

Transforming

Pro Bono

Justice

Lives

*The 2012 Pro Bono Institute
Annual Dinner Program*
November 15 | Gotham Hall | New York

PRO BONO
INSTITUTE

Contents

Evening Program	2
Pro Bono Institute Chair's Message.....	3
Pro Bono Institute President's Message	4
Welcome from the Dinner Co-Chairs	5
2012 Dinner Benefit Committee	6
2012 Dinner Sponsors	7-8
About the Dinner Co-Chairs	9-10
About the John H. Pickering Award	11
2012 John H. Pickering Award Recipient	12
About the CPBO Pro Bono Partner Award	13
2012 CPBO Pro Bono Partner Award Recipients	14
Corporate Pro Bono Challenge SM Signatories	15-16
Law Firm Pro Bono Challenge [®] Signatories.....	17-18
Law Firm Pro Bono Project Members	19-20
Association of Corporate Counsel's Message	21
About the Pro Bono Institute and Its Programs	22
Pro Bono Institute Volunteer Leadership and Staff	23
Acknowledgements	24
Tributes.....	25

Evening Program

Welcome

David S. Williams

John H. Pickering Award Presentation

Charles C. Platt on behalf of **Wilmer Cutler Pickering Hale and Dorr LLP**

John H. Pickering Award Recipient

Robert M. Dell on behalf of **Latham & Watkins LLP**

Dinner

Remarks

Amy E. Schuh

Remarks

Special Guest: Aimee Sherrod

Remarks

Jonathan J. Oviatt

CPBO Pro Bono Partner Award Presentation

Laura Stein

CPBO Pro Bono Partner Award Recipients

David G. Leitch on behalf of **The Ford Motor Company Office of the General Counsel** in partnership with **Dykema Gossett PLLC, Legal Aid and Defender Association, Inc.,** and **Michigan Community Resources**

Close

James W. Jones

Dessert Reception

Pro Bono Institute Chair's Message

James W. Jones
Chair

Pro Bono Institute
Board of Directors

Senior Fellow
Center for the Study of the Legal
Profession, Georgetown University
Law Center

It is with great pleasure that I welcome you to the 2012 Pro Bono Institute Annual Dinner. The leadership of PBI — our Board of Directors, the Law Firm Pro Bono Project Advisory Committee, and the Advisory Board of Corporate Pro Bono (the global partnership project of PBI and the Association of Corporate Counsel) — thanks you for your presence tonight. We are privileged to be able to recognize our award winners before an audience with such a strong commitment to pro bono.

With PBI's leadership, we have seen incredible perseverance and dedication to advancing pro bono service among large law firms even through a global economic recession and a shaky and uncertain recovery. In 2011, Signatories to PBI's Law Firm Pro Bono Challenge® — the gold standard for pro bono — performed nearly 4.5 million hours of pro bono work. That's a slight increase from 2010, but much more importantly, it is the third-highest year we have recorded since the inception of the Challenge! Maintaining that level of service as the legal industry has struggled with its own economic challenges demonstrates that pro bono truly has been integrated into the moral, business, and cultural fabric of large law firms.

On the corporate front, more law departments are more engaged in pro bono than ever, and we are seeing companies embrace pro bono as an integral part of their corporate social responsibility initiatives. Through the work of Corporate Pro Bono, we have continued to add new Signatories to the Corporate Pro Bono ChallengeSM and watched as their pro bono programs have developed and matured. CPBO has also worked diligently to remove multijurisdictional practice obstacles to pro bono, prompting several states, including Virginia, Colorado, Connecticut, New York, and Arkansas, to remove, relax, or reconsider restrictions on in-house attorneys who wish to engage in pro bono outside of the jurisdictions in which they are licensed.

Within the justice system itself, we have seen an encouraging surge of support for pro bono from the courts, many of which have been overwhelmed with a flood of pro se litigants resulting from increased poverty exacerbated by new recession-related legal problems and fewer legal aid resources. Judges across the country have used their positions and influence to help reshape the way courts, law firms, law departments, public interest organizations, and other stakeholders approach pro bono and legal services to the poor and disadvantaged.

"Transforming: Pro Bono • Justice • Lives" is indeed an appropriate theme for tonight's dinner. The landscape of pro bono and access to justice is changing out of necessity and, I believe, for the better. The justice system itself must become increasingly responsive and adaptive to these changes so that it may truly serve the people for whom it was created. And, we hope all of these changes will ultimately help transform the lives of those in greatest need of legal assistance.

We thank you for joining us tonight, and we sincerely hope that you will stand with us as we continue to promote pro bono and fight for access to justice.

Pro Bono Institute President's Message

Welcome to the 2012 Pro Bono Institute Annual Dinner! At last year's dinner, we celebrated the 15th anniversary of the founding of PBI. With your guidance and support, we have changed pro bono culture for the better over the past 15 years. This year, we start a new chapter in the growth of the Institute as we build on our successes.

Pro bono at law firms has made great strides. Once ad hoc, barely visible, and viewed as wholly ancillary to the core mission of major law firms, pro bono is now institutionalized, carefully managed, and supported and acknowledged by top firm leadership. Firms have made concerted efforts to integrate pro bono into their culture, history, and strategic plans and remained committed to pro bono through post-recession uncertainty.

The concept of in-house pro bono, once considered an anomaly, is now firmly embraced by a majority of Fortune 100 and many Fortune 500 legal departments. In-house leaders have actively promoted pro bono as a key element of their corporate social responsibility efforts and are increasingly collaborating with law firms, other legal departments, and legal aid and public interest groups. The in-house community has also worked with PBI and the Association of Corporate Counsel to encourage states to make it easier for attorneys to practice pro bono outside of the jurisdictions in which they are licensed.

In light of this progress, we have set our sights on the challenges of the next 15 years and beyond. We want to transform pro bono to make it even more effective, relevant, and impactful to ensure its continuing vitality and value. Law firms and legal departments are adapting to new economic realities, heightened competition, and a justice system that is severely underfunded and facing previously unimaginable pressures that threaten the health of and public support for the rule of law.

During the past year, we convened a series of six Regional Leadership Convocations — a “listening tour” around the country for law firm and in-house leaders to discuss the state of pro bono and access to justice. We saw the devastation faced by legal services programs and their clients as a result of the downturn in resources and staffing. But we also learned of new efforts being launched by law firms and legal departments, in conjunction with public interest programs, the courts, and community groups to improve the legal system and make it more accessible.

Moving forward, we will work with you to identify, develop, implement, and evaluate new approaches to pro bono with less. We will expand our work to design and promote effective strategic partnerships that not only provide more legal services to more clients but also attempt to solve underlying systemic problems. We will refine and implement our groundbreaking work in metrics and measurement, so you can ensure that the pro bono investment of your firm or legal department is truly meeting critical legal needs and your goals. We will expand our research capacity to provide you with the most reliable, relevant, and tested information on best practices in pro bono management and delivery. And, in a world where the economy, the law, and the legal system are becoming more transnational every day, we will provide you with the resources and guidance you need to enhance your pro bono efforts globally.

We are poised and ready to transform pro bono, and we cannot do it without you. Tonight we invite you to join us on that journey.

Esther F. Lardent
President and CEO
Pro Bono Institute

Welcome from the Dinner Co-Chairs

2012 Dinner Co-Chairs

Jonathan J. Oviatt

*Chief Legal Officer
and Corporate Secretary
Mayo Clinic*

John F. Schultz

*Executive Vice President
and General Counsel
Hewlett-Packard Company*

David S. Williams

*Chief Executive Officer
Deloitte Financial Advisory
Services LLP*

As the Co-Chairs for the 2012 Pro Bono Institute Annual Dinner, we welcome you in celebration of the notable accomplishments of our best and brightest in the pro bono community. We are honored to support PBI and tonight's awardees as they showcase the highest ideals of the legal profession.

This year's theme, "Transforming: Pro Bono • Justice • Lives," calls our attention to the evolving state of pro bono as we seek to tackle old problems in new ways and build upon our successes to address new challenges with creative and innovative strategies. As the justice system continues to be taxed with the growing legal needs of the poor and disadvantaged, we must work to assist those who most need our help while we fundamentally reshape the justice system to ensure them the access to justice to which they are entitled.

PBI has continued to push for access to justice through the administration of its Law Firm Pro Bono Challenge® — the gold standard for pro bono — and its Corporate Pro Bono ChallengeSM, as well as through expert consultative services, seminal research, and training programs. PBI's message on the importance of a functioning justice system that serves all people is one that knows no political party, no class, no race, no religion, no gender, and no ideology. And it is one that we are proud to support.

Tonight we honor those in the pro bono community who have done unique and outstanding work to improve the landscape of access to justice for the poor and disadvantaged. Latham & Watkins LLP has used its diverse pro bono practice to affect change in key areas of the law with particular attention paid to immigration, combating human trafficking, and assessing global pro bono practice and culture. Ford Motor Company's partnership with Dykema Gossett PLLC, Legal Aid and Defender Association, Inc., and Michigan Community Resources has yielded innovative new models for addressing hunger among low-income individuals and families and ensuring the legal health of nonprofit organizations that serve communities in need.

Last year PBI celebrated its 15th anniversary, a milestone but not a plateau. PBI has used that benchmark as motivation to take stock of its successes and find ways to build on them. This year is the beginning of a new phase, not just in the organization's growth, but that of the entire pro bono community. We ask that you join us in making the coming years as productive and meaningful as the last 15 have been. This is a time for us to step up to the challenges we face going forward and grow stronger in our commitment to pro bono and access to justice.

2012 Dinner Benefit Committee

Co-Chairs

Jonathan J. Oviatt

Mayo Clinic

John F. Schultz

Hewlett-Packard Company

David S. Williams

Deloitte Financial Advisory Services LLP

Members

William Casazza

Aetna Inc.

Samuel Liversidge

Gibson, Dunn & Crutcher LLP

Regina Pisa

Goodwin Procter LLP

Robert Dell

Latham & Watkins LLP

Randal Milch

Verizon Communications Inc.

Kelley Sears

Wal-Mart Stores, Inc.

Thomas Gottschalk

Kirkland & Ellis LLP

Thomas Milch

Arnold & Porter LLP

Robert Sheehan

Skadden, Arps, Slate, Meagher & Flom LLP

John Hall

Covington & Burling LLP

Lee Miller

DLA Piper LLP

Bradford Smith

Microsoft Corporation

Kim Koopersmith

Akin Gump Strauss Hauer & Feld LLP

Suzan Miller

Intel Corporation

Laura Stein

The Clorox Company

Bruce Kuhlik

Merck & Co., Inc.

Nick Linn

Littler Mendelson P.C.

Martin Wymer

Baker & Hostetler LLP

David Leitch

Ford Motor Company

John Page

Golden State Foods Corp.

As of October 24, 2012

2012 Dinner Sponsors

Pacesetter

MERCK

Be well

Founder

Deloitte.

Senior Partner

BAKER & MCKENZIE

COVINGTON

COVINGTON & BURLING LLP

CATERPILLAR[®]

Drinker Biddle

Hogan
Lovells

GIBSON DUNN

KIRKLAND & ELLIS

 Microsoft

LATHAM & WATKINS^{LLP}

Morgan Lewis

Skadden

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

WILMERHALE[®]

WILMER CUTLER PICKERING HALE AND DORR LLP[®]

2012 Dinner Sponsors (Continued)

Lead Counsel

Aetna Inc.	Goodwin Procter LLP
Akin Gump Strauss Hauer & Feld LLP	Hunton & Williams LLP
Alston & Bird LLP	Intel Corporation
Arnold & Porter LLP	LeClairRyan
Baker & Hostetler LLP	Linklaters LLP
Bank of America Corporation	Littler Mendelson P.C.
Bartlit Beck Herman Palenchar & Scott LLP	Mayo Clinic
Bingham McCutchen LLP	McDermott Will & Emery
Brooks Kushman P.C.	Paul, Weiss, Rifkind, Wharton & Garrison LLP
The Clorox Company	Reed Elsevier
Davis Polk & Wardwell LLP	Shearman & Sterling LLP
DLA Piper LLP (US)	Thomson Reuters Corporation
The Dow Chemical Company	Time Warner Cable Inc.
Ford Motor Company	Wal-Mart Stores, Inc.
Freshfields Bruckhaus Deringer	

Advocate

American International Group, Inc.	Esther F. Lardent
Andrews Kurth LLP	Lowenstein Sandler PC
Judith C. Areen	McCarter & English, LLP
Comcast Corporation	McGuireWoods LLP
Deere & Company	MetLife, Inc.
General Electric Company	Sidley Austin LLP
Golden State Foods Corp.	State Farm Insurance Company
Jenner & Block LLP	Viacom

Donor

Accenture plc	Miller, Canfield, Paddock and Stone, P.L.C.
Louis J. Briskman	Mintz, Levin, Cohn, Ferris, Glovsky and Popeo, P.C.
BuckleySandler LLP	Nike, Inc.
Cleveland Clinic Foundation	Nixon Peabody LLP
Crowell & Moring LLP	Orrick, Herrington & Sutcliffe LLP
Day Pitney LLP	Prudential Financial, Inc.
Dykema Gossett PLLC	Robins, Kaplan, Miller & Ciresi L.L.P.
Faegre Baker Daniels LLP	Strook & Strook & Lavan LLP
Foley & Lardner LLP	Sullivan & Cromwell LLP
International Business Machines Corporation	
K&L Gates LLP	

About the Dinner Co-Chairs

Jonathan J. Oviatt
*Chief Legal Officer
and Corporate Secretary*
Mayo Clinic

► **Jonathan J. Oviatt** is Chief Legal Officer and Corporate Secretary of Mayo Clinic. Mr. Oviatt's responsibilities include the Legal Department, International Personnel Office, Human Research Subjects Protection, and other administrative functions.

Oviatt is passionate about the growing value of in-house practice and the importance of developing effective relationships between in-house and outside counsel. He was the 2012 Chair of the Association of Corporate Counsel, which has more than 30,000 members worldwide and is the "In-house Bar Association." He is a recognized leader in nonprofit governance and was named to the National Association of Corporate Directors "Directorship 100" in both 2011 and 2012 as well as the 2011 *National Law Journal's* "Most Influential Lawyers."

The Mayo Clinic Legal Department models in-house best practice including its extensive pro bono activities. An original signatory to the Corporate Pro Bono ChallengeSM, Mayo Clinic's legal department achieved 100 percent participation of its 57 attorneys and paralegals in pro bono activities in 2012. Oviatt began pro bono work during law school and has been personally active every year of his career. Additionally, he has served in leadership positions of three Minnesota-based pro bono organizations and is a member of the Corporate Pro Bono Advisory Board. He has held numerous other positions in professional and social action organizations and is currently a member of the advisory board of the Salvation Army, Northern Division.

Prior to joining Mayo Clinic in 1991, Oviatt was a shareholder in the Minneapolis office of Moss & Barnett, P.A. From 1976-1978, he served on the Congressional staff and campaign staff of U.S. Senator Larry Pressler. Oviatt is a graduate of the University of Minnesota Law School and received his undergraduate degree from Augustana College.

John F. Schultz
*Executive Vice President
and General Counsel*
Hewlett-Packard Company

► **John F. Schultz** was named Executive Vice President and General Counsel for Hewlett-Packard Company (HP) in April 2012.

Prior to his role as General Counsel, John was the Deputy General Counsel for Litigation Investigations and Global Functions where he managed all major litigation filed against HP globally, including all intellectual property, government investigations, and commercial and employment disputes.

Before joining HP in September 2008, Schultz was a partner in the litigation practice of Morgan, Lewis & Bockius LLP focusing on complex litigation, primarily defending consumer class-action, fiduciary liability, and technology-related commercial litigation. Schultz was previously at Drinker Biddle & Reath LLP for 14 years, where he also specialized in commercial and product liability litigation.

Schultz holds a J.D. degree from the University of Pennsylvania Law School and an undergraduate degree from Albright College.

About the Dinner Co-Chairs (Continued)

► **David S. Williams** is the Chief Executive Officer of Deloitte Financial Advisory Services (FAS) LLP. He has more than 25 years of experience providing advice and counsel to clients engaged in business transactions or facing critical business events.

During his tenure with Deloitte FAS, Williams has served in various leadership roles spanning Deloitte FAS's two major business arms: Forensic & Dispute Services and Advisory Services. Most recently, Williams was the national leader of the Advisory Services practice. Previously, he was the national leader of the Valuation Services practice and a principal in the organization's Forensic & Dispute Services practice. Since 2004, he has been a member of the executive committee of Deloitte FAS and the boards of both Deloitte FAS and Deloitte LLP.

Williams has testified as an expert in litigation, arbitration, mediation, and other alternative dispute resolution matters; served as an arbitrator/mediator; and consulted with management, executives, and boards of directors.

Williams has experience in the calculation of damages in commercial disputes involving breach of contract, financial and securities fraud, wrongful termination, adjustment of purchase price, regulatory noncompliance, and other causes of action. He has provided consulting services to various industries on business and financial issues, including strategic planning and analysis, new business development and pricing, manufacturing and service delivery, cost measurement and control, performance measurement, financial accounting and reporting, and the associated compliance requirements.

Williams earned his undergraduate degree in Economics from the University of Pennsylvania and his Master of Business Administration in Finance from the Wharton School of the University of Pennsylvania. He is a member of the American Bar Association. In addition, he serves on the boards of the Pro Bono Institute and Teach For America New York.

David S. Williams
Chief Executive Officer
Deloitte Financial Advisory
Services LLP

About the John H. Pickering Award

John H. Pickering, a founding partner of Wilmer Cutler Pickering Hale and Dorr LLP (now WilmerHale) was a distinguished appellate lawyer and a leader of the legal profession who was equally well known for his extraordinary commitment to pro bono and public interest law. He served on the Pro Bono Institute's Law Firm Pro Bono Project Advisory Committee from its inception in 1989 until his death in March 2005. This award is given annually to a major law firm that embodies Mr. Pickering's spirit of service and demonstrates the exceptional culture of pro bono service he worked to imbue in his firm.

Mr. Pickering was a key framer of the Law Firm Pro Bono Challenge® who, at the time of its launch, convinced his dear friend, Associate Supreme Court Justice William J. Brennan, to send a personal letter to the leaders of each of the nation's five hundred largest law firms urging that they sign on to the Challenge. Justice Brennan, despite his failing health, then accompanied Mr. Pickering to the formal ceremony where the Challenge was announced to underscore his support for the Challenge and his affection and respect for Mr. Pickering.

In 2000, John H. Pickering was the recipient of the Pro Bono Institute's annual Laurie D. Zelon Award, presented at the Supreme Court of the United States. At that event, Associate Supreme Court Justice Ruth Bader Ginsburg referred to Mr. Pickering as "a true Prince of our Profession." She further elaborated on his pro bono accomplishments by noting that:

[A]t every stage of his career, John has demonstrated his special skill — to use the law to make things more than a little better. The man we celebrate this evening has received scores of accolades, for he is both a devoted public servant and Washington lawyer. . . John spoke some years ago of the Justice he served in his youth, Justice Murphy, in the Court's 1941 and 1942 terms. The words John then used fit John himself so perfectly, I cannot do better than to borrow them: His hands — John's hands — are filled with acts of kindness.

The Pro Bono Institute is proud to present this award in John Pickering's name, in conjunction with his esteemed law firm and the Pickering family, to celebrate his devotion and to recognize outstanding commitment to pro bono legal service.

Previous Award Winners

2011 • Morrison & Foerster LLP

2010 • DLA Piper

2009 • Hunton & Williams LLP

2008 • Weil, Gotshal & Manges LLP

2007 • Arnold & Porter LLP

2006 • Jenner & Block LLP

2005 • Wilmer Cutler Pickering Hale
and Dorr LLP

2012 John H. Pickering Award Recipient

Pro bono is deeply integrated into Latham & Watkins' culture and ethos. The firm's pro bono program spans the globe, reaching beyond the borders of the U.S. and into issues of global importance. As a Signatory to the Pro Bono Institute's Law Firm Pro Bono Challenge®, Latham has committed to provide, at a minimum, the equivalent of 60 hours per U.S. lawyer each year in pro bono legal services. The firm likewise encourages its attorneys in Europe, Asia, and the Middle East to strive to meet this goal.

LATHAM & WATKINS LLP

In 2011, with more than 1,900 lawyers, paralegals, summer associates, trainees, and professional staff in 28 offices across 13 countries participating in its pro bono program, Latham provided more than 173,000 hours of free legal services. Over the past decade, Latham has provided more than 1.8 million pro bono hours to the disadvantaged and the nonprofit sector.

Latham's pro bono practice is characterized by its depth and diversity and an emphasis on helping persons of limited means. For example, over the last decade, lawyers in the firm's Los Angeles office have represented families in the adoption of more than 800 children. In Chicago, Latham lawyers developed a clinic at the Cook County Domestic Violence Courthouse and have represented more than 100 domestic violence victims through the clinic. Since 2007, Latham has also been assisting Holocaust survivors in their efforts to seek reparations and pensions from the German government for work performed in Nazi-controlled ghettos, working with more than 400 clients across the U.S. in 2011 alone.

The firm also takes on impact projects aimed at bringing about large-scale change. Recent examples include work with Appleseed on a comprehensive investigation and report examining U.S. immigration courts and making recommendations for critical reform; research for The Constitution Project examining fusion centers and issuance of a report with recommendations to ensure their effective operation in line with civil liberties; and work on multiple fronts against human trafficking, including providing pro bono support to several prominent anti-trafficking organizations as well as the direct representation of trafficking victims.

In recent years, the firm has seen significant growth in its pro bono activity throughout its offices in Europe, Asia, and the Middle East, where Latham attorneys play an active role in cultivating the often nascent pro bono cultures in their jurisdictions. Their activity has included the provision of significant pro bono support to charities, nonprofit organizations, and social entrepreneurs, and aiding organizations with regulatory research and analysis in areas such as poverty, human rights, microfinance, and anti-human trafficking. Attorneys in Latham's German offices, for example, have for several years been involved in a large-scale, multi-faceted project promoting inclusive education for disabled children. In addition, the firm, in partnership with PBI, recently released the fourth edition of their global pro bono publication surveying pro bono practices in more than 70 countries.

"Latham & Watkins thanks the Pro Bono Institute for its invaluable guidance and support over the years, and is deeply honored by this recognition," said Latham Chairman and Managing Partner Robert M. Dell. "Our firm's commitment to pro bono is best reflected in the dedication, compassion, and diligence our lawyers bring to each of the hundreds of pro bono matters we take on each year. Our program and the results we achieve for our clients are a tremendous source of pride for everyone at our firm."

About the CPBO Pro Bono Partner Award

In recognition of the unique role partnerships between and among in-house legal departments, law firms, and public interest groups play in the provision of pro bono legal services, Corporate Pro Bono (the global partnership project of PBI and the Association of Corporate Counsel) created the CPBO Pro Bono Partner Award.

The award honors legal departments and the organizations with whom they partner in the provision of legal services to those in need. The awardees are departments, law firms, and public interest organizations that have demonstrated an impact on their community through their partnership project, shown substantial involvement in the project by in-house lawyers, made tangible steps towards sustaining the relationship among the partners, and developed innovative substantive or structural approaches in support of the partnership's effort.

Over the years, the impact and innovation of the projects supported by the awardees have been tremendously important both in the projects' ability to address the legal needs of the communities being served and in the role the partnerships have played in supporting and furthering legal pro bono work, especially within the corporate community. Through these partnerships, legal departments, law firms, and public interest organizations have devised programs that contribute to the legal profession's efforts to close the justice gap and that create strong legacies of effective pro bono service.

CPBO is proud to present the 2012 CPBO Pro Bono Partner Award to The Ford Motor Company Office of the General Counsel, in partnership with Dykema Gossett PLLC, Legal Aid and Defender Association, Inc., and Michigan Community Resources, for their innovative partnership that serves their community.

Previous Award Winners

- 2011** • Verizon Communications Inc. in partnership with DLA Piper
- 2010** • Accenture plc, Caterpillar Inc., and Merck & Co., Inc., in partnership with Baker & McKenzie and PILNet (formerly the Public Interest Law Institute)
- 2009** • Aetna Inc. with Lawyers for Children America and Bet Tzedek Legal Services in cooperation with Manatt, Phelps & Phillips, LLP
- 2008** • The Williams Companies, Inc. in partnership with Hall Estill and Legal Aid Services of Oklahoma
- 2007** • 3M Company with Children's Law Center of Minnesota
- 2006** • Microsoft Corporation and Volunteer Advocates for Immigrant Justice with collaborating law firms Davis Wright Tremaine LLP, Dorsey & Whitney LLP, Heller Ehrman LLP, Holland & Knight LLP, Perkins Coie LLP, Preston Gates & Ellis LLP, and Riddell Williams P.S.
- 2005** • U.S. Bank with Dorsey & Whitney LLP, Central Minnesota Legal Services, Inc., and Volunteer Lawyers Network, Ltd.
- 2004** • State Farm Insurance Companies with Prairie State Legal Services, Inc.
- 2003** • Abbott Laboratories with Baker & McKenzie and Midwest Immigrant & Human Rights Center

2012 CPBO Pro Bono Partner Award Recipients

Corporate Pro Bono is proud to present the 2012 CPBO Pro Bono Partner Award to the Office of the General Counsel of Ford Motor Company in partnership with Dykema Gossett PLLC, Legal Aid and Defender Association, Inc. (LAD), and Michigan Community Resources (MCR) for their innovative and expanding needs-based partnerships in support of healthy families and nonprofit organizations.

In 2009, Ford revamped its pro bono program, focusing its efforts on how members of its department could use their skills to help communities affected by the recession. The legal department also sought to align its pro bono program with Ford's corporate social responsibility initiatives. Out of this came two partnerships: the Food Stamp Clinic and the Nonprofit Survival Series Clinics.

In March 2010, Ford collaborated with LAD to pilot a screening project designed to identify individuals and families who did not receive food stamps despite being eligible or received a lower benefit than that for which they qualified. At each clinic, Ford volunteers typically meet with 20 to 50 participants to determine the amount of assistance they are entitled to receive and, if eligible, apply for initial benefits or follow-up for increased benefits. To date, Ford volunteers have identified tens of thousands of dollars in benefits for clinic participants.

Clinic volunteers meet the participants at schools, a community space that many participants with children already frequent and which is close to the participants' homes. Ford hosts its clinics in conjunction with quarterly "Ford Accelerated Action Days," a company-wide program during which Ford employees are encouraged to volunteer for an entire day. Moreover, the Ford Fund provides a grant to LAD to provide a hot breakfast, as well as gas and grocery gift cards to the participants, to encourage turnout.

The partnership has also worked to expand the scope of the clinic and has included new locations and partners. To serve the needs of a large Spanish-speaking population, the partnership included a school in a primarily Spanish-speaking community with the help of bilingual volunteers from the Ford Hispanic Network and Wayne State Law School, and the Michigan Department of Human Services sends staff to help eligible participants secure their benefits.

Addressing another significant need, Ford, Dykema, and MCR developed the Nonprofit Survival Series Clinics to assess the legal health of nonprofit organizations. As communities experience an upswing in unemployment, poverty, and government budget cuts, the demand on nonprofits grows often while their funding is shrinking. At the clinics, Dykema attorneys train Ford volunteers on issues of concern to nonprofits. Ford volunteers then meet directly with senior management of the nonprofits to identify legal issues and discuss strategies for addressing them, allowing nonprofits to focus time and resources on meeting the needs in the communities they serve.

The first clinic was held in May 2009. More than 41 percent of the attorneys in Ford's Office of General Counsel have participated, several of whom have continued to provide ongoing counsel to the nonprofits beyond the clinic. The partnership also continues to grow and evolve. In March, Ford, Dykema, and MCR launched a Contract Review Clinic to respond to the growing needs of nonprofits in the community.

The Ford partnerships are shining examples of pro bono partnerships at their best, and Corporate Pro Bono congratulates Ford, Dykema, LAD, and MCR for their forward thinking and valuable efforts to improve their community.

Corporate Pro Bono ChallengeSM Signatories

✳ Denotes a Charter Signatory to the Challenge

† Denotes a Challenge 100 Signatory

✳ †	3M Company		
	Abbott Laboratories	✳ †	Cisco Systems, Inc.
	Accenture plc	✳ †	Citigroup Inc.
	Adventist Health System	✳ †	The Clorox Company
✳ †	Aetna Inc.	✳ †	The Coca-Cola Company
✳ †	Agilent Technologies, Inc.	✳ †	Computer Sciences Corporation
	Alaska Airlines, Inc.	†	Computer Systems Center Incorporated (CSCI)
	Allstate Insurance Company	✳ †	Counsel on Call
✳ †	Altria Group, Inc.	†	Cox Communications, Inc.
†	American Airlines, Inc.	✳ †	Deere & Company
†	American Electric Power Company, Inc.	✳ †	Dell Inc.
✳ †	American International Group, Inc.	†	Deloitte
†	AOL Inc.		Discover Financial Services
†	Aon Corporation	†	Duke Energy Corporation
†	Arena Pharmaceuticals, Inc.	✳ †	DuPont
†	Armstrong World Industries, Inc.		Exelon Corporation
†	ARS National Services, Inc.		Federal Home Loan Mortgage Corporation (Freddie Mac)
†	Association of Corporate Counsel	†	Federal National Mortgage Association (Fannie Mae)
†	AT&T Inc.		Federal Reserve Bank of New York
✳ †	Automated Financial Systems, Inc.	†	The Finish Line, Inc.
✳ †	Bank of America Corporation	✳ †	Fireman's Fund Insurance Company
	The Bank of New York Mellon Corporation	✳ †	Fisher Healthcare
†	Best Buy Co., Inc.	†	Ford Motor Company
†	BlueCross BlueShield of Tennessee, Inc.	†	The Gap, Inc.
†	Boehringer Ingelheim Corporation	✳ †	General Electric Company
†	Bristol-Myers Squibb Company		General Mills, Inc.
✳ †	CA, Inc.	✳ †	General Motors Company
✳ †	Cardinal Health, Inc.	†	Golden State Foods Corp.
✳ †	Caterpillar Inc.	✳ †	Hasbro, Inc.
	CBRE Group, Inc.	†	Hewlett-Packard Company
†	CBS Corporation	✳ †	Intel Corporation
†	CIGNA Corporation	†	International Paper Company
		✳ †	J.C. Penney Company, Inc.

Corporate Pro Bono ChallengeSM Signatories (Continued)

†	Johnson & Johnson		Target Corporation
†	Kaplan Higher Education	†	Thomson Reuters Corporation
†	LexisNexis Group	†	TIAA-CREF
✳ †	LMI (Logistics Management Institute)	✳ †	The Toro Company
†	Marathon Oil Corporation	✳ †	Tyson Foods, Inc.
✳ †	Marsh & McLennan Companies, Inc.	†	U.S. Bancorp
†	Mayo Clinic	†	United Continental Holdings, Inc.
†	McDonald's Corporation	✳ †	United Parcel Service, Inc.
	Medtronic, Inc.	✳ †	United Technologies Corporation
✳ †	Merck & Co., Inc.	†	UnitedHealth Group Incorporated
†	MetLife, Inc.	✳ †	Vanderbilt University
✳ †	Microsoft Corporation	†	Verizon Communications Inc.
†	MillerCoors LLC	✳ †	Vulcan Inc.
†	National Life Insurance Company (National Life Group)	†	Wal-Mart Stores, Inc.
†	Nationwide Mutual Insurance Company		Walgreen Co.
†	The New York Times Company	✳ †	The Washington Post Company
†	Office Depot, Inc.	†	The Williams Companies, Inc.
†	The Pep Boys-Manny, Moe & Jack		WPX Energy, Inc.
✳ †	PepsiCo, Inc.		
†	PETCO Animal Supplies, Inc.		
✳ †	Pfizer Inc.		
✳ †	PPG Industries, Inc.		
✳ †	Rick Engineering Company		
†	Royal Bank of Canada		
✳ †	Sara Lee Corporation		
✳ †	Shell Oil Company		
†	SIMNSA Co		
✳ †	Starbucks Corporation		
†	Starwood Hotels & Resorts Worldwide, Inc.		
†	Symantec Corporation		
†	SYNNEX Corporation		
†	Synopsys, Inc.		

As of November 5, 2012

Law Firm Pro Bono Challenge[®] Signatories

✳ Denotes a Charter Signatory to the Challenge

† D.C. office only participating in Challenge

‡ New York office only participating in Challenge

- ✳ Akin Gump Strauss Hauer & Feld LLP
- Alston & Bird LLP
- ✳ Arent Fox LLP
- Armstrong Teasdale LLP
- Arnall Golden Gregory LLP
- ✳ Arnold & Porter LLP
- Baker & McKenzie
- Baker Botts L.L.P.
- Ballard Spahr LLP
- Barnes & Thornburg LLP
- Beveridge & Diamond PC
- ✳ Bingham McCutchen LLP
- Blank Rome LLP
- Bradley Arant Boult Cummings LLP
- Briggs and Morgan, PA
- Brown Rudnick LLP
- ✳ Bryan Cave LLP
- Buchanan Ingersoll & Rooney PC
- ✳ Carlton Fields, P.A.
- Carrington, Coleman, Sloman & Blumenthal, L.L.P.
- Chadbourne & Parke LLP
- ✳ Cleary Gottlieb Steen & Hamilton LLP
- Coblentz, Patch, Duffy & Bass LLP
- Cohen Milstein Sellers & Toll PLLC
- Cooley LLP
- ✳ Covington & Burling LLP
- Cozen O'Connor
- Crowell & Moring LLP
- Davis Wright Tremaine LLP
- Day Pitney LLP
- ✳ Debevoise & Plimpton LLP
- Dechert LLP
- Dickstein Shapiro LLP
- ✳ DLA Piper LLP (US)
- ✳ Dorsey & Whitney LLP
- Dow Lohnes PLLC
- ✳ Drinker Biddle & Reath LLP
- Dykema Gossett PLLC
- Edwards Wildman Palmer LLP
- † Epstein Becker & Green, P.C.
- Faegre Baker Daniels
- Farella Braun + Martel LLP
- Fenwick & West LLP
- Finnegan, Henderson, Farabow, Garrett & Dunner, L.L.P.
- Foley & Lardner LLP
- Foley Hoag LLP
- ✳ Fredrikson & Byron P.A.
- Fried, Frank, Harris, Shriver & Jacobson LLP
- Fulbright & Jaworski L.L.P.
- ✳ Garvey Schubert Barer
- ✳ Gibbons P.C.
- Gibson, Dunn & Crutcher LLP
- Goodwin Procter LLP
- Goulston & Storrs PC
- Graves, Dougherty, Hearon & Moody, P.C.
- ✳ Hogan Lovells
- ✳ Holland & Hart LLP
- ✳ Holland & Knight LLP
- Hollingsworth LLP
- Hughes Hubbard & Reed LLP
- ✳ Hunton & Williams LLP
- Husch Blackwell LLP
- Irell & Manella LLP
- ✳ Jenner & Block LLP
- K&L Gates LLP
- Kaye Scholer LLP

Law Firm Pro Bono Challenge[®] Signatories (Continued)

- Kilpatrick Townsend & Stockton LLP
- † King & Spalding LLP
- Kirkland & Ellis LLP
- Kramer Levin Naftalis & Frankel LLP
- Latham & Watkins LLP
- Leonard, Street and Deinard
- Lindquist & Vennum PLLP
- ‡ Linklaters LLP
- Loeb & Loeb LLP
- Lowenstein Sandler PC
- Manatt, Phelps & Phillips, LLP
- Maslon Edelman Borman & Brand, LLP
- Mayer Brown LLP
- McCarter & English, LLP
- McDermott Will & Emery
- McGuireWoods LLP
- McKenna Long & Aldridge LLP
- Michael Best & Friedrich LLP
- Milbank, Tweed, Hadley & McCloy LLP
- * Miller, Canfield, Paddock and Stone, P.L.C.
- Miller & Chevalier Chartered
- Miller Nash LLP
- Mintz, Levin, Cohn, Ferris, Glovsky and Popeo P.C.
- Morgan, Lewis & Bockius LLP
- * Morrison & Foerster LLP
- * Munger, Tolles & Olson LLP
- * Nelson Mullins Riley & Scarborough LLP
- Nixon Peabody LLP
- Nutter McClennen & Fish LLP
- O'Melveny & Myers LLP
- Oppenheimer Wolff & Donnelly LLP
- * Orrick, Herrington & Sutcliffe LLP
- Patterson Belknap Webb & Tyler LLP
- Patton Boggs LLP
- Paul Hastings LLP
- * Paul, Weiss, Rifkind, Wharton & Garrison LLP
- Pepper Hamilton LLP
- Perkins Coie LLP
- Pillsbury Winthrop Shaw Pittman LLP
- * Proskauer Rose LLP
- Quarles & Brady LLP
- * Reed Smith LLP
- Robins, Kaplan, Miller & Ciresi L.L.P.
- Robinson & Cole LLP
- Rodey, Dickason, Sloan, Akin, & Robb, PA
- Saul Ewing LLP
- Schiff Hardin LLP
- Schnader Harrison Segal & Lewis LLP
- Seyfarth Shaw LLP
- * Shearman & Sterling LLP
- * Shipman & Goodwin LLP
- Sidley Austin LLP
- Simpson Thacher & Bartlett LLP
- * Skadden, Arps, Slate, Meagher & Flom LLP
- Snell & Wilmer L.L.P.
- * SNR Denton
- * Steptoe & Johnson LLP
- Strasburger & Price, LLP
- Sutherland Asbill & Brennan LLP
- Thompson Coburn LLP
- Troutman Sanders LLP
- Van Cott, Bagley, Cornwall & McCarthy
- * Venable LLP
- Vinson & Elkins LLP
- Vorys, Sater, Seymour and Pease LLP
- Weil, Gotshal & Manges LLP
- White & Case LLP
- Wiley Rein LLP
- Williams & Connolly LLP
- * Wilmer Cutler Pickering Hale and Dorr LLP
- Wilson Sonsini Goodrich & Rosati
- * Winston & Strawn LLP
- Womble Carlyle Sandridge & Rice, PLLC
- Zuckerman Spaeder LLP

As of November 5, 2012

Law Firm Pro Bono Project Members

- ✓ Founding Member
- New Firm, 2012-2013
- ★ Also Challenge firm
- † D.C. office only participating in Challenge
- ‡ New York office only participating in Challenge

	Akerman Senterfitt	★	Fenwick & West LLP
★	Akin Gump Strauss Hauer & Feld LLP		Fish & Richardson P.C.
	Allen & Overy LLP		Fitzpatrick, Cella, Harper & Scinto
★✓	Alston & Bird LLP	★	Foley & Lardner LLP
★✓	Arent Fox LLP	★✓	Foley Hoag LLP
★✓	Armstrong Teasdale LLP	★✓	Fredrikson & Byron P.A.
★✓	Arnold & Porter LLP		Freehills
★✓	Baker & McKenzie	★	Freshfields Bruckhaus Deringer
★	Baker Botts L.L.P.		Fried, Frank, Harris, Shriver & Jacobson LLP
	Baker, Donelson, Bearman, Caldwell & Berkowitz, PC	★	Fulbright & Jaworski L.L.P.
★	Ballard Spahr LLP	★	Gibson, Dunn & Crutcher LLP
★	Barnes & Thornburg LLP	★	Goodwin Procter LLP
★✓	Bingham McCutchen LLP	★	Goulston & Storrs
★✓	Bradley Arant Boult Cummings LLP		Greenberg Traurig, P.A.
	Brinks Hofer Gilson & Lione	★	Hogan Lovells
★	Brown Rudnick LLP	★	Holland & Hart LLP
★	Bryan Cave LLP	★	Hollingsworth LLP
	Butzel Long	★✓	Hughes Hubbard & Reed LLP
	Cadwalader, Wickersham & Taft LLP	★✓	Hunton & Williams LLP
★✓	Carlton Fields, P.A.	★	Husch Blackwell LLP
	Clayton Utz	★✓	Jenner & Block LLP
★✓	Cooley LLP		Jorden Burt LLP
★✓	Covington & Burling LLP	★	K&L Gates LLP
★✓	Cozen O'Connor	✓	Katten Muchin Rosenman LLP
★	Davis Wright Tremaine LLP	★	Kaye Scholer LLP
★	Day Pitney LLP	★†	King & Spalding LLP
★	DLA Piper LLP (US)	★✓	Kirkland & Ellis LLP
★✓	Dorsey & Whitney LLP	★✓	Kramer Levin Naftalis & Frankel LLP
★	Dow Lohnes PLLC	★✓	Latham & Watkins LLP
★	Drinker Biddle & Reath LLP	★✓	Leonard, Street and Deinard
★	Dykema Gossett PLLC	★✓	Lindquist & Venum PLLP
★✓	Edwards Wildman Palmer LLP	★‡	Linklaters LLP
★✓	Faegre Baker Daniels	★✓	Lowenstein Sandler PC
		★	Manatt, Phelps & Phillips, LLP

Law Firm Pro Bono Project Members (Continued)

- ★ ✓ Maslon Edelman Borman & Brand, LLP
- Mattos Filho Veiga Filho Marrey Jr. e Quiroga Advogados
- ★ ✓ Mayer Brown LLP
- ★ ✓ McCarter & English, LLP
- McConnell Valdés LLC
- ★ McDermott Will & Emery
- **McElroy, Deutsch, Mulvaney & Carpenter, LLP**
- McGinnis, Lochridge & Kilgore, L.L.P.
- ★ McGuireWoods LLP
- ★ Mintz, Levin, Cohn, Ferris, Glovsky and Popeo P.C.
- ★ ✓ Morgan, Lewis & Bockius LLP
- ✓ Moore & Van Allen PLLC
- ★ ✓ Morrison & Foerster LLP
- ★ ✓ Munger, Tolles & Olson LLP
- ★ ✓ Nelson Mullins Riley & Scarborough LLP
- ★ Nixon Peabody LLP
- ★ ✓ Nutter McClennen & Fish LLP
- ★ Oppenheimer Wolff & Donnelly LLP
- ★ Orrick, Herrington & Sutcliffe LLP
- ★ ✓ Patton Boggs LLP
- ★ Paul Hastings LLP
- ★ ✓ Paul, Weiss, Rifkind, Wharton & Garrison LLP
- ★ ✓ Pepper Hamilton LLP
- ★ Perkins Coie LLP
- Polsinelli Shughart PC
- ★ Proskauer Rose LLP
- ★ Quarles & Brady LLP
- ★ Reed Smith LLP
- ★ Robins, Kaplan, Miller & Ciresi L.L.P.
- ★ Robinson & Cole LLP
- Ropes & Gray LLP
- ★ Saul Ewing LLP
- ★ Seyfarth Shaw LLP
- ★ ✓ Shearman & Sterling LLP
- ★ ✓ Shipman & Goodwin LLP
- Shook, Hardy & Bacon L.L.P.
- ★ ✓ Skadden, Arps, Slate, Meagher & Flom LLP
- ★ ✓ SNR Denton
- ★ Strasburger & Price, LLP
- Stroock & Stroock & Lavan LLP
- ★ ✓ Sutherland Asbill & Brennan LLP
- Thompson & Knight LLP
- ★ Troutman Sanders LLP
- ★ Venable LLP
- Vinson & Elkins LLP
- ★ ✓ Weil, Gotshal & Manges LLP
- ★ White & Case LLP
- ★ Williams & Connolly LLP
- ★ ✓ Wilmer Cutler Pickering Hale and Dorr LLP
- ★ Winston & Strawn LLP
- ★ Wilson Sonsini Goodrich & Rosati
- ★ Womble Carlyle Sandridge & Rice, PLLC
- ★ Zuckerman Spaeder LLP

As of November 5, 2012

Association of Corporate Counsel's Message

Veta T. Richardson
President & CEO
Association of Corporate Counsel

On behalf of the Association of Corporate Counsel, I would like to congratulate this year's award winners, the Ford Motor Company Office of the General Counsel, in partnership with Dykema Gossett PLLC, Legal Aid and Defender Association, Inc., and Michigan Community Resources, and Latham & Watkins LLP on their outstanding pro bono work.

I would also like to congratulate the Pro Bono Institute on its continued service to the legal profession. I am pleased to join this evening's attendees in celebrating the fine work that PBI does and to highlight the many wonderful opportunities ACC has had to collaborate in advancement of in-house pro bono service over the past year.

In early 2012, ACC, PBI, and Corporate Pro Bono (the global partnership project of PBI and the Association of Corporate Counsel), worked together on CPBO's rebranding initiative. With the assistance of the ACC marketing team, a new CPBO logo was designed to better incorporate the logos of its two partner organizations, ACC and PBI. Additionally, the CPBO website was revamped to better serve in-house counsel interested or engaged in pro bono, and the site now provides more detailed information about CPBO's initiatives and offerings, such as onsite pro bono clinics and the Corporate Pro Bono ChallengeSM.

In July of this year, ACC and CPBO joined forces once again to garner support from 339 chief legal officer signatories on a letter to the Conference of Chief Justices (CCJ). The letter was drafted in support of a CCJ resolution presented by CPBO encouraging changes to state rules to give in-house counsel greater latitude to provide pro bono service. The overwhelming number of chief legal officer signatories serves as a testament to in-house counsel commitment to pro bono service.

At ACC's 2012 Annual Meeting, CPBO hosted a pro bono breakfast and presented two sessions on the benefits of in-house pro bono. "Pro Bono Partnerships Mean Greater Value From Your Outside Counsel," explained how in-house counsel can tap into the value of their outside counsel through partnering on pro bono initiatives. Expert panelists, including session sponsor DLA Piper, shared their insights to help attendees ask the right questions, highlight best practices, and reveal pitfalls to making the pro bono experience a win-win for all. In the aptly named session "1+1=3: Aligning Corporate Social Responsibility and Pro Bono," CPBO explored the intersection of corporate social responsibility and pro bono, with a particular focus on how a legal department can use pro bono to complement its company's larger philanthropic efforts.

Of course, no program or event would flourish, let alone become a rousing success, without the remarkable work of the members of the PBI team. Therefore, I wish to extend our collective appreciation to the entire PBI staff, especially President and CEO Esther F. Lardent, CPBO Director Eve Runyon, and CPBO Assistant Director Shannon Graving. Your hard work and dedication continue to serve as a beacon to guide countless legal departments across the country.

About the Pro Bono Institute and Its Programs

Established in 1996, the Pro Bono Institute is a nonprofit organization mandated to explore and identify new approaches to assisting the poor and disadvantaged unable to secure legal assistance to address critical problems. Through its major projects, the **Law Firm Pro Bono Project**, **Corporate Pro Bono** (the global partnership project of PBI and the Association of Corporate Counsel), and the **Global Pro Bono Project**, PBI identifies and develops innovative programs and undertakes rigorous evaluations to ensure that these new approaches are workable and effective. You can learn more about the work of PBI or support our work by visiting www.probonoinst.org.

About the Law Firm Pro Bono Project

The Law Firm Pro Bono Project is the only global effort designed to support and enhance the pro bono culture and performance of major law firms in the United States and around the world. The Project's goal is to fully integrate pro bono into the practice, philosophy, and culture of firms so that large law firms provide the institutional support, infrastructure, and encouragement essential to fostering a climate supportive of pro bono service and promoting partner and associate participation. Led by an Advisory Committee composed of law firm leaders, the Project designed and implemented the Law Firm Pro Bono Challenge[®], now the industry standard for pro bono service among leading law firms.

Corporate Pro Bono

Corporate Pro Bono, the global partnership project of PBI and the Association of Corporate Counsel (ACC), is designed to substantially increase the amount of pro bono work performed by in-house counsel and to enhance the pro bono culture of in-house legal departments through technical assistance to the in-house community, targeted research and publications, online information and services, and outreach and educational programming. Corporate Pro Bono also works closely with ACC chapters to focus their resources and agendas on pro bono service. In 2006, at the urging of its Advisory Board, composed of corporate general counsel, CPBO launched the Corporate Pro Bono ChallengeSM, the first voluntary benchmark for in-house pro bono.

About Global Pro Bono

In response to growing interest and increased demand from law firms and corporate legal departments, and with the support of a generous grant from The Merck Company Foundation, the Pro Bono Institute has expanded its Global Pro Bono Project. The Global Pro Bono Project works to strengthen pro bono culture, policies, and practice in the legal profession around the world. In partnership with local and global leaders, PBI identifies impediments and implements solutions, develops resources, and promotes global pro bono service through research, consultative services, and training.

About Second Acts

Launched in 2005, Second Acts is an initiative designed to engage lawyers approaching retirement age in enhancing access to justice for low-income and disadvantaged persons or groups. The Project works with PBI's core constituencies at major law firms, in-house legal departments, and public interest organizations to develop, test, evaluate, and replicate effective models that support the transition of seasoned attorneys wishing to pursue second, volunteer careers as public interest attorneys.

Pro Bono Institute Volunteer Leadership and Staff

Pro Bono Institute Board of Directors

James W. Jones

Senior Fellow, Center for the Study of the Legal Profession, Georgetown University Law Center

Judith C. Areen

Paul Regis Dean Professor of Law, Dean Emerita, Georgetown University Law Center

John J. Conroy, Jr.

Head of Global Strategic Initiatives, Baker & McKenzie

Thomas A. Gottschalk

Of Counsel, Kirkland and Ellis LLP

Robert E. Juceam

Of Counsel, Fried, Frank, Harris, Shriver & Jacobson LLP

David S. Williams

Chief Executive Officer, Deloitte Financial Advisory Services LLP

Honorable Laurie D. Zelon

Associate Justice, California Court of Appeal

Esther F. Lardent

ex officio, President and CEO, PBI

Law Firm Pro Bono Project Advisory Committee

Co-Chairs

Regina M. Pisa

Goodwin Procter LLP

Robert C. Sheehan

Skadden, Arps, Slate, Meagher & Flom LLP

Members

Cal Adams, Jr.

Womble Carlyle Sandridge & Rice, PLLC

Ralph Baxter

Orrick, Herrington & Sutcliffe LLP

W. Tolliver Besson

Paul Hastings LLP

Daniel I. Booker

Reed Smith LLP

John J. Conroy, Jr.

Baker & McKenzie

Robert M. Dell

Latham & Watkins LLP

Kathryn J. Fritz

Fenwick & West LLP

L. Joseph Genereux

Dorsey & Whitney LLP

Kim Koopersmith

Akin, Gump, Strauss, Hauer & Feld LLP

James J. Sandman

Mark D. Wasserman

Sutherland Asbill & Brennan LLP

Thomas D. Yannucci

Kirkland & Ellis LLP

Corporate Pro Bono Advisory Board

Co-Chairs

Bradford L. Smith

Senior Vice President, General Counsel, Corporate Secretary, Legal and Corporate Affairs, Microsoft Corporation

Laura Stein

Senior Vice President, General Counsel, The Clorox Company

Members

James B. Buda

Vice President, General Counsel & Secretary, Caterpillar Inc.

Brackett B. Denniston III

Senior Vice President and General Counsel, General Electric Company

Ona Alston Dosunmu

General Counsel, The Brookings Institution

Michael S. Helfer

Vice Chairman, Citigroup Inc.

Michael J. Holston

Chief Ethics and Compliance Officer, Merck & Co., Inc.

Jonathan Oviatt

Chief Legal Officer and Secretary, Mayo Clinic

John Page

Corporate Vice President and General Counsel, Golden State Foods Corp.

Manik K. Rath

Vice President, General Counsel, and Corporate Secretary, LMI (Logistics Management Institute)

Thomas J. Sabatino

Executive Vice President, General Counsel, and Corporate Secretary, Walgreen Co.

Jane C. Sherburne

Senior Executive Vice President and General Counsel, BNY Mellon

Kenneth R. Thompson II

Senior Vice President and Global Chief Legal Officer, LexisNexis Group

Pro Bono Institute Staff

Esther F. Lardent

President and CEO

Yvette Crenshaw

Communications Specialist

Julie DeMareo

Executive Assistant

Erik Florenz

Project Assistant, Corporate Pro Bono

Reena Glazer

Assistant Director, Law Firm Pro Bono Project

Shannon Graving

Assistant Director, Corporate Pro Bono

Wiktorija Leja

Administrative Assistant

David Lipscomb

Director, Strategic Communications

Chris Niebling

Operations Manager

Eve Runyon

Director, Corporate Pro Bono

Amy Saltzman

Manager, Fundraising and Events

Christine Sutherland

Project Assistant, Law Firm Pro Bono Project

Tammy Taylor

Director, Law Firm Pro Bono Project and Operations

Pro Bono Institute Interns

Kristyn Acho (University of Michigan)

Benjamin Bay (Georgetown University Law Center)

Marissa Cooper (The Ohio State University)

Lauren Epstein (University of Michigan Law School)

Benjamin Gloger (University of Michigan)

Sheryl Golkow (University of Pennsylvania Law School)

Lily Liu (Georgetown University)

Catherine Yang (Georgetown University Law Center)

Acknowledgements

The Pro Bono Institute extends our deepest appreciation to those who make our work and, in particular, the 2012 Annual Dinner possible and rewarding throughout the year:

- The Board of Directors of the Pro Bono Institute for their wisdom and counsel.
- The Law Firm Pro Bono Project Advisory Committee, for their leadership of the Project through its inception and growth. Our thanks particularly to Committee Co-Chairs **Regina Pisa** and **Bob Sheehan**, who have dedicated themselves to the continuing development of the Project.
- The CPBO Advisory Board, the general counsel who have generously provided their knowledge, time, and assistance to the project, particularly the Board's Co-Chairs, **Brad Smith** and **Laura Stein**, whose personal commitment to pro bono and access to justice is such an inspiration.
- The staff, board, and leadership of the Association of Corporate Counsel, whose partnership with the Pro Bono Institute in creating and strengthening Corporate Pro Bono has been invaluable. Particular thanks to **Veta Richardson**, **Kevin Buck**, **Amar Sarwal**, and **Allysun Trifunovic**, with whom we continue to enjoy working to grow and expand in-house pro bono efforts.
- Our accounting firm, BDO Seidman, LLP, and its terrific consultants, **Rebecca Boland** and **Jane Webber**; and **Karen Dubilier** and the team from our talented IT firm, Blair Dubilier & Associates.
- Our generous in-kind contributors: Bingham McCutchen LLP; Deloitte Financial Advisory Services LLP; Georgetown University Law Center; Latham & Watkins LLP; LexisNexis; Venable LLP; and Wilmer Cutler Pickering Hale and Dorr LLP.
- Our dedicated Annual Dinner Co-Chairs — **Jonathan Oviatt**, **John Schultz**, and **David Williams** — for their passion for justice and deft guidance. Our thanks also go to our Co-Chairs' colleagues for their assistance in making this year's Dinner possible: at Mayo Clinic, **Sharon Montgomery** and **Chris Wendt**; at Hewlett-Packard Company, **Amy Schuh**; and at Deloitte Financial Advisory Services LLP, **Susan Schumacher**. We are grateful, as well, to the members of the Dinner Benefit Committee for their support and assistance.
- Our Dinner sponsors, who contributed not only their financial support, but their insight, expertise, and commitment to pro bono.
- Our event consulting firm, Courtesy Associates, and its skillful, unflagging, and creative staff: **Kelly Givan** and **Sarah Bookwalter**.
- **Romain Falloux** for the design and production of materials for this event; **Sean McMullen** with TrayPML for print pieces; and **Tom Cahill** for audio-visual production.
- **Bruce Allan** and his staff at tonight's stunning venue, Gotham Hall, for all that they have done to create this wonderful evening in celebration of pro bono.
- **Lauren Tregor** and her staff at Great Performances for the delicious food at tonight's event.
- Most importantly, everyone in attendance tonight, each of whom has played a part in ensuring that this evening will be an extraordinary event. It has been a tremendous pleasure to work with all of you, and we look forward to much exciting, rewarding, and productive work together in the coming years.
- The Pro Bono Institute Staff: **Amy**, **Chris**, **Christine**, **David**, **Eric**, **Esther**, **Eve**, **Julie**, **Reena**, **Shannon**, **Tammy**, **Wiktor**, and **Yvette**.

Merck is a proud sponsor of Pro Bono Institute and the work they do to support law firm and corporate pro bono efforts to enhance access to justice.

Merck's commitment to providing pro bono legal services to the poor and disadvantaged parallels our commitment to bringing innovative medicines and vaccines to the people who need them.

Not just healthcare.

At Merck, we work hard to keep the world well. How? By providing people all around the globe with innovative prescription medicines, vaccines, and consumer care and animal health products. We also believe our responsibility includes making sure that our products reach people who need them. We continue on our journey to redefine ourselves to bring more hope to more people around the world.

See all we're doing at merck.com.

For information about getting Merck medicines and vaccines for free or at a discount, visit merckhelps.com or call 1-800-50-MERCK.
Copyright ©2011 Merck Sharp & Dohme Corp., a subsidiary of Merck & Co., Inc. All Rights Reserved. CORP-1010347-0025 08/11

Believing in something
is the first step to
making it happen...

Thank you to our honorees, who believed that they could
make a difference and did.

www.deloitte.com

About Deloitte

Deloitte refers to one or more of Deloitte Touche Tohmatsu Limited, a UK private company limited by guarantee, and its network of member firms, each of which is a legally separate and independent entity. Please see www.deloitte.com/about for a detailed description of the legal structure of Deloitte Touche Tohmatsu Limited and its member firms. Please see www.deloitte.com/us/about for a detailed description of the legal structure of Deloitte LLP and its subsidiaries. Certain services may not be available to attest clients under the rules and regulations of public accounting.

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

Deloitte.

**Hewlett-Packard
is proud to sponsor
the
Pro Bono Institute**

WE SALUTE THE PRO BONO INSTITUTE

for its exemplary leadership in
inspiring pro bono service for persons
and communities in need.

Baker & McKenzie works with non-profits and the private sector locally and globally to make a difference in the communities in which we live and work. We use our legal skills to collaborate with communities to improve access to justice, advance human rights, and create life-changing opportunities for persons in need throughout the world.

bakermckenzie.com/globalcsr

MAKING SUSTAINABLE PROGRESS POSSIBLE

At Caterpillar, our products and services are genuine enablers of progress. And so are our people. As a company committed to our communities, we encourage employees to take part in activities that promote the common good. Our pro bono services are just one example. It's a way for us to better serve our communities and a way to enhance the quality of life in, and the prosperity and sustainability of, communities where we work and live. One more way Caterpillar makes sustainable progress possible.

www.Caterpillar.com

© 2012 Caterpillar All Rights Reserved
CAT, CATERPILLAR, their respective logos, "Caterpillar Yellow," as
well as corporate and product identity used herein, are trademarks
of Caterpillar and may not be used without permission.

CATERPILLAR®

COVINGTON

BEIJING

BRUSSELS

LONDON

NEW YORK

SAN DIEGO

SAN FRANCISCO

SILICON VALLEY

WASHINGTON

COVINGTON

COVINGTON & BURLING LLP

WWW.COV.COM

At Covington, we have an enduring
commitment to public service.

We commend the

PRO BONO INSTITUTE

for transforming and strengthening pro
bono efforts in the U.S. and around the
world.

Drinker Biddle is proud to support the
Pro Bono Institute
and congratulates this year's honorees:

The CPBO Pro Bono Partner Award

The Ford Motor Company Office of the General Counsel,
in partnership with Dykema Gossett PLLC,
Legal Aid and Defender Association, Inc.,
and Michigan Community Resources

The John H. Pickering Award

Latham & Watkins LLP

Drinker Biddle

www.drinkerbiddle.com

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

Drinker Biddle & Reath LLP | A Delaware limited liability partnership

Gibson Dunn is pleased to support
the important work of the
Pro Bono Institute
and congratulates this year's deserving honorees

GIBSON DUNN

www.gibsondunn.com

Brussels • Century City • Dallas • Denver • Dubai • Hong Kong • London • Los Angeles • Munich • New York

Orange County • Palo Alto • Paris • San Francisco • São Paulo • Singapore • Washington, D.C.

Hogan
Lovells

Hogan Lovells is proud to support the 2012 Pro Bono Institute Annual Dinner. We commend PBI on more than 15 years of exploring and identifying new approaches to, and resources for, the provision of legal services to the poor and disadvantaged.

2,300 lawyers. 40+ offices. 22 countries.

www.hoganlovells.com

Hogan Lovells is an international legal practice that includes Hogan Lovells US LLP and Hogan Lovells International LLP.

© Hogan Lovells 2012. All rights reserved.

Kirkland Pro Bono

Using our legal skills
to better lives,
communities and
our profession

Kirkland & Ellis is proud to support the
Pro Bono Institute's 2012 Annual Dinner

and congratulates

Latham & Watkins LLP

The John H. Pickering Award

and

The Ford Motor Company Office of the General Counsel,
in partnership with **Dykema Gossett PLLC,**
Legal Aid and Defender Association, Inc.,
and **Michigan Community Resources**

The CPBO Pro Bono Partner Award

KIRKLAND & ELLIS

www.kirkland.com/probono

Chicago • Hong Kong • London • Los Angeles • Munich • New York • Palo Alto • San Francisco • Shanghai • Washington, D.C.

LW.com

Latham & Watkins is a proud supporter of the

Pro Bono Institute

and its leadership in pioneering new approaches for the delivery of pro bono services to those in need.

Abu Dhabi

Barcelona

Beijing

Boston

Brussels

Chicago

Doha

Dubai

Frankfurt

Hamburg

Hong Kong

Houston

London

Los Angeles

Madrid

Milan

Moscow

Munich

New Jersey

New York

Orange County

Paris

Riyadh*

Rome

San Diego

San Francisco

Shanghai

Silicon Valley

Singapore

Tokyo

Washington, D.C.

* In association with the Law Office of Salman M. Al-Sudani

Microsoft is proud to support the **Pro Bono Institute** in its mission to provide legal services for those in need through innovative pro bono efforts.

Morgan Lewis

We are proud to support the
Pro Bono Institute
and its dedication to ensuring
access to legal services for
the disadvantaged

www.morganlewis.com
Morgan, Lewis & Bockius LLP

Service

is proud to support:

the Pro Bono Institute

Skadden, Arps, Slate, Meagher & Flom LLP

Skadden

proudly supports the

Pro Bono Institute

Skadden

Beijing | Boston | Brussels | Chicago | Frankfurt | Hong Kong | Houston | London
Los Angeles | Moscow | Munich | New York | Palo Alto | Paris | São Paulo | Shanghai
Singapore | Sydney | Tokyo | Toronto | Vienna | Washington, D.C. | Wilmington

Verizon and DLA Piper salute the **Pro Bono Institute** for its transformational support of pro bono programs.

We congratulate

Latham & Watkins LLP
John H. Pickering Award

and

The Ford Motor Company's
Office of the General Counsel,
in partnership with
Dykema Gossett PLLC,
Legal Aid and Defender Association, Inc.,
and Michigan Community Resources
2012 Pro Bono Partner Award

WilmerHale proudly supports the Pro Bono Institute
and congratulates the 2012 Annual Dinner award winners.

THE JOHN H. PICKERING AWARD

Latham & Watkins LLP

THE CPBO PRO BONO PARTNER AWARD

The Ford Motor Company Office of the General Counsel, in partnership
with Dykema Gossett PLLC, Legal Aid and Defender Association, Inc.,
and Michigan Community Resources

Quality health plans & benefits
Healthier living
Financial well-being
Intelligent solutions

aetnaSM

**The Aetna difference: We're here for you
with the latest tools and support.**

Aetna is proud to support the 2012 Pro Bono Institute's
16th Annual Dinner.

©2012 Aetna Inc.
2012031

Akin Gump Strauss Hauer & Feld LLP

is proud to support the **Pro Bono Institute**

in its mission to transform lives

through the pursuit of justice for all.

Akin Gump
Strauss Hauer & Feld LLP

akingump.com

© 2012 Akin Gump Strauss Hauer & Feld LLP

We proudly support
**2012 Pro Bono Institute
Annual Dinner**

TRANSFORMING: PRO BONO • JUSTICE • LIVES

Atlanta | Brussels | Charlotte | Dallas | Los Angeles | New York | Research Triangle | Silicon Valley | Ventura County | Washington, D.C.

www.alston.com

Arnold & Porter LLP is proud to sponsor the

Pro Bono Institute 2012 Annual Dinner

Transforming: Pro Bono ▪ Justice ▪ Lives

We applaud the Institute's mission to unite the diverse resources of law firms, in-house corporate legal departments, and public interest organizations to benefit the disenfranchised, emerging democracies, and communities in distress

Congratulations to this year's honorees

A deep commitment to public service and pro bono work has been a core value of Arnold & Porter since our founding in 1946.

arnoldporter.com

Brussels ■ Denver ■ London ■ Los Angeles
New York ■ Northern Virginia ■ San Francisco ■ Silicon Valley ■ Washington, DC

We are proud to support the

Pro Bono Institute

and the

2012 Annual Dinner

BakerHostetler

CHICAGO CINCINNATI CLEVELAND COLUMBUS
COSTA MESA DENVER HOUSTON LOS ANGELES
NEW YORK ORLANDO WASHINGTON, DC

www.bakerlaw.com

BARTLIT BECK HERMAN PALENCHAR & SCOTT LLP

CHICAGO, DENVER

www.bartlit-beck.com

“We make a living by what we get,
but we make a life by what we give.”

— *Sir Winston Churchill*

BINGHAM

*Brooks Kushman proudly supports
the Pro Bono Institute and it's 2012 Annual Dinner.*

*Thank you for your continued efforts
to improving the Pro Bono Service.*

BROOKS | KUSHMAN

INTELLECTUAL PROPERTY AND
TECHNOLOGY RELATED CAUSES

Michigan Office: 1000 Town Center, Twenty-Second Floor, Southfield, MI, 48075 Phone: 248-358-4400
California Office: 601 S. Figueroa Street, Suite 2080, Los Angeles, CA 90017-5726 Phone: 213-622-3003

Davis Polk proudly supports
the **Pro Bono Institute**.

New York
Menlo Park
Washington DC
São Paulo
London

Paris
Madrid
Tokyo
Beijing
Hong Kong

Davis Polk

davispolk.com

© 2012 Davis Polk & Wardwell LLP

GIVING TIME TRANSFORMING LIVES

DLA Piper is proud to support the Pro Bono Institute 2012 Annual Dinner - Transforming: Pro Bono • Justice • Lives.

We also warmly congratulate the CPBO Pro Bono Partner Award recipients – the Ford Motor Company Office of the General Counsel, in partnership with Dykema Gossett PLLC; Legal Aid and Defender Association, Inc.; and Michigan Community Resources – as well as the recipient of the John H. Pickering Award, Latham & Watkins LLP.

When it matters to the world's communities, it matters to us.

www.dlapiperprobono.com

Lisa Dewey, 500 8th Street, NW, Washington, DC 20004 | DLA Piper LLP (US) | Attorney Advertising

www.solutionism.com © TM The DOW Diamond Logo, the Human Element and Design, and Solutionism and Design are trademarks of The Dow Chemical Company © 2012

WHO SAYS THE PARK HAS TO BE IN THE PARK?

Dow solutions help make buildings more sustainable with STYROFOAM™ roofing insulation that helps extend the life of rooftops and allows nature to flourish. Treetops on rooftops. Together, the elements of science and the human element can solve anything. **Solutionism. The new optimism.™**

driving a brighter future

Ford Motor Company

We would like to thank the Pro Bono Institute for presenting
Ford with the 2012 CPBO Pro Bono Partner Award.

We would also like to thank Dykema, Michigan Community Resources and Legal Aid
and Defender Association for being terrific partners with Ford
as we “Go Further” to make our community a stronger, better place.

www.community.ford.com

We are delighted to support the Pro Bono Institute's 2012 Annual Dinner

Freshfields

freshfields.com

Freshfields, Bruckhaus Deringer & Co. LLP

Congratulations

*to the Pro Bono Institute on the
occasion of its 15th year anniversary.*

*Fulbright & Jaworski L.L.P. is proud to support
the Pro Bono Institute and its mission to make
the world's legal systems responsive to all
those in need of justice.*

FULBRIGHT
& Jaworski L.L.P.
Attorneys at Law

AUSTIN • BEIJING • DALLAS • DENVER • DUBAI • HONG KONG • HOUSTON • LONDON • LOS ANGELES • MINNEAPOLIS
MUNICH • NEW YORK • PITTSBURGH-SOUTHPOINTE • RIYADH • SAN ANTONIO • ST. LOUIS • WASHINGTON, D.C.

www.fulbright.com • 866-FULBRIGHT [866-385-2744]

GOOD WORK

Goodwin Procter LLP is proud to support the

PRO BONO INSTITUTE

and congratulates this year's award recipients

**FORD MOTOR COMPANY OFFICE OF THE GENERAL COUNSEL,
IN PARTNERSHIP WITH DYKEMA GOSSETT PLLC, LEGAL AID AND DEFENDER
ASSOCIATION, INC., AND MICHIGAN COMMUNITY RESOURCES**

CPBO Pro Bono Partner Award

and

LATHAM & WATKINS LLP

John H. Pickering Award

GOODWIN

PROCTER

Boston | Hong Kong | London | Los Angeles | New York
San Diego | San Francisco | Silicon Valley | Washington DC

www.goodwinprocter.com

"The practice of the law is a service to society. While an aid to business, it is concerned also with the public welfare."

Hunton & Williams Partnership Agreement
December 29, 1955

Hunton & Williams lawyers represented Manav Sadhna, an NGO in India, on a pro bono basis in connection with their Ekatva Oneness Tour. The Tour brought sixteen Indian children from the slums of Ahmedabad to perform a dramatization of the "upliftment of the underprivileged through love," sharing Mahatma Gandhi's message of "Oneness."

The first two sentences of the Hunton & Williams partnership agreement say it all. Last year 100% of our U.S. full-time lawyers engaged in pro bono projects, dedicating more than 50,000 hours to providing service to those in need. Congratulations to Latham & Watkins for being recognized with the 2012 John H. Pickering Award. We applaud your dedication to pro bono service.

© 2012 Hunton & Williams LLP • www.hunton.com

Atlanta • Austin • Bangkok • Beijing • Brussels • Charlotte • Dallas • Houston • London • Los Angeles
McLean • Miami • New York • Norfolk • Raleigh • Richmond • San Francisco • Tokyo • Washington

Intel Involved: Giving of Ourselves and Our Resources to Create a Better Future

Intel congratulates the PBI honorees the Ford Motor Company in partnership with Dykema Gossett PLLC, Legal Aid and Defender Association, Inc., and Michigan Community Resources and Latham & Watkins LLP for their commitment to access to justice.

Copyright © 2012 Intel Corporation. All rights reserved. Intel and the Intel logo are trademarks of Intel Corporation in the U.S. and other countries.
* Other names and brands may be claimed as the property of others.

LeClairRyan is proud
to support the Pro Bono Institute
and congratulates all the 2012 honorees,
including our good client

*The Ford Motor Company
Office of the General Counsel,
led by David G. Leitch*

LECLAIRRYAN

WWW.LECLAIRRYAN.COM

*Partnering with our clients to provide pro bono counsel
allows all of us to serve the greater good.*

With 350 attorneys in more than 80 practice areas, LeClairRyan is an entrepreneurial law firm providing business counsel and client representation in corporate law and litigation.

CALIFORNIA
CONNECTICUT

MASSACHUSETTS
MICHIGAN

NEW JERSEY
NEW YORK

PENNSYLVANIA
VIRGINIA

WASHINGTON, D.C.

Making a difference.

Linklaters LLP is proud to support the
2012 Pro Bono Institute Annual Dinner.

Abu Dhabi | Amsterdam | Antwerp | Bangkok | Beijing | Berlin | Brussels
Dubai | Düsseldorf | Frankfurt | Hong Kong | Lisbon | London | Luxembourg
Madrid | Milan | Moscow | Munich | New York | Paris | Rome | São Paulo
Shanghai | Singapore | Stockholm | Tokyo | Warsaw

linklaters.com

Littler Mendelson, P.C.
is a proud supporter of
**The Pro Bono
Institute**

littler.com • Littler Mendelson, P.C.

ABOUT LITTLER MENDELSON: With over 900 attorneys and 56 offices throughout the U.S. and globally, Littler Mendelson is the world's largest labor and employment firm exclusively devoted to representing management. As the only U.S. member of the *Ius Laboris* global alliance, Littler has extensive resources to address the needs of multi-national clients, from navigating international employment laws and labor relations issues to applying corporate policies worldwide. Established in 1942, the firm has litigated, mediated and negotiated some of the most influential employment law cases and labor contracts on record.

We share your commitment to community.

McDermott Will & Emery proudly supports the Pro Bono Institute in its mission to enhance the legal services for the underrepresented and disadvantaged. We are honored to sponsor the PBI Annual Dinner and warmly congratulate our friend, John Schultz, and tonight's honorees, on their outstanding commitment to public service.

**McDermott
Will & Emery**

www.mwe.com

Boston Brussels Chicago Düsseldorf Frankfurt Houston London Los Angeles Miami Milan Munich New York
Orange County Paris Rome Seoul Silicon Valley Washington, D.C.

Strategic alliance with MWE China Law Offices (Shanghai)

McDermott Will & Emery conducts its practice through separate legal entities in each of the countries where it has offices. This communication may be considered attorney advertising. Previous results are not a guarantee of future outcome.

Paul | Weiss

is proud to support

Pro Bono Institute
2012 Annual Dinner

November 15, 2012

Paul, Weiss, Rifkind, Wharton & Garrison LLP

www.paulweiss.com

NEW YORK | BEIJING | HONG KONG | LONDON | TOKYO | TORONTO | WASHINGTON, DC | WILMINGTON

Reed Elsevier and its
LexisNexis and Elsevier divisions
are proud to support
**The 2012 Pro Bono Institute
Annual Dinner**

We congratulate the many dedicated individuals
at law firms, in corporate legal departments,
as well as public interest leaders, and prominent
members of the bench and bar on your
extraordinary pro bono achievements.

Congratulations on celebrating 16 years.

ELSEVIER

SHEARMAN & STERLING_{LLP}

Congratulations to
David Leitch and
Ford Motor Company
on their 2012 Corporate Pro Bono
Partner Award

Shearman & Sterling is a proud supporter of the
Pro Bono Institute

Pro Bono – Making a World of Difference

Our firm is involved with projects that are changing
the communities where we live and work.

ABU DHABI | BEIJING | BRUSSELS | DÜSSELDORF | FRANKFURT | HONG KONG | LONDON | MILAN | MUNICH | NEW YORK
PALO ALTO | PARIS | ROME | SAN FRANCISCO | SÃO PAULO | SHANGHAI | SINGAPORE | TOKYO | TORONTO | WASHINGTON, DC

shearman.com

DO JUSTICE.

Too often when vets come home, the fight begins for benefits they deserve. This year, in partnership with the Pro Bono Institute, we'll contribute more than \$14 million in Westlaw® legal research support for pro bono causes like helping veterans get everything they've been promised. Because no one deserves protection more than those who have protected us. To learn more, contact your Westlaw Account Manager.

Walmart proudly supports the
2012 Pro Bono Institute
Annual Dinner.

C H A N G I N G T H E W O R L D

Imagine what it would be like if we could find a cure for cancer. Or an effective vaccination for HIV and AIDS. Or a medicine that could protect against heart disease or stroke.

Companies such as GlaxoSmithKline have already made breakthroughs that have saved millions of lives and hundreds of thousands more are living longer and living healthier.

So when we say our goal as a company is to help people '**do more, feel better, live longer,**' it means a lot more than just another advertising slogan or corporate mission statement.

The work we've done in the past has led to some of today's most effective treatments; the research we do now and in the future could find the new medicines for tomorrow's cures.

www.gsk.com

is proud to support the
Pro Bono Institute

Andrews Kurth is proud to support the

Pro Bono Institute

For more than a century, Andrews Kurth LLP, an international law firm with 400 lawyers, has built its multidisciplinary practice with the belief that "Straight Talk Is Good Business." We represent an impressive list of global clients spanning multiple industries and areas of law. For more information, please visit us at andrewskurth.com

600 Travis Suite 4200 Houston, TX 77002 713.220.4200

AUSTIN BEIJING DALLAS HOUSTON LONDON NEW YORK RESEARCH TRIANGLE PARK THE WOODLANDS WASHINGTON, DC

Copyright © 2012 by Andrews Kurth LLP. Andrews Kurth, the Andrews Kurth logo and Straight Talk Is Good Business are registered service marks of Andrews Kurth LLP. All Rights Reserved. Attorney Advertising. 12431

ANDREWS
ATTORNEYS KURTH
LLP
STRAIGHT TALK IS GOOD BUSINESS.®

John Deere is proud to support
the good work of the Pro Bono Institute.

www.JohnDeere.com

Jenner & Block salutes the **Pro Bono Institute** for forging new paths
to legal assistance for the poor and disadvantaged

Congratulations to

THE CPBO PRO BONO PARTNER AWARD HONOREES

The Ford Motor Company Office of the General Counsel, in partnership with Dykema Gossett PLLC,
Legal Aid and Defender Association, Inc., and Michigan Community Resources

THE JOHN H. PICKERING AWARD HONOREE

Latham & Watkins LLP

**I WOULD LIKE TO EXTEND MY HEARTFELT APPRECIATION
TO TONIGHT'S CO-CHAIRS**

David S. Williams

Chief Executive Officer

Deloitte Financial Advisory Services LLP

John F. Shultz

Executive Vice President and General Counsel

Hewlett-Packard Company

Jonathan J. Oviatt

Chief Legal Officers and Corporate Secretary

Mayo Clinic

CONGRATULATIONS TO TONIGHT'S HONOREES:

Pickering Award — **Latham & Watkins LLP**

CPBO Pro Bono Partner Award — **Ford Motor Company**
in partnership with **Dykema Gossett PLLC, Legal Aid and
Defender Association, and Michigan Community Resources**

And all of PBI's past awardees who have shown such a
strong, continuing commitment to Pro Bono.

**A SPECIAL THANK YOU TO THE 2012 ANNUAL DINNER
BENEFIT COMMITTEE.**

AND MY MOST SINCERE THANKS TO

PBI's leadership, both past and present, who have been
instrumental in the work we have done and the wonderful PBI
Staff who have made PBI into what it is today.

Esther F. Lardent

President and CEO

Pro Bono Institute

**PRO BONO
INSTITUTE**

**LOWENSTEIN SANDLER AND
THE LOWENSTEIN CENTER FOR THE PUBLIC INTEREST
ARE PROUD TO SUPPORT**

**2012 PRO BONO INSTITUTE
ANNUAL DINNER**

Transforming: Pro Bono • Justice • Lives

**New York
Palo Alto
Roseland**

www.lowenstein.com

**Lowenstein
Sandler**
ATTORNEYS AT LAW

We salute the **Pro Bono Institute** for its profound dedication to transforming persons and communities in need.

McCarter & English is tremendously honored to serve our pro bono clients. Our commitment to public service is as great a benefit to our community as it is to our attorneys – who's lives are enriched by helping others.

McCARTER & ENGLISH
ATTORNEYS AT LAW

Four Gateway Center 100 Mulberry Street Newark, NJ 07102
973.622.4444 www.mccarter.com

BOSTON HARTFORD NEW YORK NEWARK PHILADELPHIA STAMFORD WILMINGTON

Partnering with diverse organizations helps us build communities.

Through the **MetLife Legal Affairs Diversity Committee**, our volunteers are reaching our goal of being both globally astute and locally effective. Our **G.I.V.E.S.** (Group Initiative for Volunteer Efforts) program offers associates the opportunity to sponsor activities such as WILLS — pro-bono assistance with simple wills, health care proxies and power of attorneys for volunteer fire fighters and their spouses. **G.I.V.E.S.** also supports volunteer efforts such as school supply drives for underserved elementary and high schools, charities for children with cancer, as well as organizations that provide services to victims of domestic violence.

For more information, visit metlife.com.

MetLife
CAN
DO
THIS.

©2012 Metropolitan Life Insurance Company (MLIC), New York, NY 10166. © 2012 PNTS 1209-3326

**THE SIDLEY AUSTIN
FOUNDATION**

IS PROUD TO SUPPORT THE

Pro Bono Institute

AND ITS

2012 Annual Dinner

TRANSFORMING:
PRO BONO • JUSTICE • LIVES

Sidley thanks the legal
professionals who have
displayed an unyielding
commitment to pro bono.

SIDLEY | THE SIDLEY AUSTIN
FOUNDATION

The Sidley Austin Foundation is funded solely by Sidley Austin LLP, an international law firm, to further the firm's commitment to the community and to public service.

it's always been about **BEING THERE**

We know there is nothing more important than being there when it matters most.
That's why State Farm is proud to support the 2012 Pro Bono Institute Annual Dinner.
Like a good neighbor, State Farm is there.®

 State Farm™

statefarm.com®

1001041.1 State Farm • Home Office, Bloomington, IL

Transforming lives

Fenwick & West's participation in pro bono work is an ongoing expression of our commitment and gratitude to the communities where we live and work. As rewarding as it is to know that we make a tangible difference to those we assist, giving back to people in need is the greater reward.

Fenwick
FENWICK & WEST LLP
WWW.FENWICK.COM

SILICON VALLEY 650.988.8500
SAN FRANCISCO 415.875.2300
SEATTLE 206.389.4510

MANY INDUSTRIES, ONE FOCUS: IP

Intellectual Property protects the innovations behind your new products and services. It's also our sole focus.

Fitzpatrick

FITZPATRICK, CELLA, HARPER & SCINTO

We are IP

NEW YORK

WASHINGTON

CALIFORNIA

www.fitzpatrickcella.com

SAVE THE DATE

2013 PBI Annual Conference

March 14-16, 2013 • Washington, D.C.

*Helping you fulfill the
promise of pro bono*

