

CORPORATE COUNSEL
WOMEN OF COLOR

FIFTEENTH ANNUAL CAREER STRATEGIES CONFERENCE CHICAGO

K&L|GATES

SOLD OUT!

MARRIOTT DOWNTOWN MAGNIFICENT MILE | SEPTEMBER 25-27, 2019

RICK PALMORE
DENTONS

SUZE ORMAN
FINANCIAL GURU

JUDGE MARILYN MILIAN
THE PEOPLE'S COURT

TERI P. McCLURE
JET BLUE, LENNAR & GMS

CHRISTA A. D'ALIMONTE
VIACOM, INC.

KATHERINE ADAMS
APPLE

CRAIG B. GLIDDEN
GENERAL MOTORS

LINDA M. GRIEGO
CBS CORPORATION

TERESA ROSEBOROUGH
THE HOME DEPOT

STEVE PEMBERTON
GLOBOFORCE

SHIAU YEN CHIN-DENNIS
K&L GATES LLP

CECE WINANS
INSPIRATIONAL ARTIST

TITLE SPONSOR: K&L GATES DIAMOND SPONSORS: Akin Gump Apple Deloitte. Hogan Lovells Mastercard Walmart

PLATINUM SPONSORS:

AMERICAN EXPRESS DLA PIPER ExxonMobil Genentech KIRKLAND & ELLIS LLP KEKER VAN NEST & PETERS Microsoft Morgan Lewis Ogletree Deakins
taylor | english PERKINS COIE SIDLEY Weil

WWW.CCWOMENOFCOLOR.ORG

K&L GATES

LEADING THE WAY

For 14 consecutive years, we have forged ahead with Corporate Counsel Women of Color, supporting its mission of a more inclusive legal profession. We celebrate all leaders of color advancing the cause, especially those leading the way at our firm.

Look for these faces at the conference:

Pallavi Mehta Wahi
*Co-Managing Partner, United States,
Managing Partner, Seattle Office,
and Chair of Firmwide Diversity
Committee*
Seattle

Won-Han Cheng
Partner
Seattle

Jill B. Louis
Partner
Dallas

Ndenisarya Bregasi
*Partner and Vice-Chair of the
Firmwide Diversity Committee*
Washington, D.C.

Limo T. Cherian
Partner
Chicago

Carol C. Lumpkin
Partner
Miami

Ranjini Acharya
Partner
Palo Alto

Shiau Yen Chin-Dennis
*Managing Partner,
Portland Office*
Portland

Stephanie N. Moot
Partner
Miami

Kim J. Askew
Partner
Dallas

Sana Hakim
Partner
Chicago

Karishma Shah Page
Partner
Washington, D.C.

Calvina (Cally) Bostick
Partner
New York

Erica M. Jackson
Partner
Research Triangle Park

Marla Tun Reschly
Partner
Charlotte

Nachael L. Bright
Partner
Charlotte

Pam K. Jacobson
Partner
Seattle

Loly Garcia Tor
Partner
Newark

SOLD OUT!

WE LOOK FORWARD TO SEEING YOU IN CHICAGO!

We are back in Chi-Town for the sold out 2019 Corporate Counsel and K&L Gates LLP 15th Annual Career Strategies Conference.

This year's event will bring together another year of record attendance—over 1,200 attendees from around the United States. Our one-of-a-kind Boot Camp and MBA for Lawyers is approved for 6 hours of Continuing Legal Education credit. Over thirty presentations will cover best practices and trends including *Blockchain* and *Cryptocurrencies 101*; *Artificial Intelligence*; *Building High-Performance Legal Teams*; *Crisis Management*; *Internal Investigations*; *M&A Trends in 2019* and many more.

From the Desk of
Laurie N. Robinson Haden
President & CEO CCWC and
Senior Vice President
CBS Corporation

Our speaker lineup is stellar. All-star headliners include **Suze Orman** (Financial Guru), **Steve Pemberton** (Chief Human Resources Officer, Globoforce), **Judge Marilyn Milian** (*The People's Court*), **Veta Richardson** (President, Association Corporate Counsel), **Linda M. Griego** (Board of Directors, CBS Corporation and AECOM), **Christa A. D'Alimonte** (Executive Vice President, General Counsel & Secretary, Viacom, Inc.), **Teri P. McClure** (Board of Directors JetBlue, Lennar Corporation, and GMS, Inc.), **Craig Glidden** (General Counsel, General Motors), **Julia Simon** (Chief Legal Officer and Corporate Secretary of Mary Kay Inc.), and **Rick Palmore** (Author of *A Call to Action: Diversity in the Legal Profession* and Senior Counsel, Dentons).

Diamond Award Honoree **Teresa Wynn Roseborough** (Executive Vice President, General Counsel, and Corporate Secretary, The Home Depot), was unable to attend last year to receive the award; therefore, she will receive the CCWC Diamond Award at this year's conference. Last but not least, our conference will end Saturday, September 28, 2019, with our second Power and Inspiration Farewell Gospel Breakfast featuring gospel Grammy Award-winning recording artist **CeCe Winans**.

We have great Windy City excursions planned including Evening Out at Tao, Chicago Architecture Boat Ride, Chicago Pizza Tour, Evening Boat Ride, Navy Pier and a new musical, *Miracle*, which is set against the backdrop of the Chicago Cubs' 2016 Championship season.

This past June, we held our second annual Corporate Counsel Men of Color Career | Life Strategies and Power Networking Conference at the Marriott Marquis Convention Center in Washington, D.C. on June 6-7, 2019. Over 600 men of color attendees from multiple industries (including law, STEM, government, education, and finance) gathered in our

nation's capital to discuss best practices and strategies for ascending to the top in their careers and in their lives. Keynote speakers included **Coach Herm Edwards** and **John Quiñones** of ABC's "What Would You Do?" Next year, we will embark on a multi-city Listening Tour to discuss Part II of the Men of Color Survey.

The CCWC looks forward to seeing all of you at the end of September. Enjoy reviewing the Pre-Conference Magazine. A full list of sponsor ads and speaker bios will be available in the Program Book this fall.

Laurie

CORPORATE COUNSEL
WOMEN OF COLOR

K&L|GATES

DALLAS 2020

SIXTEENTH ANNUAL CAREER STRATEGIES CONFERENCE

THE HILTON ANATOLE | DALLAS, TEXAS
SEPTEMBER 30 - OCTOBER 2, 2020

CORPORATE COUNSEL
MILLENNIALS
OF COLOR

TO JOIN, VISIT WWW.CCWOMEOFCOLOR.ORG

CCWC E-NEWSLETTER

CORPORATE COUNSEL
WOMEN OF COLOR

NEWSLETTER

ISSUE DATE 9.9.2019

WWW.CCWOMENOFCOLOR.ORG

MESSAGE FROM FOUNDER
LAURIE N. ROBINSON HADEN

OVER 4,000 Members

#CCWCChicago2019

We look forward to seeing you in Chicago for our Corporate Counsel Women of Color and K&L Gates LLP's 15th Annual Career Strategies Conference from September 25-27, 2019 at the Marriott Downtown Magnificent Mile.

Make sure to subscribe to our CCWC E-Newsletter so you can stay updated on all conference developments and so you can keep your fingers on the pulse of what is going on in the diversity in-house legal community.

See You in Chicago!

Laurie

www.ccwomenofcolor.org

Laurie@ccwomenofcolor.org

Join Us On
Instagram
[@ccwomenofcolor](https://www.instagram.com/ccwomenofcolor)

SUBSCRIBE

TO SUBSCRIBE TO THE CCWC WEEKLY E-NEWSLETTER, GO TO:
WWW.CCWOMENOFCOLOR.ORG

CORPORATE COUNSEL
M·E·N·O·F·C·O·L·O·R

Corporate Counsel Men of Color

STRATEGIC PARTNERSHIPS:

Strategies on Overcoming Barriers in the Workplace and Ways Men of Color Can Collaborate to Advance Their Careers Together

EMPOWERMENT:

The Power of Connections

RELATIONSHIPS:

Father and Son Dynamics:
10 Ways to Be a Better Parent to Your Son

MOTIVATIONAL:

Doing the Little Things to Execute Vision

Damian Rivera (Association of Latino Professionals for America), Skip Spriggs (Executive Leadership Council), Debra Langford (USC Marshall School of Business), and Tommy Shi (Day Pitney LLP)

Jonathan Sprinkles (The Connection Coach)

Rev. Dr. Grainger Browning, Jr. (Ebenezer A.M.E. Church), Lamman Rucker (OWN Network's Greenleaf), Carol Sutton Lewis (Ground Control Parenting), and Chef Jeff Henderson (Celebrity Chef and Star, Flip My Food)

Herm Edwards (Arizona State University)

MOTIVATIONAL:

From the Barrio to Network Television:
John Quiñones' Inspiring Journey

MENTAL HEALTH AND WELLNESS:

A Healthy Conversation on Mental Health with Strategies on How to Manage and Address Stress, Anxiety, Depression, and Addiction

FINANCIAL MANAGEMENT:

Getting Your Finances Straight

CAREER:

How to Create and Maximize Your Personal Brand Through Social Media

John Quiñones (Host, What Would You Do?)

Dr. Sampson Davis (Author, The Stuff: Unlock Your Power to Overcome Challenges, Soar, and Succeed and The Bond)

Ash "Cash" Exantus (Financial Motivator and Author)

Zelda Owens (The Glenmont Group)

ENTREPRENEURSHIP:

Strategies on How to Secure Funding for Your Franchise or Business

FINANCIAL MANAGEMENT:

15 Strategies on How to Maximize Your Finances, Retire Well, and Leave Wealth

LEADERSHIP:

5 Leadership Strategies to Maximize Employee Engagement

GETTING ON CORPORATE BOARDS

Matt and Jonathan Burgess (Burgess Brothers BBQ & Burgers), Run Busby, Jr. (U.S. Black Chambers), and Clarence Otis (Capitol Credit Group)

Ed Walters (Lincoln Financial) and Sam Palmer (JPMorgan Chase & Co.)

Russell Robinson, EdD (Amplified Research + Consulting, LLC)

Billy Dexter (Heidrick & Struggles)

CORPORATE COUNSEL
M·E·N·O·F·C·O·L·O·R

Corporate Counsel Men of Color

CORPORATE COUNSEL
M·E·N·O·F·C·O·L·O·R

Corporate Counsel Men of Color

CORPORATE COUNSEL
M·E·N·O·F·C·O·L·O·R

Corporate Counsel Men of Color

CORPORATE COUNSEL
M·E·N·O·F·C·O·L·O·R

Corporate Counsel Men of Color

CORPORATE COUNSEL
M·E·N·O·F·C·O·L·O·R

Corporate Counsel Men of Color

CORPORATE COUNSEL
M·E·N·O·F·C·O·L·O·R

Corporate Counsel Men of Color

CORPORATE COUNSEL
M·E·N·O·F·C·O·L·O·R

Corporate Counsel Men of Color

CORPORATE COUNSEL
M·E·N·O·F·C·O·L·O·R

E-NEWSLETTER

NEWSLETTER

TO SUBSCRIBE
TO THE MEN OF COLOR
E-NEWSLETTER, GO TO:
WWW.CCMENOFCOLOR.ORG

**FT. LAUDERDALE
FEBRUARY 2020**

**LOS ANGELES
FEBRUARY 2021**

**NEW YORK
MARCH 2022**

**HOUSTON
APRIL 2020**

**CORPORATE COUNSEL
M·E·N·O·F·C·O·L·O·R**

**CCMC RESEARCH FOCUS
GROUPS COMING TO A
CITY NEAR YOU**

FOR MORE INFORMATION VISIT:
WWW.CCMENOFCOLOR.ORG

**LISTENING
TOUR**

**CHICAGO
MAY 2021**

**WASHINGTON, D.C.
JUNE 2020**

**ATLANTA
JULY 2021**

**DALLAS
SEPTEMBER 2022**

CORPORATE COUNSEL

M · E · N · O · F · C · O · L · O · R

Groundbreaking
Men of Color Survey

Take
the **Survey**

Part 2

**Survey Open Until
December 31, 2022**

This survey is open to men of color in all professions:

- Legal
- Finance/Accounting
- Counseling/Social Work
- Diversity
- Journalism
- Healthcare
- Education
- Insurance
- IT/Technology
- Logistics
- Sales/Marketing
- Medical
- Law Enforcement
- Architecture/Engineering
- Other

Corporate Counsel Men of Color is conducting a survey to measure the work experience of men of color in the workplace.

The survey measures:

- Career Goals
- Health and Wellness
- Financial Planning
- Work-Life Balance
- Future Plans

Your responses and identity are anonymous, and answers to this survey will be compiled and reported in aggregate.

To take the survey, go to: www.ccmencolor.org. **Survey Open Until December 31, 2022.**

INFORMATION

CORPORATE COUNSEL

WOMEN OF COLOR

PROFIT

DATA

01011011

Careers in Technology:
How to Get a Job in Silicon Valley
Wednesday, September 25, 2019
Boot Camp

CORPORATE COUNSEL
WOMEN OF COLOR

Power & Inspiration Farewell Breakfast

Saturday, September 28, 2019

CeCe Winans

7:30 a.m. - 9:15 a.m. | Marriott Marquis Downtown Magnificent Mile

FUN IN THE WINDY CITY!

Join us for the Chicago sites, sounds and entertainment including, **Navy Pier**, **Deep Dish Pizza** and **Hot Dog** tastings, the **Chicago River Architecture Tour**, a **Museum Tour**, the **Musical Miracle**, an **evening boat ride**, as well as a fun evening out at **Tao Night Club**.

CORPORATE COUNSEL
WOMEN OF COLOR

K&L|GATES

Dallas 2020

SIXTEENTH ANNUAL CAREER STRATEGIES CONFERENCE

THE HILTON ANATOLE | DALLAS, TEXAS
SEPTEMBER 30 - OCTOBER 2, 2020

Book Club

Book Club Picks From Speakers and Topics

1

2

3

4

5

6

7

BUSINESS DEVELOPMENT STRATEGIES
TAILORED FOR WOMEN (AND MOST MEN)

ONE SIZE NEVER FITS ALL

DR. ARIN N. REEVES

8

HUNGRY

The Truth
About
Being Full

DR. ROBIN L. SMITH

Author of the #1 New York Times bestseller *Lies at the Altar*

9

FAITHFUL FOCUSED & FEARLESS

Lessons
to Fortify
Your
Future

REV. DR. JO ANN BROWNING

10

VERNĀ A. MYERS

MOVING DIVERSITY FORWARD

HOW TO GO FROM
WELL-MEANING TO WELL-DOING

Center for Racial & Ethnic Diversity
Consulting Practice, Sales & Small Firm Division

11

INSTANT NEW YORK TIMES BESTSELLER

DAYMOND JOHN

WITH
DANIEL
FAISNER

NEW YORK TIMES
BESTSELLING
AUTHOR OF THE
POWER OF BROKE

STAR OF
ABC'S
SHARK TANK

RISE AND GRIND

OUTPERFORM, OUTWORK, AND OUTHUSTLE YOUR
WAY TO A MORE SUCCESSFUL AND REWARDING LIFE

1. **IT'S ABOUT TIME** - by Valorie Burton
2. **ZERO TO BREAKTHROUGH** - by Vernice Armour
3. **WOMEN AND MONEY** - by Suze Orman
4. **A CHANCE IN THE WORLD** - by Steve Pemberton
5. **BECOMING** - by Michelle Obama
6. **LIFE RE-IMAGINED** - by Keitra Robinson
7. **ONE SIZE NEVER FITS ALL** - by Dr. Arin N. Reeves
8. **HUNGRY: THE TRUTH ABOUT BEING FULL** - by Dr. Robin L. Smith
9. **FAITHFUL, FOCUSED & FEARLESS** - by Rev. Dr. Jo Ann Browning
10. **MOVING DIVERSITY FORWARD** - by Vernā A. Myers
11. **RISE AND GRIND** - by Daymond John

Available at
amazon

CORPORATE COUNSEL[®]
WOMEN OF COLOR

"Getting To The C-Suite!"
Elicia Spearman

*"Knowing the Difference Between
Your Wealth, Your Worth, and Your Value"*
Vicki Blanton

*"This Is Not A Joke: Taking Female
Entrepreneurs Seriously"*
Seun Shokunbi

Women of Inspiration

Hear the Inspirational Stories of Women of Color Attorneys
Who Have Found Success in the World.

Prepare to Be Empowered by These Women of Inspiration!

1,000,000
You **Tube**
Views

CORPORATE COUNSEL[®]
WOMEN OF COLOR

"5 Effective Strategies to Help Women of Color Advance in Their Careers"
Danielle Jenkins

"Best Practices for First Time Leaders"
Kristal Walker, CPTM

"I Am! Taking Charge of Your Workplace"
Shantia Coley

Women of Inspiration

Hear the Inspirational Stories of Women of Color Attorneys
Who Have Found Success in the World.

Prepare to Be Empowered by These Women of Inspiration!

1,000,000
You Tube
Views

Executive Education

POWER YOUR POTENTIAL

Short Courses with Long-Term Impact

**CCWC Premier Members receive a 20% Discount on
NYU Stern Executive Education Short Courses**

For more information, visit www.ccwomenofcolor.org
or email info@ccwomenofcolor.org.

View course offerings at www.stern.nyu.edu/execed

JOIN CCWC PREMIER MEMBERSHIP

BECOME A PREMIER MEMBER TODAY AND
RECEIVE GREAT BENEFITS!

ONLY \$100 A YEAR

CCWC PREMIER MEMBERS RECEIVE:

- 5% off the CCWC Annual Career Strategies Conference Registration Fee.
- 1 Free Ethics CLE through Lawline.com.
- Discounts Available for Executive Education Programs through NYU Stern Executive Program.
- Access to CCWC's Discount Program with More Than 250 Top National Retailers.

ENJOY CCWC DISCOUNTS

ENJOY CCWC DISCOUNTS

To join, and for more details, visit: www.ccwomenofcolor.org

GENERAL COUNSEL TRAINING BOOT CAMP 2019

EIGHTH ANNUAL CCWC GENERAL COUNSEL TRAINING BOOT CAMP

The CCWC General Counsel Training Boot Camp 2019* is designed for individuals who are interested in expanding and strengthening their portfolio of knowledge in the law. The goal of the Boot Camp is to develop the entire lawyer, which includes people, managerial, and leadership skills. In conjunction with the Boot Camp, MBA for Lawyers is where attorneys will develop, expand, and increase their knowledge base in business.

THE CCWC GENERAL COUNSEL TRAINING BOOT CAMP* WILL COVER:

Practice Areas Skills
People Skills
Negotiation Skills
Management Skills
Leadership Skills
Boardroom Boot Camp
Enhancing Your Career
MBA for Lawyers
Industry Trends and Best Practices
Political Candidate Boot Camp

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

MARRIOTT DOWNTOWN MAGNIFICENT MILE
CHICAGO, IL | WEDNESDAY, SEPTEMBER 25, 2019 | 8:00 A.M. - 4:00 P.M.

GENERAL COUNSEL TRAINING BOOT CAMP & MBA FOR LAWYERS

WEDNESDAY, SEPTEMBER 25, 2019

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

	BREAKOUT ONE	Blockchain and Cryptocurrencies 101 <input type="checkbox"/> CLE
	BREAKOUT TWO	I Don't Have a Sponsor Yet. What Do I Do?
	BREAKOUT THREE	MBA for Lawyers: Understanding Financial Statements in a Business Transaction Part I <input type="checkbox"/> CLE
	BREAKOUT FOUR	Career Strategies for In-House Millennials
For Law Firm Partners	BREAKOUT FIVE	How Much Money Do You Make at the Firm? Understanding the Compensation Structure in the Partnership and Ensuring Your Fair Share

GENERAL COUNSEL TRAINING BOOT CAMP & MBA FOR LAWYERS

WEDNESDAY, SEPTEMBER 25, 2019

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

BREAKOUT ONE

Artificial Intelligence: New Legal Issues
that Will Impact Your Company in 2020

CLE

BREAKOUT TWO

What to Expect When You Expect to Become
General Counsel

BREAKOUT THREE

MBA for Lawyers: Understanding Financial Statements
in a Business Transaction Part II

CLE

BREAKOUT FOUR

Impostor Syndrome: Breaking the Chain by
Getting to Clarity
#Get2Clarity

BREAKOUT FIVE

Strategies on How to Build a High-Performing
Legal Team

GENERAL COUNSEL TRAINING BOOT CAMP & MBA FOR LAWYERS

WEDNESDAY, SEPTEMBER 25, 2019

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

BREAKOUT ONE

10 Best Practices in Internal Investigations

CLE

BREAKOUT TWO

7 Tips on Constructing a LinkedIn Profile that Gets You Noticed

BREAKOUT THREE

Health Care: Legal Issues and Trends Around the Payer-Provider Relationship

CLE

BREAKOUT FOUR

Braving the Storm: Crisis Management Strategies for Emerging Strong From a Public-Facing Incident

CLE

BREAKOUT FIVE

Law Department Metrics: Key Ways to Market Your and Your Department's Value

For General Counsel Only

GENERAL COUNSEL TRAINING BOOT CAMP & MBA FOR LAWYERS

WEDNESDAY, SEPTEMBER 25, 2019

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

	BREAKOUT ONE	Hot Topics in FCPA and Trade Compliance <input type="checkbox"/> CLE
	BREAKOUT TWO	Mental Health: Managing Stress to Manifest Success <input type="checkbox"/> CLE
	BREAKOUT THREE	Corporate Boards: 10 Ways to Be an Impactful and Effective Board Member <input type="checkbox"/> CLE
	BREAKOUT FOUR	You Are Hired: How to Get a Job in Silicon Valley
	BREAKOUT FIVE	Technology, IP, and Other Issues that Keep You Up at Night & Best Practices Shared For General Counsel Only

GENERAL COUNSEL TRAINING BOOT CAMP & MBA FOR LAWYERS

WEDNESDAY, SEPTEMBER 25, 2019

2:15 P.M. - 3:15 P.M.

BREAKOUT ONE

Privacy Updates and the New General Data
Protection Regulation Requirements

CLE

BREAKOUT TWO

M&A Trends in 2019

CLE

BREAKOUT THREE

Aggressive Diversity and Inclusion:
Initiatives Spurring Potential Litigation

CLE

BREAKOUT FOUR

Recharge: Leadership & Strategies for
Women of Faith

BREAKOUT FIVE

2019 General Counsel Compensation Trends
For General Counsel Only

GENERAL COUNSEL TRAINING BOOT CAMP & MBA FOR LAWYERS

WEDNESDAY, SEPTEMBER 25, 2019

3:30 P.M. - 4:30 P.M.

BREAKOUT ONE

Employment Law: The American Disabilities Act and Updates Around Reasonable Accommodations, Including Marijuana Use

CLE

BREAKOUT TWO

It's Time: How to Write a Book and Launch a Podcast in 2020

BREAKOUT THREE

5 Strategies to Manage the Challenges of Being a Manager of Color

BREAKOUT FOUR

Maximize Your Potential:
Executive Coaching for Success

BREAKOUT FIVE

Building Privacy by Design into
New Products and Innovative Technologies

CORPORATE COUNSEL
WOMEN OF COLOR

K&L | GATES

SAVE THE DATE

FOR THE

SIXTEENTH ANNUAL

CAREER STRATEGIES CONFERENCE

DALLAS

TX. 2020

THE HILTON ANATOLE | DALLAS, TEXAS
SEPTEMBER 30 - OCTOBER 2, 2020

FEATURED SPEAKER

SUZE ORMAN

WORLD-RENOWNED FINANCIAL GURU

Suze Orman has been called “a force in the world of personal finance” and a “one-woman financial advice powerhouse” by *USA Today*. Suze is one of the best-selling authors of all time, having written 9 consecutive *New York Times* best-sellers, with over 30 million copies of her books in print all over the world. A two-time Emmy Award winner, Suze was the host of the *Suze Orman Show*, which aired every Saturday night on CNBC for 14 years worldwide. Over her television career, Suze accomplished that which no other television personality ever has before. Not only is she the single-most successful fundraiser in the history of PBS, but Suze also has garnered an unprecedented seven Gracie awards, more than anyone in the 42-year history of this prestigious award. Suze was named by *Forbes* as one of “The World’s 100 Most Powerful Women.” *Time Magazine* named Orman twice as one of the TIME 100, the World’s Most Influential People. When you put it all together, Suze is the most listened-to personal finance expert in the world today.

FEATURED SPEAKER

JUDGE MARILYN MILIAN
THE PEOPLE'S COURT

Judge Milian is proud to be the first Latina judge to host a nationally syndicated television court show, *The People's Court*. Marilyn has enjoyed major media exposure including appearances on *The Ellen DeGeneres Show*, *Steve Harvey*, *The Dr. Oz Show*, and *The Wendy Williams Show*. In 1999, Florida Governor Jeb Bush appointed Marilyn to the Miami Circuit Court, where she served in the Criminal Division. Prior to that, she spent five years in the Miami County Court in the Domestic Violence Court, Criminal and Civil divisions. She was appointed to the County Court by then-Governor Lawton Chiles. Before serving in the County Court, Marilyn worked from 1984 to 1994 as an Assistant State Attorney for the Dade County State Attorney's Office, personally appointed by Janet Reno. In the early part of her career, Marilyn spent a year working at Harvard Law School, where she served as director of training for the Guatemala Project. Judge Marilyn is a sought-after speaker well-known for her dedication to the Hispanic community and a strong voice against domestic violence. Marilyn and her family are actively involved in supporting Southern Florida's Children's Cancer Center's Summer Camp, hosting "Camp Court" mock trials of camp counselors by the young campers. Marilyn received her undergraduate degree at the University of Miami, where she graduated *summa cum laude*. She received her Juris Doctor from Georgetown Law School, where she graduated *cum laude*.

DIAMOND AWARD HONOREE

TERESA WYNN ROSEBOROUGH

EXECUTIVE VICE PRESIDENT, GENERAL COUNSEL, AND CORPORATE SECRETARY
THE HOME DEPOT

Teresa Wynn Roseborough is the executive vice president, general counsel, and corporate secretary of The Home Depot. Before joining The Home Depot in 2011, Teresa held several positions in the legal department of MetLife, including those of deputy general counsel and senior chief counsel for litigation and compliance. Prior to MetLife, she was a partner at Sutherland Asbill & Brennan LLP. Teresa's more than twenty-five years of legal experience also includes government service: as deputy assistant attorney general for the US Department of Justice, where she provided legal counsel to the White House and all executive branch agencies; law clerk for Justice John Paul Stevens of the US Supreme Court and Judge James Dickson Phillips of the US Court of Appeals for the Fourth Circuit; and an employee of the Department of Defense in West Germany. Teresa earned her Bachelor of Arts from the University of Virginia, her master's degree in education from Boston University, and her Juris Doctor with high honors from the University of North Carolina School of Law, where she was editor-in-chief of the *Law Review*.

PERFORMER

CECE WINANS

POWER & INSPIRATION ARTIST

SATURDAY, SEPTEMBER 28, 2019

The eighth of ten siblings in the revered Detroit-based Winans family, CeCe Winans (born Priscilla) is a Grammy Award-winning and prominent contemporary gospel artist through performances and recordings with brother BeBe. As a duo, BeBe and CeCe proved to be the most commercially successful of the numerous Winans groupings. Their biggest album, *Different Lifestyles* (1991), topped Billboard's gospel and R&B/hip-hop charts, went platinum, and won a Grammy. Two of its singles, "Addictive Love" and the Staple Singers cover "I'll Take You There" (featuring Mavis Staples), also topped multiple Billboard genre charts. Shortly thereafter, CeCe began her solo career. *Alone in His Presence* (1995) found her working her way back to traditional gospel, singing standards like "Great Is Thy Faithfulness," "Blessed Assurance," and "I Surrender All." *Everlasting Love* (1998), *His Gift* (also 1998), and *Alabaster Box* (1999) cemented the singer's status as a top-tier gospel artist. CeCe entered the following decade with a self-titled album (2001) that concentrated on the adult contemporary and R&B markets. Beginning with *Throne Room* (2003), CeCe focused on worship-oriented albums released through a joint venture between her Pure Springs Gospel label and Epic. Other hit albums include *Purified* (2005), *Thy Kingdom Come* (2008), *Still* (2009), and *Songs of Emotional Healing* (2010). For several years CeCe took a break from recording, during which time she served as a judge on BET's gospel talent show. In 2017, she returned with *Let Them Fall in Love* (2017).

FEATURED SPEAKERS

Laurie Robinson Haden

FOUNDER AND CEO
CORPORATE COUNSEL WOMEN OF COLOR
SENIOR VICE PRESIDENT AND ASSISTANT GENERAL COUNSEL
CBS CORPORATION

Laurie N. Robinson Haden is senior vice president and assistant general counsel of CBS Corporation, where she practices litigation and reports directly to the company's head of litigation. She is the founder and CEO of Corporate Counsel Women of Color, which she created in 2004 to advance women of color attorneys and foster diversity in the legal profession. Laurie has been recognized by the *Network Journal* as one of the "25 Most Powerful Black Women in Business" and by *Savoy* magazine as one of the country's Most Influential Black Lawyers. Laurie has certificates in entertainment media management from New York University; mediation and conflict resolution from Cornell School of Industrial Labor Relations; and diversity and inclusion from Yale School of Management and Cornell University. She joined the board of the NAACP Legal Defense Fund in 2013 and the board of visitors of Indiana University School of Law Bloomington. Laurie received her Bachelor of Arts from North Carolina Central University (*magna cum laude*) and her Juris Doctor from Indiana University School of Law Bloomington.

Teri P. McClure

BOARD OF DIRECTORS
JETBLUE, LENNAR CORPORATION, AND GMS, INC.

Teri P. McClure recently retired as chief human resources officer and senior vice president of labor at United Parcel Service, Inc. (UPS), whose 481,000-strong workforce serves more than 220 countries with a fleet of 500 UPS and chartered aircraft. Teri joined UPS in 1995 as employment counsel in the company's legal department. Over her nearly 25-year career with the logistics giant, she progressed into a number of key senior leadership positions, including general counsel and corporate secretary, before ultimately serving as chief human resources officer. Prior to UPS, Teri worked in private practice in Atlanta. She serves on the public boards of JetBlue, Lennar Corp., and GMS, Inc. Teri is a recipient of numerous awards, including the Corporate Counsel Women of Color Diamond Award of Excellence. Teri earned a bachelor's degree in marketing and economics from Washington University in St. Louis and a Juris Doctor from Emory University School of Law.

Corporate Boards: 10 Ways to Be an Impactful and Effective Board Member

Linda M. Griego

BOARD OF DIRECTORS
CBS CORPORATION, AECOM TECHNOLOGY CORPORATION, AND
THE AMERICAN FUNDS

Linda M. Griego is the president and chief executive officer of Griego Enterprises, Inc., a business management company. For more than 20 years, she oversaw the operations of Engine Co. No. 28, a prominent restaurant in downtown Los Angeles that she founded in 1988. From 1990 to 2000, Linda held a number of government-related appointments, including deputy mayor of the city of Los Angeles, president and chief executive officer of the Los Angeles Community Development Bank, and president and chief executive officer of Rebuild LA. Over the past two decades, Linda has served on a number of government commissions and boards of directors of nonprofit organizations, including current service on the boards of the David and Lucile Packard Foundation, the MLK Health and Wellness, CDC, and the Community Development Technologies Center. Linda serves on the board of directors of CBS Corporation, AECOM Technology Corporation, and the American Funds (7 funds).

Corporate Boards: 10 Ways to Be an Impactful and Effective Board Member

FEATURED SPEAKERS

A Chance to Lead: Navigating Adversity with Strategies from Everyday Heroes

STEVE PEMBERTON

CHIEF HUMAN RESOURCES OFFICER
GLOBOFORCE

A pioneering corporate executive, visionary youth advocate, dedicated board member, and best-selling author, Steve Pemberton has always made equality, access, and opportunity pillars of his professional and personal life. He currently serves as chief human resources officer of Globoforce and prior to this position he served as chief diversity officer and vice president of Walgreens. Steve is the author of *A Chance in the World*, which describes the extraordinary challenges faced in navigating the foster care system that had forgotten about him while trying to solve the mystery of his identity and, one day, triumphantly returning home. Steve currently serves on several boards, including the Home for Little Wanderers. The Pemberton Fund for the Future has been established in his name at the Home for Little Wanderers to assist children aging out of the foster care system. He is a recipient of the Trumpet Award and the Steve and Marjorie Harvey Foundation Helping Hand Award. Steve is a proud graduate of Boston College.

RICK PALMORE

AUTHOR, "*A CALL TO ACTION: DIVERSITY IN THE LEGAL PROFESSION*"
AND SENIOR COUNSEL (DENTONS)

*A Conversation with Rick Palmore
A Call to Action:
Where Do We Go Next?*

Rick Palmore is a senior counsel at Dentons. With nearly 20 years of experience serving as a general counsel and as a public company director, Rick advises public and private corporations and their leadership suites on risk management and governance issues across practices and industry sectors. He focuses on issues such as regulation, internal investigations, board responsibilities and performance, due diligence, litigation, brand protection, advertising, marketing and labeling. Rick also is a nationally recognized advocate for diversity in the legal industry and, was named by the *National Law Journal* as one of the "40 Most Influential Lawyers of the Decade." He is the author of *A Call to Action: Diversity in the Legal Profession*, a legal industry manifesto urging general counsel to drive diversity by demanding results in the law firms with which they work as well as in their departments. The initiative later grew into the Leadership Council on Legal Diversity (LCLD), a collaboration between general counsel and managing partners, which was formed in May 2009 and now includes more than 225 corporate chief legal officers and law firm managing partners. Rick was the founding chair of the LCLD's board of directors and continues to serve on its executive committee.

General Counsel Roundtable

KATHERINE ADAMS

GENERAL COUNSEL AND SENIOR VICE PRESIDENT OF
LEGAL AND GLOBAL SECURITY
APPLE

Katherine Adams is Apple's general counsel and senior vice president of Legal and Global Security. Kate serves on the company's executive team and oversees all legal matters, including corporate governance, intellectual property, litigation and securities compliance, global security, and privacy. Kate joined Apple from Honeywell, where she was most recently senior vice president and general counsel. At Honeywell, Kate was in charge of the organization's global legal strategy across more than 100 countries. Prior to that, Kate was a partner at Sidley Austin LLP. Earlier in her career, she served as a law clerk for Supreme Court Justice Sandra Day O'Connor; as trial attorney for the United States Department of Justice, Appellate Section, Environment and Natural Resources division; and as law clerk for Stephen Breyer, then chief judge of the US Court of Appeals for the First Circuit. Kate earned a bachelor's degree in Comparative Literature from Brown University and her Juris Doctor from the University of Chicago Law School.

FEATURED SPEAKERS

General Counsel Roundtable

CHRISTA A. D'ALIMONTE

EXECUTIVE VICE PRESIDENT, GENERAL COUNSEL AND SECRETARY
VIACOM, INC.

Christa A. D'Alimonte is executive vice president, general counsel and secretary, overseeing Viacom's global legal functions, as well as the company's human resources organization and its security, facilities and real estate teams. Christa joined Viacom as senior vice president, deputy general counsel and assistant secretary in 2012 from Shearman & Sterling LLP, where she was deputy practice group leader of the firm's Global Mergers & Acquisitions group. In her practice at Shearman & Sterling, she represented a broad range of domestic and multinational clients – including Viacom – on public and private mergers, acquisitions and dispositions, as well as corporate governance matters. She joined Shearman & Sterling in 1993, and became a partner in January 2001. Christa graduated from Georgetown University Law Center, where she was the editor-in-chief of the *American Criminal Law Review*, and received her A.B. in politics and a Certificate of Proficiency in Latin American Studies from Princeton University.

CRAIG B. GLIDDEN

EXECUTIVE VICE PRESIDENT AND GENERAL COUNSEL
GENERAL MOTORS

Craig B. Glidden is executive vice president and general counsel of General Motors Co., a position he has held since he joined General Motors in March 2015. Prior to joining GM, Craig had been executive vice president and chief legal officer for Lyon-dellBasell; senior vice president, general counsel and corporate secretary of Chevron Phillips Chemical Co., and was in private law practice. Craig is a member and past chair of The General Counsel Forum and serves on the board of the Houston Bar Foundation. He is also on the boards of the International Institute for Conflict Prevention and Resolution and the Minority Corporate Counsel Association. Craig received a Bachelor of Arts from Tulane University in 1980, graduating *magna cum laude* and Phi Beta Kappa. He obtained a Juris Doctor with high honors from Florida State University in 1983, where he served as editor-in-chief and managing editor of the *Florida State University Law Review*.

General Counsel Roundtable

JULIA SIMON

CHIEF LEGAL OFFICER AND CORPORATE SECRETARY
MARY KAY, INC.

As chief legal officer and corporate secretary for Mary Kay Inc., Julia Simon oversees the iconic global beauty company's Legal, Risk Management, Governance, Compliance, Corporate Communications, and Corporate Social Responsibility functions. She is a member of the executive committee and serves as the company's senior privacy officer. Previously, Julia practiced commercial litigation and labor and employment at Locke Liddell & Sapp. She is a proud graduate of Texas A&M University and the University of Texas School of Law. Julia was recently recognized by D CEO magazine as one of the Top 500 business leaders in Dallas-Fort Worth, and by *Black Enterprise* as one of the most powerful executives and powerful women in corporate America. *The Dallas Business Journal* named her a top Minority Business Leader in 2010. She was listed as a Rising Star by *Texas Monthly's* Texas Super Lawyers in 2004, 2005, and 2007, and received the Texas General Counsel Forum Diversity Award in 2009.

General Counsel Roundtable

FEATURED SPEAKERS

VETA T. RICHARDSON
PRESIDENT AND CHIEF EXECUTIVE OFFICER
ASSOCIATION OF CORPORATE COUNSEL

Veta T. Richardson is the president and chief executive officer of the Association of Corporate Counsel (ACC). Previously, as executive director of the Minority Corporate Counsel Association (MCCA) from 2001-2011, Veta raised the bar on the advancement of diversity and inclusion in the legal profession. Under her leadership, the MCCA emerged as a thought leader on diversity, recruitment and retention and pipeline initiatives for multinational corporations around the world. Earlier in her career, she served as vice president and deputy general counsel at ACC, where she oversaw the development of online resources and continuing legal education for in-house lawyers. Prior, she worked for more than a decade as in-house counsel at Sunoco, Inc., where her practice focus was corporate governance, transactions, securities disclosure and finance. She received a Bachelor of Science in Business Management from the University of Maryland at College Park and a Juris Doctor from the University of Maryland School of Law.

#MeToo: How to Ensure that Women of Color Have a Voice and Are Not Forgotten During the Movement

DR. ARIN REEVES
DIVERSITY AND INCLUSION LEADER AND PRESIDENT
NEXTIONS

Arin Reeves is the president of the research and advisory firm Nextions, a new way of seeing and doing leadership and inclusion. A leading researcher, author and advisor in the fields of leadership and inclusion, Arin studied business at DePaul University's College of Commerce, attended law school at University of Southern California and received her Ph.D. in Sociology from Northwestern University. Arin is the author of *The Next IQ: The Next Generation of Intelligence for 21st Century Leaders* and *One Size Never Fits All: Business Development Strategies Tailored for Women (And Most Men)*. She has also authored a chapter on creativity, innovation, and inclusion entitled "Creating Creativity" for the Global Innovation Science Handbook, the premier resource for innovation practitioners. Her latest book features research on the neurology of lying and liars and how deception breaks down inclusive interactions and disrupts our abilities to gather and leverage collective intelligence.

#MeToo: How to Ensure that Women of Color Have a Voice and Are Not Forgotten During the Movement

TINA TCHEN
PARTNER AND HEAD OF THE CHICAGO OFFICE
BUCKLEY LLP

Tina Tchen heads Buckley LLP's Chicago office and is the leader of Buckley's Workplace Cultural Compliance practice, counseling companies on issues related to gender inequity, sexual harassment, and lack of diversity in the workplace. Tina previously served as an assistant to President Obama, executive director of the White House Council on Women and Girls, and chief of staff to First Lady Michelle Obama. In addition, she worked on Title IX initiatives and was instrumental in the formation of the White House Task Force to Protect Students from Sexual Assault. Additionally, Tina serves as the chair of the National Academy of Recording Arts & Sciences, Inc.'s Task Force on Diversity and Inclusion, where she is leading an ongoing review of the various barriers and unconscious biases faced by underrepresented communities throughout the music industry. Tina was named Chicago Lawyer's Person of the Year. She received her Bachelor of Arts from Harvard University and Juris Doctor from Northwestern University.

#MeToo: How to Ensure that Women of Color Have a Voice and Are Not Forgotten During the Movement

FEATURED SPEAKERS

Under New Management—Risking New Leadership...Being the Boss of Your Life

DR. ROBIN L. SMITH

NATIONAL TELEVISION PERSONALITY, BEST-SELLING AUTHOR, ORDAINED MINISTER, KEYNOTE SPEAKER, AND LICENSED PSYCHOLOGIST

Dr. Robin L. Smith's mission is to help change the world – one life, one family, one community at a time. Dr. Robin has worked as a national and local television correspondent and appeared numerous times on news and entertainment television and radio programs. Her contributions include appearances on *Super Soul Sunday*, *The Oprah Winfrey Show*, *Larry King Live*, *The Today Show*, *Good Morning America*, *The Early Show*, MSNBC, The Fox News Channel, and many other news and talk show formats. Dr. Smith also hosted a five-day-a-week call-in program on Oprah Radio for 3 years, where listeners got their daily dose of Inspiration, Information and Empowerment for Fearless Living. Dr. Smith earned her Ph.D. in counseling psychology from Temple University, her master's degree from Eastern Baptist Theological Seminary, and obtained her undergraduate degree from LaSalle University. In May of 2007 Dr. Smith received an honorary Doctor of Divinity degree from Palmer Theological Seminary.

VERNĀ MYERS

VICE PRESIDENT OF INCLUSION STRATEGY AT NETFLIX AND FOUNDER
THE VERNĀ MYERS COMPANY

Vernā Myers is a cultural change catalyst, influencer, thought leader, social commentator, and author. She's known for her high-energy keynotes, her captivating insights, and her ability to help people bridge differences and connect more meaningfully. A Harvard-trained lawyer and founder of The Vernā Myers Company, Vernā was recently made Vice President, Inclusion Strategy at Netflix. In this newly created role, she will help devise and implement strategies that integrate cultural diversity, inclusion and equity into all aspects of Netflix's operations worldwide. Vernā is the author of *Moving Diversity Forward: How to Go From Well-Meaning to Well-Doing* and *What If I Say the Wrong Thing? 25 Habits for Culturally Effective People*. Her inspiring TED talk, "How to Overcome Our Biases? Walk Boldly Toward Them," offers three ways any person can become an active participant in countering bias in themselves and in others to create a more just world. Vernā has been cited in *The Atlantic*, *Forbes*, *the Harvard Business Review*, and TED NPR Radio. The Vernā Myers Company have helped organizations eradicate barriers based on race, ethnicity, gender, sexual orientation and other differences with the aim of establishing a new, more productive and just status quo. As Vernā puts it, "Diversity is being invited to the party. Inclusion is being asked to dance."

5 Strategies on How to Use Culture to Impact Leadership

VALORIE BURTON

BEST-SELLING AUTHOR, SPEAKER AND LIFE COACH
THE COACHING AND POSITIVE PSYCHOLOGY (CAPP) INSTITUTE

Valorie Burton is a best-selling author, speaker, and life coach dedicated to helping people get unstuck and be unstoppable in every area of life. Valorie knows what it feels like to endure family health challenges and dreams deferred. And she understands the power of being resilient and tenacious in the face of such disappointments. In the summer of 1999, she had an epiphany that confirmed her life purpose: To inspire others to live more fulfilling lives. *Success Magazine* named her book, *Why Not You?* one of the Top 25 Must-Read Success Books. Her book *Happy Women Live Better: 13 Ways to Trigger Your Happiness Every Day* helps women make intentional choices right now to increase their happiness on a daily basis. Valorie has appeared numerous times on the TODAY Show, Dr. Oz, CNN, HLN and hundreds of other radio and television shows. She has also co-hosted two national television programs, *The Potter's Touch* with T.D. Jakes and *Aspiring Women*, which won two regional Emmy nominations. She has written for *Oprah Magazine*, *Essence*, *Ebony*, *Woman's Day*, and many more. And as a speaker, she has inspired audiences for GE, McDonald's, Goldman Sachs, State Farm, Accenture, General Mills, FDIC, Verizon Wireless, NASA, Wells Fargo, the US Military and hundreds of others.

It's About Time: The Art of Choosing the Meaningful Over the Urgent

FEATURED SPEAKERS

*Cleared Hot!
You Have Permission to Engage*

VERNICE "FLYGIRL" ARMOUR

ZERO TO BREAKTHROUGH EXPERT™ - AMERICA'S FIRST AFRICAN AMERICAN FEMALE COMBAT PILOT

Known simply as FlyGirl, Vernice "FlyGirl" Armour went from beat cop to combat pilot in three years. Within months of earning her wings, she found herself flying over the deserts of Iraq supporting the men and women on the ground. After serving two tours overseas, she had become America's First African American Female Combat Pilot. After returning home, she realized that many people wanted to create breakthroughs in their own lives, they just didn't know how. From her experiences, she created a 7-step process called the Zero to Breakthrough Success Plan, which shows attendees how to go from "Zero to Breakthrough" and create a personal flight plan utilizing her candid strategies to win on the battlefield of business and life! Through her keynotes, executive and group coaching, seminars and executive retreats, Vernice conveys her message of Zero to Breakthrough Success Plan, utilizing her unique insight and life strategy: "You HAVE permission to Engage...CLEARED HOT!"

SHIAU YEN CHIN-DENNIS

MANAGING PARTNER
K&L GATES LLP

Shiau Yen Chin-Dennis is the managing partner of the Portland office of global law firm K&L Gates LLP, and likely the first Asian female partner in a leadership role in a major law firm in Portland. Shiau Yen has years of business and legal experience, focusing her practice on corporate transactions, including mergers and acquisitions, post-acquisition integration, joint ventures, restructuring, corporate governance, and other international transactions. She serves on the K&L Gates firmwide diversity committee, is a co-founder of the Women's Leadership Alliance, was the firm's 2014 Leadership Counsel on Legal Diversity fellow, and was recently a featured panelist on the *Portland Business Journal's* Thought Leadership Forum on Women in Business. In 2016, she was a recipient of the *Portland Business Journal* "Women of Influence" award. Shiau Yen currently serves as the chair of the District Export Council of Oregon (DEC), a position appointed by the U.S. Secretary of Commerce. Shiau Yen received her Bachelor of Science from Auburn University and Juris Doctor from Campbell University School of Law.

*Maximize Your Potential:
Executive Coaching for Success*

RASHIDA MACMURRAY-ABDULLAH

SENIOR MANAGER
DELOITTE

Rashida MacMurray-Abdullah is a senior manager in the Client Experience Organization of Deloitte Services LP. In this capacity, she leads the go-to-market strategy and business development efforts for forensic services in the Greater Washington D.C. marketplaces. Rashida works closely with her clients to deliver insights and innovative solutions to their toughest issues related to financial or reputational risks to their organizations. She has led investigations and litigation matters involving allegations of fraud, corruption, internal control weakness, and other related financial crime matters. Rashida received her Juris Doctor from Rutgers University. She also holds a B.S. and Master of Engineering from the University of Virginia. Based in Washington D.C., Rashida was an attorney with a national law firm providing litigation strategy and defense to Fortune 500 companies and public entities prior to joining Deloitte. She has received numerous awards and accolades, including the National Bar Association 40 Under 40 Nation's Best Advocate and Deloitte's Rising Star Award.

*MBA for Lawyers: Understanding Financial
Statements in a Business Transaction*

FEATURED SPEAKERS

Artificial Intelligence: New Legal Issues that Will Impact Your Company in 2020

YOON H. CHANG

DIRECTOR AND SENIOR ASSOCIATE GENERAL COUNSEL
WALMART

Yoon H. Chang is currently a senior associate counsel II (senior director) at Walmart Inc. in its technology division. Yoon has been at Walmart since 2006 and has been an attorney in the litigation and e-commerce divisions. Prior to joining Walmart, Yoon was an associate with the law firm of Gordon and Rees, where her practice included products liability and business litigation. Prior to joining Gordon and Rees, Yoon had her own law firm in Saipan and represented clients in various criminal and civil matters. Yoon also represented the special master in the resolution of the probate of Larry L. Hilblom, owner of DHL. Yoon received her Bachelor of Arts from the University of California at Riverside and her Juris Doctor from the University of San Francisco. She is licensed to practice law in California and the Commonwealth of the Northern Mariana Islands.

ESTELA DIAZ

PARTNER
AKIN GUMP STRAUSS HAUER & FELD LLP

Estela Diaz is a partner at Akin Gump Strauss Hauer & Feld LLP. She represents companies and individuals in a variety of criminal and regulatory investigations involving state and federal government authorities. She also has strong experience in conducting internal investigations involving allegations of misconduct against senior executives of public companies and other organizations. Estela has litigated employment discrimination suits and putative class actions involving wage and hour claims under the Fair Labor Standards Act and state law. Estela is a certified Title IX investigator. Prior to joining Akin Gump, Estela served as a trial attorney at the U.S. Equal Employment Opportunity Commission's New York district office, where she litigated individual and class actions involving discrimination and harassment. Estela is the chair of the Latinx Firmwide Resource group and a member of the Inclusion Council at Akin Gump's New York office. Estela received her A.B. and Juris Doctor from Harvard University.

10 Best Practices in Internal Investigations

NATASHIA TIDWELL

COUNSEL
HOGAN LOVELLS

A seasoned and experienced investigator and litigator, Natashia Tidwell's background spans federal prosecution, law enforcement, and academia. She began her legal career as a federal prosecutor in both the Department of Justice (DOJ) Public Integrity Section and the U.S. Attorney's Office for the District of Massachusetts. Before that, Natashia served as a police officer with the Cambridge, Massachusetts, police department, where she investigated police misconduct cases and ultimately rose through the ranks to become the first female lieutenant in the department's history. At Hogan Lovells, Natashia assists clients in navigating government investigations and other matters, and has conducted Title IX and other internal investigations of sexual misconduct. As lead monitor in Ferguson, Missouri, she oversees implementation of a system-wide overhaul of the city's police department and municipal court operations following a DOJ investigation of alleged unconstitutional patterns and practices. Natashia received her Juris Doctor from the New England School of Law.

10 Best Practices in Internal Investigations

FEATURED SPEAKERS

JACKIE ANKUMAH
SENIOR CORPORATE COUNSEL
GENENTECH, INC

Jackie Ankumah is senior corporate counsel at Genentech, Inc. During her years as a member of Genentech's Healthcare Law Group, she has provided strategic, actionable, and solutions-oriented legal advice to commercial, development, medical affairs, and regulatory client groups regarding health care fraud and abuse laws, health care advertising and promotions laws and regulations, clinical regulations and principles, consumer protection laws, product liability, privacy laws, and antitrust law. She began her health care law career at EMD Serono in Massachusetts, where she primarily focused on providing legal counsel to the medical affairs and research and development functions. Prior to becoming a health care lawyer, Jackie was an income partner at McDermott, Will & Emery, counseling clients in connection with private equity deals and general corporate law matters. Jackie graduated from NYU's College of Arts and Sciences with a Bachelor of Arts in political science and economics and earned her Juris Doctor from Stanford Law School.

*Health Care: Legal Issues and Trends
Around the Payer-Provider Relationship*

ANDREA WATSON

GROUP COUNSEL FOR THE COMPUTE PERFORMANCE AND
DEVELOPER PRODUCTS GROUP AND THE ADVANCED RENDERING AND
VISUALIZATION GROUP
INTEL

Andrea Watson is the group counsel for the Compute Performance and Developer Products group and the Advanced Rendering and Visualization group at Intel Corporation. In these roles, Andrea is the lead counsel to cross-functional teams that bring Intel software products to market in the areas of artificial intelligence, rendering, autonomous driving, analytics, and high-performance computing. Also, Andrea is lead counsel for Intel's One API strategy that seeks to simplify programming across diverse computing platforms. Andrea is a member of the Intel Black Leadership Council, the Diversity and Inclusion Committee, Intel's Technology Licensing Practice group, and the Intel representative for CCWC. Prior to joining Intel, Andrea worked for several global law firms and companies in New York, Los Angeles, and Shanghai. Andrea earned her Juris Doctor from Harvard Law School and her bachelor's in international relations from Stanford University. Andrea is an active member of the New York and California bars.

Blockchain and Cryptocurrencies 101

KARLA L. HAYNES
ASSOCIATE GENERAL COUNSEL
FACEBOOK

Karla L. Haynes is associate general counsel, global trade compliance for Facebook. In this role, she leads a team that provides enterprise-wide legal guidance on all aspects of U.S. and non-U.S. trade sanctions regulations, export controls, import controls, and free trade agreements. Additionally, she oversees Facebook's trade compliance program and negotiates international trade, delivery and title transfer provisions of domestic and international contracts for sale, purchase and exchange of products, engineering services, licensing, and technical data. Previously, she worked as export/import compliance counsel for Chevron Corporation. Also, Karla worked as an associate at Baker & Hostetler LLP. Karla began her career at the U.S. Department of Commerce serving in the Bureau of Industry and Security and the U.S. and Foreign Commercial Service. Karla received her undergraduate degree in international studies from Bradford College and her Juris Doctor from the University of Florida.

*Hot Topics in FCPA and
Trade Compliance*

FEATURED SPEAKERS

*You Are Hired: How to Get a Job
in Silicon Valley*

KAWANA T. KING PRODUCT AND COMMERCIAL COUNSEL GOOGLE

Kawana T. King is product and commercial counsel at Google, LLC, where she supports Google's advertising business. In her role as counsel, Kawana advises clients on a wide array of complex privacy, advertising, media, and consumer protection matters. Also, she negotiates deals with some of the world's largest companies utilizing Google's advertising solutions. Kawana's expertise in the areas of privacy, advertising, and contracts stems from her diverse legal background. Prior to joining Google, Kawana was a litigation associate at Proskauer Rose, LLP and a regulatory and transactional attorney with Manatt, Phelps, and Phillips, where she was often the lead attorney counseling Fortune 500 companies on key marketing and advertising campaigns, as well as on compliance with federal and international regulations. Kawana is a Brooklyn native, raised in Bedford-Stuyvesant. Prior to graduating from Harvard Law School, she attended Howard University, graduating *summa cum laude* with degrees in political science and sociology.

ANWESA PAUL GLOBAL CHIEF PRIVACY COUNSEL AMERICAN EXPRESS

Anwesa Paul is the chief privacy counsel for American Express in New York. Her experience at American Express includes overseeing and managing a global legal team that provides advice on privacy and data use for all products and services, contract negotiations, M&A activities, advertising and marketing initiatives, artificial intelligence and data strategy. Anwesa is also heavily involved in assessing the impact of emerging technologies and works closely with operational teams to ensure compliance with changing regulatory requirements. Anwesa is also a chair of the GCO Diversity Committee and sits on the steering committee for the GCO Women's Empowerment Network, which promotes the advancement of women lawyers at American Express. Anwesa received her Juris Doctor from Brooklyn Law School and her Bachelor of Arts in government from Cornell University. Prior to joining American Express, Anwesa was in-house counsel and privacy officer for several advertising technology start-ups. She lives in New Jersey with her husband and two daughters.

*Privacy Updates and the New General Data
Protection Regulation Requirements*

CHARAN J. SANDHU PARTNER WEIL, GOTSHAL & MANGES LLP

Charan J. Sandhu is a partner in Weil, Gotshal & Manges LLP's Technology and Intellectual Property Transactions practice group, where she focuses on complex technology transactions and intellectual property. Charan was named by Chambers USA as a leading lawyer for technology and outsourcing. She was also named an "IP Star" for licensing in New York by Managing Intellectual Property in 2014 and a Financial and Transactional Life Science Star by LMG Life Sciences in 2013. Charan is a member of the firm's diversity committee. She is also actively involved with the firm's pro bono efforts and regularly represents Kids in Need of Defense. She was featured in Profiles in *Diversity Journal's* 11th-annual "Women Worth Watching" issue. Charan is admitted to practice before the U.S. Patent and Trademark Office. She received her Bachelor of Science from the University of California, Berkeley and her Juris Doctor from Georgetown University Law Center.

M&A Trends in 2019

FEATURED SPEAKERS

MICHELLE YBARRA

TRIAL LAWYER
KEKER, VAN NESS & PETERS LLP

Michelle Ybarra is an accomplished trial lawyer and fierce advocate for her clients, whether they be start-ups, multinational corporations, or individuals. She specializes in high-stakes intellectual property and class action disputes spanning the sharing economy, social networking, and cybersecurity industries. Michelle has delivered her clients decisive victories in state and federal court, as well as arbitration. She has also effected sweeping change through her pro bono work, through which she protects the rights of underserved and vulnerable communities. She successfully challenged retroactive application of California's Proposition 8 on behalf of married plaintiffs and challenged California's lethal injection protocol on behalf of a death row inmate, resulting in the stay of executions. Recently, she obtained an injunction halting implementation of the Trump administration's family planning regulations that would have reduced access to quality reproductive care for Californians who rely on Title X services each year. She received her B.A. from Harvard University and Juris Doctor from the University of Chicago Law School.

*Aggressive Diversity and Inclusion:
Initiatives Spurring Potential*

SIMONE FRANCIS

SHAREHOLDER
OGLETREE, DEAKINS, NASH, SMOAK & STEWART

Simone Francis effectively spearheads and collaborates with external and internal teams to identify and deliver solutions to clients concerning employment law issues. A litigator with more than 20 years of experience, she has managed the defense of lawsuits involving a range of federal, state, and local laws, including disputes alleging discrimination, retaliation, and harassment. She has acted as lead counsel in several trials, and has appeared before federal and local courts and agencies. Simone also provides proactive and practical advice before litigation arises. She has developed customized, interactive training programs to educate supervisory and management personnel about their responsibilities for ensuring compliance with employment laws, and she routinely counsels businesses concerning complex workplace issues, including managing internal investigations. Simone is a shareholder with Ogletree Deakins, where she divides her time between the firm's offices in New York City and St. Thomas, Virgin Islands. She is a graduate of Harvard Law School.

*Aggressive Diversity and Inclusion:
Initiatives Spurring Potential*

AMI WYNNE

ATTORNEY, LABOR, EMPLOYMENT AND IMMIGRATION
SIDLEY AUSTIN

Global leader of Sidley's Labor, Employment and Immigration practice, Ami Wynne also leads Sidley's practice in advising Fortune 500 companies and other organizations on their most high-profile and complex employment issues. Ami focuses on a variety of employment matters ranging from litigation to internal investigations and employment counseling to executive compensation and corporate transactions work. She regularly defends employers in employment discrimination, restrictive covenant, contract disputes, and employment-related cases in state and federal courts. Ami is recognized in the U.S. News 2015-2019 editions of Best Lawyers® for Employment Law – Management. Additionally, in 2018 she was named to Crain's "Chicago's Notable Minority Lawyers" list. Ami also contributes significantly to the community and internally within Sidley. She counsels numerous Chicago-based cultural institutions and not-for-profits on a pro bono basis, is a board member of Lawyers Lend-a-Hand to Youth, and has been a leader in Sidley's recruiting and associate mentoring initiatives.

Employment Law: The American Disabilities Act and Updates Around Reasonable Accommodations, Including Marijuana Use

FEATURED SPEAKERS

It's Time: How to Write a Book and Launch a Podcast in 2020

DEMONICA D. GLADNEY

SENIOR COUNSEL
EXXON MOBIL CORPORATION

DeMonica D. Gladney is senior counsel in the Chemical Commercial and Operations Law group at Exxon Mobil Corporation, where she has practiced for 25 years after serving as a briefing attorney for the Texas Fourteenth Court of Appeals. She is a former president of the Houston Lawyers Association, chair of the African-American Lawyers Section of the State Bar of Texas, chair of the National Bar Association's (NBA) Women Lawyers Division, and liaison for the American Bar Association's Commission on Women in the Profession. DeMonica has received the NBA Distinguished Scroll of Women Lawyers Award, the NBA Presidential Award, and the Top 50 Black Attorneys in Houston Super Attorney Award. She received her Bachelor of Science, *cum laude*, from Lamar University and Juris Doctor, *cum laude*, from the University of Houston Law Center. In addition to having a successful legal career, DeMonica is an inspirational speaker and best-selling author of several nonfiction books.

JILL B. LOUIS

PARTNER
K&L GATES LLP

Jill B. Louis is a partner at K&L Gates LLP, where she specializes in corporate and mergers and acquisitions. Jill has a breadth of experience advising multi-location retail and industrial companies. Prior to joining K&L Gates LLP, she served as general counsel of a large private equity portfolio company with over \$1 billion in annual revenue. She also led the transactions group for the retail operating company of a global courier delivery services company for more than 10 years, leading transactions in the United States, Canada, Japan, China, and Korea. Jill began her career in corporate practice at Hughes & Luce LLP. She was also the managing director for a global courier delivery services company, where she worked for more than nine years. Jill is a recipient of the Texas General Counsel Forum's Magna Stella Award for Outstanding AGC. She received her Bachelor of Arts from Howard University and her Juris Doctor from Harvard Law School.

What to Expect When You Expect to Become General Counsel

NATASHA FAPOHUNDA

SENIOR VICE PRESIDENT AND COUNSEL, ENTERPRISE PARTNERSHIPS
MASTERCARD

Natasha Fapohunda is senior vice president and counsel, enterprise partnerships at Mastercard, where she leads a global legal team and manages the structuring of the team's business development opportunities, including in transit, trade, B2B, travel, and insurance. She has held various strategic roles at Mastercard, including as a member of Mastercard's Strategic Transactions/Mergers & Acquisitions group. She initially joined Mastercard as senior counsel for U.S. markets, executing the region's largest deals with financial institutions and merchant partners. Prior to joining Mastercard, Natasha was a corporate associate with Willkie, Farr & Gallagher focused on public and private M&A, debt and equity offerings, and intellectual property transactional matters. During her tenure, Natasha has been recognized for her leadership and business acumen as a recipient of the CEO Award, CFO Award, and LFI Leadership Award. She holds a Bachelor of Science in Industrial and Labor Relations from Cornell University and a law degree from Georgetown University.

Building Privacy by Design into New Products and Innovative Technologies

Akin Gump

STRAUSS HAUER & FELD LLP

Supporting visionaries in the pursuit of excellence

We are proud to sponsor the **Corporate Counsel Women of Color
15th Annual Career Strategies Conference.**

akingump.com

©2019 Akin Gump Strauss Hauer & Feld LLP. All rights reserved. Attorney Advertising. Prior results do not guarantee a similar outcome.

Leading the way

Tamika Tremaglio
Managing Principal
Deloitte Financial Advisory
Services LLP
ttremaglio@deloitte.com

Jen Larson
Partner
Deloitte Tax LLP
jskorzewski@deloitte.com

Ayesha Ahmed
Senior Manager
Deloitte Tax LLP
ayahmed@deloitte.com

**Rashida MacMurray-
Abdullah**
Senior Manager
Deloitte Financial Advisory
Services LLP
rmacmurray@deloitte.com

Toni Leatherberry
Principal
Deloitte & Touche LLP
tleatherberry@deloitte.com

Tasha Boone
Senior Consultant
Deloitte Consulting LLP
taboone@deloitte.com

Anthony Campanelli
Partner
Deloitte Financial Advisory
Services LLP
acampanelli@deloitte.com

Matt Queler
Principal
Deloitte FAS LLP
mqueler@deloitte.com

Erica Jordan
Manager
Deloitte Consulting LLP
erijordan@deloitte.com

Tasha Austin
Principal
Deloitte & Touche LLP
laustin@deloitte.com

Lacy Durham
Senior Manager
Deloitte Tax LLP
ldurham@deloitte.com

Our team advises clients on ways to mitigate their reputational exposure to global corruption, financial crime, enterprise fraud, cybercrime, supply chain breakdowns, and other vulnerabilities.

We help clients turn business issues into opportunities to lead in their industries, navigate possibilities that others may fail to find, and disrupt through innovation.

www.deloitte.com

Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited, a UK private company limited by guarantee ("DTTL"), its network of member firms, and their related entities. DTTL and each of its member firms are legally separate and independent entities. DTTL (also referred to as "Deloitte Global") does not provide services to clients. In the United States, Deloitte refers to one or more of the US member firms of DTTL, their related entities that operate using the "Deloitte" name in the United States and their respective affiliates. Certain services may not be available to attest clients under the rules and regulations of public accounting. Please see www.deloitte.com/about to learn more about our global network of member firms.

A woman with voluminous, dark, curly hair is smiling broadly, showing her teeth. She is wearing a dark purple blazer over a white top and a necklace with a dark pendant. She is holding the hand of another person whose hand is visible in the foreground. The background is a bright, out-of-focus indoor setting.

Hogan
Lovells

Hogan Lovells is proud to
support Corporate Counsel
Women of Color.

Hogan Lovells is an international legal practice that includes Hogan Lovells International LLP, Hogan Lovells US LLP and their affiliated businesses. Images of people may feature current or former lawyers and employees at Hogan Lovells or models not connected with the firm.
www.hoganlovells.com

© Hogan Lovells 2019. All rights reserved.

No matter where
we come from,
we come together.

While each one of us is an original, we all have something in common: we all want to belong. So we strive to invite different perspectives to drive our innovation and different stories to build our culture. When we do, we end up in a place we all want to be.

See what we're made of.
mastercard.com/inclusion

Mastercard is proud to sponsor the Corporate Counsel Women of Color

We are proud to sponsor the
Corporate Counsel Women of Color's
15th Annual
Career Strategies Conference

American Express

IS A PROUD SPONSOR OF THE

15th Annual Corporate Counsel Women of Color Conference

The American Express logo, consisting of the words "AMERICAN" and "EXPRESS" stacked vertically in white, sans-serif capital letters, set against a blue square background.

AMERICAN
EXPRESS

PAINTING A BRIGHTER FUTURE.

DLA Piper believes that a more diverse and inclusive legal profession means a better future for us all. As a Mansfield Certified Plus firm, DLA Piper is honored to support the vital work of Corporate Counsel Women of Color.

Diversity is part of how we work.

Every day, all over the world, we see the immense value of diversity and inclusion. By seeking out people of varied backgrounds and experiences, we find the very best for every job. And through the range of perspectives an inclusive work environment brings, we're better prepared to take on the world's energy challenges. That's why we proudly support the Corporate Counsel Women of Color 15th Annual Career Strategies Conference.

ExxonMobil

Energy lives here™

A woman with curly hair, wearing a red blazer and a name tag, is smiling and looking to her left. She is seated at a table with a white tablecloth. The background is a blurred indoor setting, possibly a conference or meeting. The text "OUR PERSPECTIVE IS THAT DIFFERENT PERSPECTIVES MATTER." is overlaid in large white letters on the left side of the image.

OUR PERSPECTIVE IS THAT DIFFERENT PERSPECTIVES MATTER.

Our patients face formidable hardships. And finding the treatments they need starts with seeing the problem from every vantage point. That's why diversity isn't just a corporate policy for us. It's about more than race, creed or color. It's about the unique insights we need to change patients' lives. So if you want to help, we're hiring!

Visit [gene.com/careers](https://www.genentech.com/careers) to join our mission.

*Genentech is an Equal Opportunity Employer:
Minorities/Women/Disability/Veteran*

Genentech
A Member of the Roche Group

Diverse. Inclusive. Supportive.

Kirkland & Ellis is proud to sponsor
The Fifteenth Annual Career Strategies Conference.

We applaud Corporate Counsel Women of Color's mission to foster important dialogue and advance diversity in the legal profession through robust programming.

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

KIRKLAND & ELLIS
diversity

At Keeker, Van Nest & Peters we believe that people with varied life experiences, backgrounds and values spark innovation. They bring novel solutions to bear in solving our clients' most difficult problems, in contributing to the success of our firm, and in reforming systemic injustices in our communities.

We are proud to sponsor *Corporate Counsel Women of Color* and applaud its commitment to promoting diversity in the legal profession.

KEKER
VAN NEST
& PETERS

keker.com

Supporting diversity in the legal professional

Microsoft is a proud sponsor of the 15th Annual Career Strategies Conference. Microsoft applauds Corporate Counsel Women of Color for its commitment to advancing women of color and promoting all aspects of global diversity in the legal profession and the workplace. To learn more about Microsoft's Corporate, External, & Legal Affairs Teams visit careers.microsoft.com

Morgan Lewis

DIFFERENT PERSPECTIVES

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

WE ARE PROUD TO SUPPORT CORPORATE COUNSEL WOMEN OF COLOR AND ITS 15TH ANNUAL CAREER STRATEGIES CONFERENCE.

www.morganlewis.com

©2019 Morgan, Lewis & Bockius LLP

Katessa Charles Davis
Los Angeles
Shareholder

Monique Gougisha Doucette
New Orleans
Shareholder

Simone R.D. Francis
St. Thomas/New York
Shareholder

Danielle Ochs
San Francisco
Shareholder

Shontell Powell
Atlanta
Shareholder

A large, colorful graphic on the right side of the page. It features a stylized tree shape composed of overlapping circles and lines in various colors (blue, green, orange, pink, purple, yellow). The text 'Ogletree Deakins' is written in a dark blue serif font within a white circular area at the top of the graphic.

Ogletree
Deakins

Ogletree Deakins proudly supports
the **Corporate Counsel Women of Color's**
15th Annual Career Strategies Conference

DIVERSITY & INCLUSION

DRIVING EXCELLENCE

Perkins Coie congratulates Corporate Counsel Women of Color on its 15th Annual Career Strategies Conference. We champion CCWC's efforts to inspire and empower women of color and share its commitment to the advancement of diverse women in the legal profession.

Our Women of Color Partners

SUNITA BALI
PARTNER | SAN FRANCISCO

EMILY A. BUSHAW
PARTNER | SEATTLE

ELVIRA CASTILLO
PARTNER | SEATTLE

TIFFANY P. CUNNINGHAM
PARTNER | CHICAGO

VALERIE H. DAHIYA
PARTNER | WASHINGTON, D.C.

IVETH P. DURBIN
PARTNER | SEATTLE

DAPHNE M. HIGGS
PARTNER | PALO ALTO

STEPHANIE A. HIRANO
PARTNER | SEATTLE

KOKO YE HUANG
PARTNER | SEATTLE

ABHA KHANNA
PARTNER | SEATTLE

VIOLA T. KUNG
PARTNER | PALO ALTO

DOMINIQUE SHELTON LEIPZIG
PARTNER | LOS ANGELES

JULIA E. MARKLEY
PARTNER | PORTLAND

LUCY K. PARK
PARTNER | CHICAGO

MARTHA D. SANDOVAL
PARTNER | SEATTLE

VICTORIA Q. SMITH
PARTNER | PALO ALTO

EVELYN CRUZ SROUFE
PARTNER | SEATTLE

GRACE HAN STANTON
PARTNER | SEATTLE

TERESA M.L. TATE
PARTNER | SAN FRANCISCO

LINDA D. WALTON
PARTNER | SEATTLE

BOBBIE J. WILSON
PARTNER | SAN FRANCISCO

CHIAN WU
PARTNER | SEATTLE

Empowering Talent Through Diversity

Sidley is honored to sponsor the **15th Annual Career Strategies Conference**.

We are proud to support the Corporate Counsel Women of Color and share in its mission to further the career advancement of diverse women in the legal profession.

Find out more about how we are empowering diverse lawyers at [sidley.com/diversity](https://www.sidley.com/diversity)

Meet Our Conference Attendees

Marissa Alter-Nelson
Partner, New York

Melissa Colón-Bosolet
Partner, New York

Lisa Gilford
Partner, New York

Doreen Rachal
Partner, Boston

Ami Wynn
Partner, Chicago

SIDLEY

AMERICA • ASIA PACIFIC • EUROPE
[sidley.com](https://www.sidley.com)

Variety is the spice of life. At Taylor English, we believe that our human differences in background, experiences and perspectives help us bring new solutions to the table for our clients. Taylor English was born to be different. In a world of cookie-cutter answers, being different is smart for business.

Meet Our Conference Attendees

Natalie Mark
Co-Chair of the
Diversity Committee
Construction | Litigation

Deitra Crawley
Corporate and Business

Sandra Brown Dublas
Entertainment, Sports
and Media

Glianny Fagundo
Employment and Labor
Relations

Shawntel Hebert
Employment and Labor
Relations

Katie Heron
Entertainment, Sports
and Media

Nida Rizvi
Corporate and Business

**We are proud to support the Corporate Counsel Women of Color
Fifteenth Annual Career Strategies Conference.**

taylor | english

the purpose-built law firm®

To learn more, visit us at taylorenglish.com

We are proud to sponsor the

Corporate Counsel Women of Color 2019 Career Strategies Conference

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

CONFERENCE AT-A-GLANCE

	Breakout One	Breakout Two	Breakout Three	Breakout Four	Breakout Five
8:00 a.m. – 9:00 a.m.	Blockchain and Cryptocurrencies 101 <input type="checkbox"/> CLE	I Don't Have a Sponsor Yet. What Do I Do?	MBA for Lawyers: Understanding Financial Statements in a Business Transaction Part I <input type="checkbox"/> CLE	Career Strategies for In-House Millennials	For Law Firm Partners How Much Money Do You Make at the Firm? Understanding the Compensation Structure in the Partnership and Ensuring Your Fair Share
9:15 a.m. – 10:15 a.m.	Artificial Intelligence: New Legal Issues that Will Impact Your Company in 2020 <input type="checkbox"/> CLE	What to Expect When You Expect to Become General Counsel	MBA for Lawyers: Understanding Financial Statements in a Business Transaction Part II <input type="checkbox"/> CLE	Impostor Syndrome: Breaking the Chain by Getting to Clarity #Get2Clarity	Strategies on How to Build a High-Performing Legal Team GC Breakout
10:30 a.m. – 11:30 a.m.	10 Best Practices in Internal Investigations <input type="checkbox"/> CLE	7 Tips on Constructing a LinkedIn Profile that Gets You Noticed	Health Care: Legal Issues and Trends Around the Payer-Provider Relationship <input type="checkbox"/> CLE	Braving the Storm: Crisis Management Strategies for Emerging Strong From a Public-Facing Incident <input type="checkbox"/> CLE	Law Department Metrics: Key Ways to Market Your and Your Department's Value For GCs Only
11:45 a.m. – 12:45 p.m.	Hot Topics in FCPA and Trade Compliance <input type="checkbox"/> CLE	Mental Health: Managing Stress to Manifest Success <input type="checkbox"/> CLE	Corporate Boards: 10 Ways to Be an Impactful and Effective Board Member <input type="checkbox"/> CLE	How Do I Get People to See Me as a Leader Instead of Just a Technical Lawyer?	Technology, IP, and Other Issues that Keep You Up at Night & Best Practices Shared For GCs Only
LUNCH 12:45 p.m.-2:00 p.m.					2019 General Counsel Compensation Trends
2:15 p.m. – 3:15 p.m.	Privacy Updates and the New General Data Protection Regulation Requirements <input type="checkbox"/> CLE	M&A Trends in 2019 <input type="checkbox"/> CLE	Aggressive Diversity and Inclusion: Initiatives Spurring Potential Litigation <input type="checkbox"/> CLE	Recharge: Leadership & Strategy for Women of Faith	Open Session
3:30 p.m. – 4:30 p.m.	Employment Law: The American Disabilities Act and Updates Around Reasonable Accommodations Including Marijuana Use <input type="checkbox"/> CLE	It's Time: How to Write a Book and Launch a Podcast in 2020	5 Strategies to Manage the Challenges of Being a Manager of Color	Maximize Your Potential: Executive Coaching for Success	Building Privacy by Design Into New Products and Innovative Technologies <input type="checkbox"/> CLE

CONFERENCE AT-A-GLANCE

Tuesday, September 24, 2019 Evening	
5:00 p.m. – 9:00 p.m.	Registration
7:00 p.m. – 8:00 p.m.	Ice Cream Social – Come Out, Network and Meet Our First-Time Attendees!
Wednesday, September 25, 2019	
7:00 a.m. – 9:00 p.m.	Registration
8:00 a.m. – 4:30 p.m.	CCWC General Counsel Training Boot Camp <i>(See schedule on previous page)</i>
6:00 p.m. – 8:00 p.m.	Reception at Marriott Downtown Magnificent Mile
8:30 p.m. – 10:30 p.m.	Evening Bus Tour of Chicago
Thursday, September 26, 2019	
7:00 a.m. – 5:00 p.m.	Registration
7:45 a.m. – 8:00 a.m.	Welcome
8:00 a.m. – 8:45 a.m.	Strategies for Women of Color to Get on Corporate Boards <input type="checkbox"/> CLE
9:15 a.m. – 10:00 a.m.	A Chance to Lead: Navigating Adversity with Strategies from Everyday Heroes Steve Pemberton Chief Human Resources Officer Globoforce
10:15 a.m. – 11:00 a.m.	Make the Money in Your Wallet Grow! High-Level Investment (Beyond 401k) Suze Orman Financial Guru
11:15 a.m. – 11:45 a.m.	A Call to Action: Where Do We Go Next? A Conversation with Rick Palmore Author <i>A Call to Action: Diversity in the Legal Profession</i>
12:00 p.m. – 12:45 p.m.	General Counsel Roundtable <input type="checkbox"/> CLE
12:45 p.m. – 2:45 p.m.	Lunch Diamond Award Honoree and Keynote Speaker Teresa Wynn Roseborough Executive Vice President, General Counsel, and Corporate Secretary The Home Depot
3:00 p.m. – 4:00 p.m.	#MeToo: How to Ensure that Women of Color Have a Voice and Are Not Forgotten During the Movement <input type="checkbox"/> CLE
4:15 p.m. – 4:45 p.m.	Pay Me in Equity ... Watch Me Reverse Out of the Gender Pay Gap
Thursday, September 26, 2019, Evening	
5:30 p.m. – 8:00 p.m.	Evening Dinner Networking Reception at Cantina Laredo & Ill Forks
8:45 p.m. – 11:00 p.m.	Evening out at Tao

CONFERENCE AT-A-GLANCE

Friday, September 27, 2019	
6:00 a.m. – 9:00 p.m.	Registration
6:30 a.m. – 8:00 a.m.	Breakfast
8:00 a.m. – 8:15 a.m.	Welcome
8:15 a.m. – 8:45 a.m.	Under New Management – Risking New Leadership...Being the Boss of Your Life Dr. Robin Smith
9:00 a.m. – 9:30 a.m.	5 Strategies on How to Use Culture to Impact Leadership Vernā Myers Vice President, Inclusion Strategy Netflix
9:45 a.m. – 10:30 a.m.	It's About Time: The Art of Choosing the Meaningful Over the Urgent Valorie Burton
11:00 a.m. – 11:30 a.m.	Cleared Hot! You Have Permission to Engage Vernice Fly Girl Armour
11:15 a.m. – 11:45 a.m.	The Power of Being a Woman of Color in the Law Judge Marilyn Milian
12:00 p.m.	2019 Call to Action
Friday, September 27, 2019 Afternoon Activities	
1:30 p.m. – 5:30 p.m.	Chicago-Style Hotdogs and Polish Buffet (\$55 per person)
1:30 p.m. – 5:30 p.m.	Cultural Dine Around (\$70 per person)
1:30 p.m. – 5:30 p.m.	Dessert Tour (\$65 per person)
1:30 p.m. – 5:30 p.m.	Chicago Historic Home Tours (\$50 per person)
1:30 p.m. – 5:30 p.m.	Museum Tour (\$60 per person)
1:30 p.m. – 5:30 p.m.	Architecture Boat Tour (\$60 per person)
Friday, September 27, 2019 Evening Activities	
8:00 p.m. – 10:00 p.m.	Evening Boat Tour
8:00 p.m. – 10:00 p.m.	<i>Miracle</i> the Musical
8:00 p.m. – 10:00 p.m.	Navy Pier
8:00 p.m. – 10:30 p.m.	Movie Night Out (\$5 per person)
8:00 p.m. – 10:30 p.m.	Bowling (\$10 per person)
9:45 p.m. – 11:30 p.m.	Dinner Reception (\$25 per person) Maggiano's Little Italy
Saturday, September 28, 2019	
8:00 a.m. – 10:00 a.m.	Power and Inspiration Farewell Breakfast with CeCe Winans (\$10 per person)

CORPORATE COUNSEL
WOMEN OF COLOR

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

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

THANKS TO OUR 2019 SPONSORS

TITLE SPONSOR:

K&L GATES

DIAMOND SPONSOR:

Akin Gump
STRAUSS HAUER & FELD LLP

PLATINUM SPONSOR:

ExxonMobil

Deloitte. Hogan Lovells

Walmart

Morgan Lewis

Genentech
A Member of the Roche Group

KIRKLAND & ELLIS

KEKER VAN NEST & PETERS

Microsoft

Ogletree Deakins

PERKINS COIE
COUNSEL TO GREAT COMPANIES

SIDLEY

taylor english

Weil

GOLD SPONSOR:

akerman

ALSTON & BIRD

Arnold & Porter

CBS CORPORATION

facebook

FOLEY
FOLEY & LARDNER LLP

GIBSON DUNN

GT GreenbergTraurig

Google

JENNER & BLOCK LLP

LATHAM
LATHAM & WATKINS

Littler

McDermott Will & Emery

McGUIRE WOODS

MILES & STOCKBRIDGE

ReedSmith
Driving progress through partnership

ROPES & GRAY

SheppardMullin

SHOOK HARDY & BACON

SILVER SPONSOR:

amazon

Arent Fox

Arnall Golden Gregory LLP

BAKER BOTTS

Ballard Spahr

Bank of America

BARNES & THORNBURG LLP

BASS BERRY SIMS

BRYAN CAVE LEIGHTON PAISNER LLP

CLEARY GOTTLIEB

Debevoise & Plimpton

Dechert

Dinsmore

大成 DENTONS

DrinkerBiddle

DuaneMorris

EPSTEIN BECKER GREEN

FINNEGAN

FISH
FISH & RICHARDSON

FRIED FRANK

Hughes Hubbard & Reed

JPMORGAN CHASE & CO.

Katten
Katten Muchin Rosenman LLP

LAWRENCE & BUNDY LLC
Agile Client Service

MAYER | BROWN

McCARTER & ENGLISH
ATTORNEYS AT LAW

MINTZ

MORRISON FOERSTER

COMCAST NBCUNIVERSAL

NOVARTIS

ParkerPoe
Attorneys & Counselors at Law

Pepper Hamilton LLP
Attorneys at Law

PEPSICO

Prudential

rshc

salesforce

SAUL EWING ARNSTEIN & LEHR

SEYFARTH SHAW

Shearman
SHEARMAN & STERLING

SQUIRE PATTON BOGGS

ThompsonKnight

troutman sanders

Tucker Ellis LLP

verizon/VIACOM

Vinson & Elkins

WHITE & CASE

WILLIAMS & CONNOLLY LLP

WILMERHALE

WINSTON & STRAWN LLP
WOMBLE BOND DICKINSON

BRONZE SPONSOR: accenture

ACC Foundation
Association of Corporate Counsel

BAKER DONELSON
BERNARD GOLDWELL & BERKOWITZ, PC

BakerHostetler

Baker McKenzie

Beveridge & Diamond

BLANKROME

Boston Scientific
Advancing science for life™

BK BROOKS KUSHMAN
INTELLECTUAL PROPERTY AND TECHNOLOGY LAW

BUCKLEY

CLARK HILL

Strasburger

COZEN O'CONNOR

crowell/moring

DANIEL

Davis Wright Tremaine LLP

EVERSHEDS SUTHERLAND

FAEGRE BAKER DANIELS

Ius Laboris USA Global HR Lawyers

FordHarrison

FreddieMac

GROOM LAW GROUP

HALL RENDER
KILLIAN HEATH & LYMAN

haynesboone

HMCB
HASTINGS MILLER HUBBARD & BERTHOUD
Storage & Law

HINSHAW

HONIGMAN

HUNTON ANDREWS KURTH

HUSCH BLACKWELL

JW Jackson Walker

JONES DAY

JORDAN IP LAW LLC
WHERE EXPERIENCE & KNOWLEDGE COINCIDE

KILPATRICK TOWNSEND
ATTORNEYS AT LAW

MARY KAY

MetLife

Morris James LLP

Nationwide
is on your side

NORTHROP GRUMMAN

PORTER | HEDGES

RUTAN
RUTAN & TUCKER, LLP

SAPIENTIA LAW GROUP

Schnader
ATTORNEYS AT LAW

SHIPMAN & GOODWIN
COUNSELLORS AT LAW

Steptoe
STEPTOE & JOHNSON LLP

STEVENS & LEE
LAWYERS & CONSULTANTS
A STEVENS & LEE COMPANY

tk Tanenbaum Keale LLP
A Litigation Boutique Serving Global Companies

THOMSON REUTERS

TOYOTA

WONG FLEMING
ATTORNEYS AT LAW