Client-oriented litigation
(See also CA).

SUSMAN GODFREY LLP

654 Madison Ave., 5th Fl. New York, NY 10065-8404
(212) 336-8330
Fax: (212) 336-8340
(See TX for main listing).

SZOLD & BRANDWEN, PC

14 Wall St.
New York, NY 10005

Areas of Specialization: Government accountability/legal reform, whistleblowers, education, business/economic issues, trusts and estates, property/real estate, labor/employment, housing

Types of Advocacy: Individual representation, civil litigation

TUCKNER, SIPSER, WEINSTOCK & SIPSER, LLP

Jack Tuckner, Office Manager
120 Broadway, 18th Fl.
New York, NY 10271
(212) 766-9100
Fax: (212) 766-4474
jtuckner@womensrightsny.com
www.womensrightsny.com

Areas of Specialization: Women's labor and employment law, workplace discrimination

Types of Advocacy: Client-oriented litigation, legal research

VLADECK, WALDMAN, ELIAS & ENGELHARD, PC

Anne L. Clark, Hiring Partner
1501 Broadway, Ste. 800
New York, NY 10036
(212) 403-7300
Fax: (212) 221-3172
aclark@vladeck.com
www.vladeck.com

Areas of Specialization: Labor and employment law, ERISA, constitutional law, civil rights
Types of Advocacy: Arbitration, individual, class action litigation

JEFFREY S. WEEN & ASSOCIATES

150 Broadway, Ste. 1616
New York, NY 10038
(646) 448-9300
Fax: (212) 385-9827

weenassociates@netzero.net
www.weenassociates.com

Areas of Specialization: Tenants' rights, housing

Types of Advocacy: Client-oriented litigation, administrative hearings, individual representation

WHATLEY DRAKE & KALLAS, LLC

Edith Kallas
380 Madison Ave., 23rd Floor
New York, NY 10076
(212) 447-7070
Fax: (212) 447-7077
ekallas@wkdllaw.com
(See AL for main listing).

LAW OFFICES OF BRUCE A. YOUNG

Bruce Young, Attorney
171 Duane St., #1
New York, NY 10013
Young171@aol.com
(212) 513-0811
Fax: (212) 349-0694

Areas of Specialization: Matrimonial, civil rights of children and families

Types of Advocacy: Individual cases

NORTH CAROLINA

FERGUSON, STEIN, CHAMBERS, GRESHAM & SUMTER, PA

Charlotte Office
741 Kennilworth Ave., Ste. 300
Charlotte, NC 28204
(704) 375-8461
Fax: (704) 334-5654
Chapel Hill Office

312 W. Franklin St., Ste. 2
Chapel Hill, NC 27516
(919) 933-5300
Fax: (919) 933-6182
www.fergusonstein.com

Areas of Specialization:

Education, criminal justice, civil rights/civil liberties, employment/labor, government accountability

Types of Advocacy: Impact litigation, community education, individual cases

KING LAW OFFICES, PLLC

Brian King
215 N. Main St
Rutherfordton, NC 28139
(828) 286-3332
bking@kinglawoffices.com
www.kinglawoffices.com

Areas of Specialization:

Education, criminal, personal injury, medical malpractice, products liability, family

Types of Advocacy: Civil litigation, individual representation

KURTZ & BLUM, PLLC

16 W. Martin St., 10th Fl.
Raleigh, NC 27601
(919) 832-7700
Fax: (919) 832-2740
www.kurtzandblum.com

Areas of Specialization: Criminal defense, personal injury, medical malpractice, legal malpractice, capital defense, immigration, family law

Types of Advocacy: Individual cases, appellate, administrative hearings, client-oriented

PATTERSON & HARKAVY, LLP

Chapel Hill Office
100 Europa Dr., Ste. 250
Chapel Hill, NC 27517
(919) 942-5200
Fax: (919) 942-5256

Charlotte Office

225 E Worthington Ave., Ste 200
Charlotte, NC 28203
(704) 200-2009

Fax: (919) 942-5256

Greensboro Office

101 S. Elm St., Ste. 310
Greensboro, NC 27401
(336)370-4200

Raleigh Office

1312 Annapolis Dr., Ste. 103
Raleigh, NC 27608
(919) 755-1812
Fax: (919) 755-0124

http://pathlaw.com/

Areas of Specialization:

Employment/labor, civil rights/civil liberties, environment

Types of Advocacy: Impact litigation, individual cases, lobbying

LAW OFFICE OF ROBERT J.

WILLIS

The Raleigh Building
5 W. Hargett St., Ste 404
Raleigh, NC 27601
(919) 821-9031
Fax: (919) 821-1763
www.rjwillis-law.com

Areas of Specialization: Workers' compensation, criminal justice, employment/labor

Types of Advocacy: Civil litigation, individual representation

OHIO

**BERKMAN, GORDON,
MURRAY & DEVAN**

J. Michael Murray
Managing Partner
55 Public Sq., Ste. 2200
Cleveland, OH 44113
(216) 781-5245
Fax: (216) 781-8207
jmurray@bgmdl.com
www.lbgmdl.com

Areas of Specialization: Constitutional/civil rights, criminal, medical issues

Types of Advocacy: Criminal and civil litigation

DOLL, JANSEN AND FORD

John R. Doll
111 W. 1st St., Ste. 1100
Dayton, OH 45402
(937) 461-5310
jdoll@djflawfirm.com

www.djflawfirm.com

Description: The firm of three attorneys and one of counsel attorney focuses on individual representation in litigation cases
Hiring: The firm does not have a regular hiring schedule and does not hire summer associates.

Areas of Specialization:

Labor/employment, civil liberties
Types of Advocacy: Client-based, community organizing, individual cases, civil litigation

**FAULKNER, MUSKOVITZ &
PHILLIPS, LLP**

820 W Superior Ave., Ste. 900
Cleveland, OH 44113
info@fmplaw.com
www.fmplaw.com

Areas of Specialization:

Labor/employment
Types of Advocacy: Labor negotiation, representation

**FRANKLIN & GREENFIELD,
LLC**

420 Madison Ave., Ste. 1101
Toledo, OH 43604
(419) 243-9005
Fax: (419) 243-9404
toledolawfirm@aol.com
www.franklinandgreenfield.com

Areas of Specialization:

Labor/employment
Types of Advocacy: Individual cases

GERHARDSTEIN & BRANCH

432 Walnut St., Ste 400
Cincinnati, OH 45202
(513) 621-9100
Fax: (513) 345-5543
www.gbfirm.com

Areas of specialization:

Civil rights, discrimination, police misconduct, reproductive freedom, prison rights

Types of Advocacy: Civil litigation, individual representation

**MUSKOVITZ &
LEMMERBROCK, LLC**

820 W. Superior Ave., 8th Floor
Cleveland, OH 44113

216-621-2020

firm@mllabor.com

Description: Small firm that mainly represents labor unions.

Areas of Specialization:

Employment and labor law

Types of Advocacy: Alternative dispute resolution, class action, impact litigation, client-based

**WAITE, SCHNEIDER,
BAYLESS & CHESLEY**

1513 4th & Vine Tower
Cincinnati, OH 45202

(513) 621-0267

Fax: (513) 381-2375

www.wsbcclaw.com

Areas of Specialization:

Employment/labor, environment, antitrust, personal injury, shareholders rights, government

Types of Advocacy: Impact litigation, appellate, mediation

OREGON

**McKANA, BISHOP, JOFFE &
ARMS LLP**

John S. Bishop, Managing Partner
1635 NW Johnson St.

Portland, OR 97209

(503) 226-6111 x208

Fax: (503) 226-6121

jbishop@mbjlaw.com

www.mbjlaw.com

Areas of Specialization:

Labor/employment

Types of Advocacy: impact litigation, individual cases, research and publications, training

MIDDLETON & LEE

Jennifer Middleton

245 E. 4th Ave.

Eugene, OR 97401

541 683-2506

Fax: (541) 683-3149

Jmiddleton@miltonlee.net

Description: Small civil rights and plaintiffs' employment law firm.

Areas of Specialization:

Labor/employment, civil rights/liberties

Types of Advocacy: Research and publications, legal writing,

individual cases, impact litigation, client-based, class action, civil litigation

PENNSYLVANIA

BERGER & MONTAGUE, PC

Eric L. Cramer, Shareholder

1622 Locust St.

Philadelphia, PA 19103-6365

(215) 875-3000

(215) 875-3009

Fax: (215) 875-4604

Ercramer@bm.net

www.bergermontague.com

Areas of Specialization: Civil rights/civil liberties, human rights, antitrust, environmental

Types of Advocacy: Individual cases, class actions, complex litigation

COHEN LAW GROUP

1000 Gamma Dr., Ste. 305

Pittsburgh, PA 15238

(412) 447-0130

Fax: (412) 447-0129

dcohen@cohenlawgroup.org

www.cohenlawgroup.org

Areas of Specialization:

Communications, municipal law

Types of Advocacy: Civil litigation, research, publications, individual representation

**COHEN, MILSTEIN, SELLERS,
& TOLL, PLLC**

100 N. 18th Street

Philadelphia, PA 19103

(267) 207-3475

Fax: (267) 207-3401

(See DC for main listing).

ELLIOTT GREENLEAF

925 Harvest Dr.

P.O. Box 3010

Blue Bell, PA 19422

(215) 977-1000

Fax: (215) 977-1099

www.elliottgreenleaf.com

Areas of Specialization:

Labor/employment, health care, medical

Types of Advocacy: Civil

litigation, individual representation (See also DE).

HAUSFELD LLP

1604 Locust St, 2nd floor

Philadelphia, PA 19103

(202) 985-3270

Fax: (202) 985-3271

(See DC for main office)

**KAIRYS, RUDOVSKY,
MESSING & FEINBERG, LLP**

David Rudovsky

718 Arch St., Ste. 501S

Philadelphia, PA 19106

(215) 925-4400

Fax: (215) 925-5365

drudovsky@krlawphila.com

www.krlawphila.com

Areas of Specialization: Civil rights/ civil liberties, constitution, criminal, disability, family

Types of Advocacy: Litigation, research and publications

**KESSLER TOPAZ MELTZER
& CHECK, LLP**

280 King of Prussia Rd.

Radnor, PA 19087

(610) 667-7706

Fax: (610) 667-7056

info@ktmc.com www.tkmc.com

Description: This 80+ attorney firm focuses on complex class action lawsuits with a specialization in shareholder, ERISA, consumer and antitrust litigation.

Areas of Specialization:

Consumer, anti-trust

Types of Advocacy: Class action (See also CA).

**O'DONOGHUE &
O'DONOGHUE LLP**

Constitution Pl., Ste. 515

325 Chestnut St.

Philadelphia, PA 19106

(215) 629-4970

Fax: (215) 629-4996

(See DC for main listing).

**ROBBINS GELLER RUDMAN
& DOWD LLP**

Philadelphia Office

1845 Walnut St., 23rd Fl.

Philadelphia, PA 19103
(215) 988-9546
Fax: (215) 988-9885
(See CA for main listing).

SPEAR WILDERMAN, PC

230 S. Broad St., Ste. 1400
Philadelphia, PA 19102
(215) 732-0101
Fax: (215) 732-7790
www.spearwilder.com

Areas of Specialization: Criminal, consumer, employment/labor, family

Types of Advocacy: Appellate, arbitration, employee contracts, litigation
(See also NJ).

STEVEN L. SUGARMAN & ASSOCIATES

1273 Lancaster Ave.
Berwyn, PA, 19312
(610) 889-0700

Description: Five attorneys specializing in litigation and planning in the public interest field

Areas of Specialization: Civil rights, employment discrimination, environmental law, housing, consumer issues

Types of Advocacy: Administrative advocacy, community organizing, impact litigation, individual cases, transactional

SUGARMAN & MARKS, LLP

100 N. 17th St., 11th Floor
Philadelphia, PA 19103
(215) 864-2500
Fax: (215) 864-2501

Areas of Specialization: Environmental, consumer, civil liberties, human rights, housing

Types of Advocacy: Impact litigation, community organizing, individual cases, administrative hearings

RHODE ISLAND

GURSKY LAW ASSOCIATES

429 Scrabbletown Rd., Ste. C
North Kingstown, RI 02852

(401) 294-4700
Fax: (401) 294-4702
rilaborlaw@aol.com
www.rilaborlaw.com

Areas of Specialization:

Employment/labor, civil rights/civil liberties

Types of Advocacy: Impact litigation, individual cases

MANN & MITCHELL

1 Turks Head Pl., Ste. 610
Providence, RI 02903
(401) 351-5770

Fax: (401) 521-4305
www.mannmitchelllaw.com

Areas of Specialization: Criminal justice, civil rights/civil liberties, indigent clients

Types of Advocacy: Individual cases, class actions, appellate

McINTYRE & TATE, LLP

321 South Main St., Ste. 400
Providence, RI 02903-7109
(401) 351-7700

Fax: (401) 331-6095
www.mtlhlaw.com

Areas of Specialization: Family, commercial, trusts and estates, personal injury, medical, consumer

SOUTH CAROLINA

DUNCAN, CROSBY & MARING, LLC

1001 Front St., Box 736
Georgetown, SC 29442
(843) 546-1212

Fax: (843) 545-0177

Areas of Specialization: Employment/labor, Social Security, disabilities, family law

Types of Advocacy: Individual representation, civil litigation

TENNESSEE

LIEFF CABRASER HEIMANN & BERNSTEIN, LLP

150 4th Ave. N., Ste. 1650
Nashville, TN 37219-2423
(615) 313-9000

Fax: (615) 313-9965
(See CA for main listing).

PROVOST & UMPHREY LLP

2021 Richard Jones Rd.
Nashville, TN 37215
(615) 242-0199
(See TX for main listing).

RENO & CAVANAUGH, PLLC

424 Church St., Ste. 1750
Nashville, TN 37219
(615) 866-3222
(See DC for main listing).

SEARCY, DENNEY, SCAROLA, BARNHART, & SHIPLEY, PA

Towle House, 517 N. Calhoun St.
Tallahassee, FL 32301-1231
Phone: (850) 224-7600
(See FL for main listing).

TEXAS

BARON & BUDD, PC

Mary Beth Short
Director of Human Resources
Dallas (Main Office)
3102 Oak Lawn Ave., Ste. 1100
Dallas, TX 75219
(214) 521-3605
Fax: (214) 520-1181

Austin Office

701 Brazos St., Ste. 650
Austin, TX 78701
(512) 852-5920
Fax: (512) 852-5922
jobs@baronandbudd.com
www.baronandbudd.com

Areas of Specialization:

Consumer, environment
Types of Advocacy: Appellate, individual representation, litigation, legal services division
(See also NY, LA).

BLACKBURN & CARTER, PC

4709 Austin St.
Houston, TX 77004
(713) 524-1012

Fax: (713) 524-5165
www.blackburncarter.com

Description: 5 attorneys who focus on environmental litigation at both the state and federal levels.

Areas of Specialization: Environmental

Types of Advocacy: Litigation, administrative advocacy, environmental planning and consulting

CADDELL & CHAPMAN
1331 Lamar Street, Suite 1070
Houston, TX, 77010
713-581-8295

cbc@caddellchapman.com

Description: Six attorneys who focus on a variety of issue areas both in Texas and across the country

Areas of Specialization: Consumer protection and class actions, complex business litigation, personal injury and wrongful death law suits, and environmental law

Types of Advocacy: Civil litigation, class action, individual cases, client-based

DANIEL & BESHARA, PC

3301 Elm St
Dallas, TX, 75226
214 939-9230

danbesh@danielbesharalawfirm.com

Description: Small civil rights law firm focused on housing discrimination.

Areas of Specialization: Civil rights, housing, poverty law

Types of Advocacy: Class action, enforcement, impact litigation, innovative advocacy

DAVID VAN OS & ASSOCIATES, PC

David Van Os, Attorney & Owner
1530 North Alamo St. San Antonio, TX 78215
(210) 299-1800

Areas of Specialization:

Labor/employment, First Amendment, civil rights/liberties
Types of Advocacy: Research and publications, legal writing, individual cases, factual investigation, community outreach, community education, client-based, civil litigation

KATOR, PARKS & WEISER,

PLLC

812 San Antonio St., Ste. 100
Austin, TX 78701
(512) 322-0600
Fax: (512) 477-2828
dweiser@katorparks.com
(See DC for main listing).

PROVOST & UMPHREY LLP

Beaumont Office

490 Park St.
P.O. Box 4905
Beaumont, TX 77004
(409) 299-5178
Fax: (409) 838-8888

Houston Office

3730 Kirby Dr., Suite 1200
Houston, TX 77098
www.provostumphrey.com

Areas of Specialization: Personal injury, consumer, employment, environmental, securities

Types of Advocacy: Litigation, class action
(See also TN, AR).

SCHNEIDER WALLACE

COTTRELL BRAYTON KONECKY LLP

3700 Buffalo Speedway
Houston, TX 77098
(713) 338-2560
Fax: (866) 505-8036
(See CA for main office)

SUSMAN GODFREY LLP

Houston Office

Katie Sammons, Employment Chair
Ste. 5100
1000 Louisiana Houston, TX 77002
(713) 651-9366
Fax: (713) 654-6666
ksammons@susmangodfrey.com

Dallas Office

Ste. 5100
901 Main St. Dallas, TX 75202
(214) 754-1900
Fax: (214) 754-1933
www.susmangodfrey.com

Areas of Specialization: Anti-trust, commercial

Types of Advocacy: Civil litigation, arbitration, individual representation

(See also CA, NY, WA).

THE YOUNGDAHL & CITTI LAW FIRM

Sara Youngdahl
12621 Featherwood Dr., Ste. 240
Houston, TX 77034
(281) 996-0750

Fax: (281) 996-0725

syongdahl@youngdahl.com
www.youngdahl.com

Areas of Specialization:

Employment/labor

Types of Advocacy: Individual cases and administrative hearings

VERMONT

BERNSTEIN, CUSHNER & KIMMEL, PC

P.O. Box 205
Woodstock, VT 05091
(802) 457-9050

Fax: (802) 491-8283

bckvt@bck.com

(See MA for main listing).

LANGROCK, SPERRY & WOOL, LLP

Wanda Otero, Hiring Partner
Hobart Popick, Hiring Partner

Burlington:

210 College St.
P.O. Box 721
Burlington, VT 05402-0721

(802) 864-0217

Fax: (802) 864-0137

Middlebury:

111 S. Pleasant St. P.O. Drawer 351
Middlebury, VT 05753
(802) 388-6356

Fax: (802) 388-6149

wotero@langrock.com

hpopick@langrock.com

www.langrock.com

Description: With 26 attorneys, the firm is one of the largest in the state of Vermont. The group focuses on a large variety of practice areas.

Hiring: The firm does not hire new attorneys on any set schedule but is interested in receiving resumes from well-qualified candidates. The firm does hire summer associates (1Ls and 2Ls) for both of its

offices. More information for both processes is available on the firm's website.

Areas of Specialization: Civil liberties, criminal, education, employment/labor, environment, family, education, estate planning

Types of Advocacy: Individual cases, hearings, transactions, criminal defense

RUBIN, KIDNEY, MYER & DEWOLFE

David Kidney, Partner
237 N. Main St. Barre, VT 05641
(802) 479-2514
Fax: (802) 479-2516
rkmdlaw@sover.net
www.rkmdlaw.com

Areas of Specialization: Criminal justice, family law

Types of Advocacy: Civil litigation, individual representation

VIRGINIA

BUSCH & NUBANI, PC

Ashraf Nubani
5029 Backlick Rd., Ste. A
Annandale, VA 22003
(703) 658-5151

Areas of Specialization: Immigration/refugee

Types of Advocacy: Individual cases, research and publications

VICTOR M. GLASBERG & ASSOCIATES

121 S. Columbus Street
Alexandria, VA 22314
(703) 684-1100
Fax: (703) 684-1104
vmg@robinhoodesq.com
www.robinhoodesq.com

Areas of Specialization: Civil liberties, labor/employment

Types of Advocacy: Individual cases, impact litigation

WASHINGTON

**BRICKLIN & NEWMAN, LLP
Seattle Office**

1001 4th Ave.
Suite 3303

Seattle, WA 98154
(206) 264-8600
Fax: (206) 264-9300

Spokane Office

25 W. Main
Suite 234
Spokane, WA 99201
(877) 264-7220
www.bnd-law.com

Description: The firm's four attorneys focus on environmental law as well as Native American issues.

Areas of Specialization: Environmental, land use, Native American law.

Types of Advocacy: Litigation, administrative advocacy, individual clients

FRANK, FREED, SUBIT & THOMAS LLP

Mike Subit, Partner
705 Second Ave., Ste. 1200
Seattle, WA 98104
(206) 682-6711
Fax: (206) 682-0401
msubit@frankfreed.com
www.frankfreed.com

Description: The firm's seven attorneys focus on employment and union-side litigation on behalf of plaintiffs.

Areas of Specialization: Labor/employment, government accountability, legal reform, whistleblowers, civil liberties

Types of Advocacy: Individual cases, class action, civil litigation, appellate, administrative advocacy

FRIEDMAN RUBIN

James Hertz, Managing Partner
Seattle Office
3100 Two Union Square,
601 Union St.
Seattle, WA 98101
(206) 501-4446
Fax: (360) 782-4358

Bremerton Office

1126 Highland Ave.
Bremerton, WA 98337
(360) 782-4300
Fax: (360) 782-4358
www.friedmanrubinwhite.com

Description: The firm of 10+ in-

house attorneys specializes in arguing cases in jury verdicts in a variety of practice areas.

Areas of Specialization: Insurance claims, personal injury, malpractice, labor/employment, aviation, commercial litigation,

Types of Advocacy: Class action, individual cases, impact litigation. (See also AK)

HAGENS BERMAN SOBOL & SHAPIRO LLP

Heather Enoki, HR Director
1918 8th Ave., Ste. 3300
Seattle, WA 98101
(206) 623-7292
Fax: (206) 623-0594
resumes@hbsslaw.com
www.hbsslaw.com

Description: This 50+ attorney national firm has many practice areas but specializes in multi-party, large-scale complex litigation on behalf of individuals and investors.

Hiring: The firm does not have a regular hiring schedule but does post opportunities on the firm website as they become available.

Areas of Specialization: Consumer, employment/labor, environmental, securities, antitrust, whistleblower, personal injury, intellectual property

Types of Advocacy: Impact litigation, class actions, complex litigation, publications (See also AZ, CA, CO, DC, IL, MA and MN).

MACDONALD, HOAGUE & BAYLESS

1500 Hoge Bldg., 705 2nd Ave.
Seattle, WA 98104
(206) 622-1604
Fax: (206) 343-3961
law@mhb.com www.mhb.com

Areas of Specialization: Death penalty, civil rights/civil liberties, economic development, immigration

Types of Advocacy: Individual cases, civil litigation

PLATT AND BUESCHER

ATTORNEYS AT LAW

Coupeville Office

180 Coveland St.
Coupeville, WA 98239
(360) 678-6777
Fax: (360) 678-0323

Seattle Office

600 N. 36th St., Ste. 315
Seattle, WA 98103
craig@plattbuescher.com
mimi@plattbuescher.com
www.plattbuescher.com

Areas of Specialization: Civil rights/civil liberties, constitutional, criminal justice, criminal justice policy, family law, public defense

Types of Advocacy: Innovative advocacy, individual cases

SCHROETER, GOLDMARK & BENDER

810 Third Ave., Ste. 500
Seattle, WA 98104
(206) 622-8000
Fax: (206) 682-2305
jobs@sgb-law.com www.sgb-law.com

Areas of Specialization:

Consumer, criminal, employment/labor, environment, Social Security, sexual violence
Types of Advocacy: Class actions, individual cases, negotiation, trial advocacy

SUSMAN GODFREY LLP

1201 3rd Ave., Suite 3800
Seattle, WA 98101-3000
(206) 516-3880
Fax: (206) 516-3883
(See TX for main listing).

LAW OFFICES OF WILLIAM H. TAYLOR

3401 Colby Ave.,
Everett, WA 98201
(425) 258-3553
williamt@wtaylorlaw.com
http://wtaylorlaw.com

Areas of Specialization: Workers' comp, injury, Social Security

Types of Advocacy: Individual cases, civil litigation

GARVEY McNEIL & ASSOCIATES, S.C.

1 Odana Ct.,
Madison, WI 53719
(608) 256-1003
Fax: (608) 265-0933
www.gmmattorneys.com

Description: This small firm of four attorneys focuses on civil liberties and environmental litigation

Hiring: The firm does not have a regular hiring schedule for new attorneys or summer associates.

Areas of Specialization:

Environmental, labor, civil rights
Types of Advocacy: Impact litigation, individual cases

MINER, BARNHILL & GALLAND

44 E. Mifflin, Ste. 803
Madison, WI 53703
(608) 255-5200
Fax: (608) 255-5380
(See IL for main listing).

PREVIANT, GOLDBERG, UELMEN, GRATZ, MILLER & BRUEGGEMAN, S.C.

Fred Perillo, Shareholder
1555 N. River Center Dr., Ste. 202
Milwaukee, WI 53212
(414) 271-0895
Fax: (414) 271-6308
fp@previant.com
www.previant.com

Description: The firm of 20 attorneys specializes in personal injury and labor law cases.

Areas of Specialization:

Labor/employment
Types of Advocacy: Class action, client-based, community organizing, individual cases, civil litigation

WISCONSIN