

	First Year Students'	Employers - Summer 2011
Alabama	Birmingham	Bradley Arant Boult Cummings
Alaska	Anchorage	Alaska Legal Services Corporation
	Anchorage	Feldman Orlansky & Sanders
Arkansas	Anchorage	U.S. Attorney's Office
	Bentonville	Walmart - Legal Department
Arizona	Phoenix	Gammage & Burnham
California	Alameda	Oakland Raiders
	Berkeley	East Bay Community Law Center
	Irvine	Knobbe Martens Olson & Bear
	Los Angeles	AFL-CIO and the United Steelworkers of America
	Los Angeles	Los Angeles City Attorney
	Los Angeles	Los Angeles County Public Defender
	Mountain View	Google
	Oakland	California Attorney General's Office
	Oakland	Hon. Donna Ryu, USDC - NDCA
	Orange	Talley & Co
	Pasadena	Hon. Alex Kozinski, USCA - 9th Circuit
	Pasadena	Hon. Richard Paez, USCA - 9th Circuit
	Riverside	Californai 4th District Court of Appeal
	Riverside	Riverside DA
	Sacramento	California Attorney General's Office
	Sacramento	California Independent System Operator
	San Diego	San Diego Public Defender
	San Diego	U.S. Attorney's Office
	San Francisco	Bay Area Legal Services
	San Francisco	CA Attorney General, Public Rights Division
	San Francisco	Gay-Straight Alliance
	San Francisco	Habeas Corpus Resource Center
	San Francisco	Homeless Advocacy Project
	San Francisco	Hon. William Alsup, USDC - NDCA
	San Francisco	Liuzzi Murphy & Solomon
	San Francisco	Ram Olson Cereghino & Kopczynski
	Santa Clara	Hon. James Kleinberg, Santa Clara County Superior Court
Santa Cruz	Senior Citizens Legal Services	
Colorado	Boulder	Environmental Defense Fund
	Denver	Colorado Attorney General
	Denver	Colorado Supreme Court
	Denver	U.S. Attorney's Office
	Denver	U.S. Department. of Education
Connecticut	Fairfield	General Electric
	Hartford	U.S. Attorney's Office
Delaware	Wilmington	Delaware Court of Chancery
District of Columbia	Wilmington	Hon. Leonard Stark, USDC - DDE
	New Haven	Jerome Frank Legal Services Clinic at Yale U.
	Washington	ABA Commission on Domestic Violence
District of Columbia	Washington	Banner & Witcoff
	Washington	Capital Area Immigrants' Rights Coalition
	Washington	Cleary Gottlieb Steen & Hamilton
	Washington	D.C. Superior Court
	Washington	Environmental Law Institute

	Washington	Export-Import Bank of the United States
	Washington	Federal Trade Commission
	Washington	Foley Hoag
	Washington	Freedom Now
	Washington	Hon. Paul Friedman, USDC - DDC
	Washington	Hon. Richard Leon, USDC - DDC
	Washington	Hon. Zinora Mitchell-Rankin, DC Superior Court
	Washington	Humane Society Legal Fund
	Washington	Lawyer's Alliance for World Security
	Washington	Lawyers' Committee for Civil Rights Under the Law
	Washington	O'Neill Institute for National and Global Health Law
	Washington	PDS's Special Litigation Division
	Washington	Public International Law and Policy Group
	Washington	U.S. Department of Health and Human Services
	Washington	U.S. Department of Homeland Security
	Washington	U.S. Department of Justice, Antitrust Division
	Washington	U.S. Department of Justice, Civil Division
	Washington	U.S. Department of Justice, Civil Rights Division
	Washington	U.S. Department of Justice, Criminal Division
	Washington	U.S. Department of Justice, ENRD
	Washington	U.S. Department of Justice, Environ. Enforcement Section
	Washington	U.S. Department of Treasury
	Washington	U.S. Senate Committee on Finance
	Washington	U.S. Senate Permanent Subcommittee on Investigations
	Washington	White House - Office of the Vice President's Counsel
Florida	Miami	Miami-Dade State Attorney's Office
	Tampa	Hon. James Moody, USDC - MDFL
Georgia	Atlanta	U.S. Bankruptcy Court
Illinois	Chicago	Chicago Alliance Against Sexual Exploitation
	Chicago	Chicago Department of Law
	Chicago	Equal Employment Opportunity Commission
	Chicago	Erickson & Oppenheimer
	Chicago	Hon. Amy St. Eve, USDC - NDIL
	Chicago	Hon. Robert Dow, USDC - NDIL
	Chicago	Hon. Samuel Der-Yeghiayan, USDC - NDIL
	Chicago	Marshall Gerstein and Borun
	Chicago	National Immigrant Justice Project of the Heartland Inst.
	Chicago	Smith Johnson & Antholt
	Chicago	U.S. Attorney's Office
	Chicago	U.S. Environmental Protection Agency
	East St. Louis	Hon. David Herndon, USDC - SDIL
	Peoria	Hon. James Shadid, USDC - CDIL
	Rockford	Reno & Zahm
	Urbana	Hon. Holly Clemons, Illinois Sixth Circuit Ct.
	Vernon Hills	19th Judicial Circuit of Illinois
Indiana	Indianapolis	American Civil Liberties Union
	Indianapolis	Doninger Tuohy & Bailey
	Indianapolis	Neighborhood Christian Legal Clinic
Kentucky	Brownsville	Gary Logsdon and Associates
Louisiana	New Orleans	Loyola University Smith Law Clinic Immigration Sect.
	New Orleans	Orleans Public Defenders

	New Orleans	Southern Louisiana Legal Services
	New Orleans	U.S. Department of Justice, Immigration Court
Maryland	Baltimore	Baltimore Law Department, Administration Division
	Baltimore	Equal Employment Opportunity Commission
	Baltimore	Hon. Robert M. Bell - Maryland Court of Appeals
	Baltimore	Janet Jenner & Suggs
	Baltimore	U.S. Attorney's Office
	Bethesda	Lockheed Martin Corporation
	Salisbury	Hon. Sally Adkins - Maryland Court of Appeals
Massachusetts	Boston	Esdaile, Barrett, & Esdaile
	Boston	Greater Boston Legal Services
	Boston	Hon. Jeffrey Howard, USCA - 1st Circuit
	Boston	Hon. Joseph Tauro - USDC - DMA
	Boston	U.S. Environmental Protection Agency
	Worcester	Lutheran Social Services' Immigration Legal Assistance
Michigan	Ann Arbor	Ann Arbor City Attorney's Office
	Ann Arbor	Child Advocacy Law Clinic
	Ann Arbor	Civil Rights Clearinghouse
	Ann Arbor	Dawid & Gatti
	Ann Arbor	Family Law Project
	Ann Arbor	Hon. John Corbett O'Meara, USDC - EDMI
	Ann Arbor	Hon. Raymond Kethledge, USCA - 6th Circuit
	Ann Arbor	Legal Services of South Central MI
	Ann Arbor	Michigan Law School General Clinic
	Ann Arbor	Michigan Law School Human Trafficking Clinic
	Ann Arbor	Michigan Poverty Law Program
	Ann Arbor	Michigan Unemployment Insurance Project
	Ann Arbor	National Wildlife Federation
	Ann Arbor	Pediatric Advocacy Initiative
	Ann Arbor	Public Health Law Network
	Ann Arbor	Terumo Cardiovascular Systems
	Ann Arbor	University of Michigan Health System - OGC
	Ann Arbor	Washtenaw County Public Defender
	Auburn Hills	McAlpine & Associates
	Battle Creek	Calhoun County Prosecutor
	Dearborn	Ford Motor Company
	Detroit	ACLU of Michigan
	Detroit	Bodman
	Detroit	Butzel Long
	Detroit	Community Legal Resources
	Detroit	Detroit Center for Family Advocacy
	Detroit	Detroit Law Department, Labor Division
	Detroit	Gregory Moore Jeakle Heinen & Brooks
	Detroit	Hon. Avern Cohn, USDC - EDMI
	Detroit	Hon. Bernard Friedman, USDC - EDMI
	Detroit	Hon. David Lawson, USDC - EDMI
	Detroit	Hon. Denise Hood, USDC EDMI
	Detroit	Hon. George Steeh, USDC - EDMI
	Detroit	Hon. Helene White, USCA - 6th Circuit
	Detroit	Hon. Marilyn Kelly, Michigan Supreme Court
	Detroit	Hon. Mark Randon, USDC - EDMI

	Detroit	Hon. Robert Cleland, USDC - EDMI
	Detroit	Hon. Robert Young, Michigan Supreme Court
	Detroit	Hon. Walter Shapero, USBC - EDMI
	Detroit	Honigman Miller Schwartz and Cohn
	Detroit	Michigan Legal Services Health Unit
	Detroit	State Appellate Defender
	Detroit	U.S. Attorney's Office
	Detroit	Wayne County Prosecutor
	East Lansing	MSU Land Policy Institute Planning and Zoning Ctr
	Farmington Hills	Abraham and Rose
	Flint	Hon. Michael Hluchaniuk, USDC - EDMI
	Grand Rapids	Federal Public Defender
	Grand Rapids	Miller Johnson
	Grand Rapids	Myers Nelson Dillon & Shierk
	Grand Rapids	U.S. Attorney's Office
	Grand Rapids	Varnum Riddering Schmidt & Howlett
	Grand Rapids	Warner Norcross & Judd
	Lansing	Hon. Rosemarie Aqualina, 30th Circuit
	Lansing	Hon. Stephen Markman, Michigan Supreme Court
	Lansing	Michigan Dept. of Env Quality, Office of the Great Lakes
	Lansing	Michigan Tax Tribunal
	Midland	Dow Chemical
	Rochester	Oakland University Office of Legal Affairs
	Southfield	Brooks Kushman
	Troy	Harness Dickey
	Troy	Hon. Henry William Saad, Michigan Court of Appeals
	Troy	Orlans Associates
	West Bloomfield	Aidenbaum Scholff and Bloom
Minnesota	Minneapolis	Hon. John Tunheim, USDC - DMN
	Minneapolis	Human Right Advocates
	Minneapolis	Institute for Justice
	Minneapolis	Legal Aid Society of Minneapolis
Mississippi	Gulfport	Hon. Robert Walker, USDC - SDMS
	St. Paul	Minnesota Center for Environmental Advocacy
Missouri	Kansas City	Cerner Corporation Legal Department
New Hampshire	Concord	New Hampshire Legal Assistance
New Jersey	Elizabeth	Legal Services of New Jersey
	Morristown	New Jersey Public Defender
	Newark	Hon. Jose Linares - USDC - DNJ
	Newark	Hon. Joseph Greenaway, USCA - 3rd Circuit
	Newark	Hon. William J. Martini, USDC - DNJ
	Newark	New Jersey Office of the Public Defender
	Newark	U.S. Attorney's Office
New Mexico	Albuquerque	New Mexico Appleseed Project
	Albuquerque	U.S. Department of Justice
New York	Albany	NY State Office of Mental Health, Office of Counsel
	Brooklyn	Bushwick Housing and Legal Assistance
	Brooklyn	Hon. Brian Cogan, USDC - EDNY
	Brooklyn	Hon. Cheryl Pollack USDC - EDNY
	Brooklyn	Kings County District Attorney
	Brooklyn	New York State Legislature

	Brooklyn	U.S. Attorney's Office
	Ithaca	Tompkins Tioga Neighborhood Legal Services
	New York	Center for Reproductive Rights, International Program
	New York	Federal Defenders
	New York	Goldman Sachs
	New York	Hon. Leo Gordon, US Court of International Trade
	New York	Hon. Paul Gardephe, USDC - SDNY
	New York	Hon. Robert Gerber, USBC - SDNY
	New York	International Creative Management
	New York	Legal Aid Society of New York
	New York	Legal Momentum
	New York	Major League Baseball
	New York	Mental Health Law Project at MFY Legal Services
	New York	New York City Department of Education
	New York	New York City Law Department
	New York	New York State Banking Dept.
	New York	New York Supreme Court
	New York	Pryor Cashman
	New York	Queller Fisher Washor Fushs & Kool
	New York	The Roth Law Firm
	New York	Transgender Legal Defense and Education Fund
	New York	U.S. Attorney - SDNY
	Rochester	Hon. David Larimer, USDC - WDNY
North Carolina	Chapel Hill	University of North Carolina, Office of Legal Affairs
Ohio	Cleveland	Hon. Ralph Baxter, USBC - NDOH
	Cleveland	Tucker Ellis and West
	Dayton	Dayton Law Department
	Dublin	Standley Law Group
	Toledo	Hon Jack Zouhary, USDC - NDOH
	Toledo	Hon. Vernalis Armstrong, USDC - NDOH
Oregon	Portland	Davis Wright
	Portland	U.S. Attorney's Office
Pennsylvania	Ebensburg	Cambria County DA
	Philadelphia	ACLU of Pennsylvania
	Philadelphia	Hon. Anthony Scirica, USCA - 3rd Circuit
	Philadelphia	Hon. Dolores Sloviter, USCA - 3rd Circuit
	Philadelphia	Hon. Gene Pratter, USDC - EDPA
	Pittsburgh	University of Pittsburgh Medical Center
Puerto Rico	San Juan	Hon. Francisco Besosa, USDC - DPR
South Carolina	Columbia	South Carolina Legal Services
	Columbia	U.S. Attorney
	Greenville	Gallivan White & Boyd
	Greenville	Nelson Mullins
Texas	Austin	Texas Attorney General
	Austin	U.S. Attorney
	Dallas	Akin Gump Strauss Hauer & Feld
	Dallas	Haynes & Boone
	Dallas	Locke Lord Bissell Liddell
	Dallas	U. S. Court of Appeals for the Fifth Circuit
	El Paso	Hon. Phillip Martinez, USDC - WDTX
	Houston	Altep, Inc

	Houston	Center for Medical Ethics and Health Policy
	Houston	Southwest ADA Center
	Houston	Vinson & Elkins
Utah	Salt Lake City	Salt Lake City Legal Defender Association
	Salt Lake City	Salt Lake County DA
Virginia	Alexandria	Cultural Heritage Partners
	Arlington	U.S. Department. of Defense - OGC
Washington	Olympia	Washington State Supreme Court justice
	Redmond	Microsoft
	Seattle	Harris and Moure
	Seattle	Hon. Carol Schapiro, King County
	Seattle	Washington Appellate Project
Wisconsin	Hudson	St. Croix County, WI Circuit Court
	Madison	Hon. Shirley Abrahamson - Supreme Court of Wisconsin
	Milwaukee	Hon. Lynn Adelman, USDC - EDWI

	Belgium, Brussels	International Fund for Animal Welfare
	Cambodia, Phnom Penh	Arbitration Council Foundation
	Cambodia, Phnom Penh	Documentation Center of Cambodia
	Cambodia, Phnom Penh	East West Management Institute
	Cambodia, Phnom Penh	Legal Aid of Cambodia
	China, Beijing	Sinoway International Education Group
	China, Shanghai	Keller and Heckman
	France, Paris	Mayer Brown
	Guatemala	International Justice Mission
	India, New Delhi	Human Rights Law Network
	Italy, Rome	United Nations World Food Programme
	Japan, Tokyo	Kitahama Partners
	Japan, Tokyo	Nishimura & Asahi
	Japan, Tokyo	Oh-Ebashi law firm
	Japan, Tokyo	Shearman & Sterling
	Kumbo, Bui, Cameroon	The State Council in Kumbo, Bui, Cameroon
	Russia	ABA Rule of Law Initiative
	South Korea, Seoul	Kim and Chang
	South Korea, Seoul	Yulchon Attorneys at Law
	Tanzania, Arusha	International Criminal Tribunal for Rwanda
	UK, London	Aire Center
	UK, London	Squire Sanders & Dempsey