

LEGAL LEADERS™
PRESENTS

WASHINGTON D.C. & BALTIMORE'S

ALM TOP RATED LAWYERS™

2012 EDITION THE DEFINITIVE GUIDE TO LEGAL REPRESENTATION IN WASHINGTON D.C. & BALTIMORE

CHAIKIN, SHERMAN, CAMMARATA & SIEGEL, P.C.
AGGRESSIVE LEADERS IN PERSONAL INJURY

HOWARD JANET
TOP CASES: WHISTLEBLOWER & PENN STATE

ABRAMS LANDAU, LTD.
ENSURING THAT CLIENTS FEEL AT HOME

SCHOCHOR, FEDERICO AND STATON, P.A.
OVER \$700 MILLION IN VERDICTS & SETTLEMENTS IN MEDICAL MALPRACTICE

RIFKIN, LIVINGSTON, LEVITAN & SILVER, LLC
BRINGING A SMALL-FIRM, HANDS-ON APPROACH TO LARGE-FIRM LITIGATION

SALSBUARY, CLEMENTS, BEKMAN, MARDER & ADKINS L.L.C.
PULLING MILLION-DOLLAR VERDICTS IN INTRICATE CASES

AV
AV PREEMINENT™
PREFERRED RATING

A SPECIAL ADVERTISING SUPPLEMENT TO THE BALTIMORE SUN
An ALM Publication

A SPECIAL SUPPLEMENT TO
CORPORATE COUNSEL THE NATIONAL LAW JOURNAL AMERICAN LAWYER

LEGAL LEADERS™
PRESENTS

WASHINGTON D.C. & BALTIMORE'S

ALM TOP RATED LAWYERS™

2012 EDITION THE DEFINITIVE GUIDE TO LEGAL REPRESENTATION IN WASHINGTON D.C. & BALTIMORE

SCHOCHOR, FEDERICO AND STATON, P.A.
OVER \$700 MILLION IN VERDICTS & SETTLEMENTS IN MEDICAL MALPRACTICE

HOWARD JANET
TOP CASES: WHISTLEBLOWER & PENN STATE

ABRAMS LANDAU, LTD.
ENSURING THAT CLIENTS FEEL AT HOME

RIFKIN, LIVINGSTON, LEVITAN & SILVER, LLC
BRINGING A SMALL-FIRM, HANDS-ON APPROACH TO LARGE-FIRM LITIGATION

SALSBUARY, CLEMENTS, BEKMAN, MARDER & ADKINS L.L.C.
PULLING MILLION-DOLLAR VERDICTS IN INTRICATE CASES

CHAIKIN, SHERMAN, CAMMARATA & SIEGEL, P.C.
AGGRESSIVE LEADERS IN PERSONAL INJURY

AV
AV PREEMINENT™
PREFERRED RATING

A SPECIAL ADVERTISING SUPPLEMENT TO THE BALTIMORE SUN
An ALM Publication

A SPECIAL SUPPLEMENT TO
CORPORATE COUNSEL THE NATIONAL LAW JOURNAL AMERICAN LAWYER

LEGAL LEADERS™
PRESENTS

WASHINGTON D.C. & BALTIMORE'S

ALM TOP RATED LAWYERS™

2012 EDITION THE DEFINITIVE GUIDE TO LEGAL REPRESENTATION IN WASHINGTON D.C. & BALTIMORE

RIFKIN, LIVINGSTON, LEVITAN & SILVER, LLC
BRINGING A SMALL-FIRM, HANDS-ON APPROACH TO LARGE-FIRM LITIGATION

ABRAMS LANDAU, LTD.
ENSURING THAT CLIENTS FEEL AT HOME

HOWARD JANET
TOP CASES: WHISTLEBLOWER & PENN STATE

SALSBUARY, CLEMENTS, BEKMAN, MARDER & ADKINS L.L.C.
PULLING MILLION-DOLLAR VERDICTS IN INTRICATE CASES

CHAIKIN, SHERMAN, CAMMARATA & SIEGEL, P.C.
AGGRESSIVE LEADERS IN PERSONAL INJURY

SCHOCHOR, FEDERICO AND STATON, P.A.
OVER \$700 MILLION IN VERDICTS & SETTLEMENTS IN MEDICAL MALPRACTICE

AV
AV PREEMINENT™
PREFERRED RATING

A SPECIAL ADVERTISING SUPPLEMENT TO THE WALL STREET JOURNAL
An ALM Publication

A SPECIAL SUPPLEMENT TO
CORPORATE COUNSEL THE NATIONAL LAW JOURNAL AMERICAN LAWYER

LEGAL LEADERS™
PRESENTS

WASHINGTON D.C. & BALTIMORE'S

ALM TOP RATED LAWYERS™

2012 EDITION THE DEFINITIVE GUIDE TO LEGAL REPRESENTATION IN WASHINGTON D.C. & BALTIMORE

SALSBUARY, CLEMENTS, BEKMAN, MARDER & ADKINS L.L.C.
PULLING MILLION-DOLLAR VERDICTS IN INTRICATE CASES

ABRAMS LANDAU, LTD.
ENSURING THAT CLIENTS FEEL AT HOME

HOWARD JANET
TOP CASES: WHISTLEBLOWER & PENN STATE

CHAIKIN, SHERMAN, CAMMARATA & SIEGEL, P.C.
AGGRESSIVE LEADERS IN PERSONAL INJURY

SCHOCHOR, FEDERICO AND STATON, P.A.
OVER \$700 MILLION IN VERDICTS & SETTLEMENTS IN MEDICAL MALPRACTICE

RIFKIN, LIVINGSTON, LEVITAN & SILVER, LLC
BRINGING A SMALL-FIRM, HANDS-ON APPROACH TO LARGE-FIRM LITIGATION

AV
AV PREEMINENT™
PREFERRED RATING

A SPECIAL ADVERTISING SUPPLEMENT TO THE NEW YORK TIMES
An ALM Publication

A SPECIAL SUPPLEMENT TO
CORPORATE COUNSEL THE NATIONAL LAW JOURNAL AMERICAN LAWYER

SALSBUURY, CLEMENTS, BEKMAN, MARDER & ADKINS, LLC

MEDICAL MALPRACTICE, PERSONAL INJURY, COMPLEX CIVIL LITIGATION

TOP RATED LAWYERS

AV[®] PREEMINENT™
Martindale-Hubbell
Lawyer Ratings

STUART MARSHALL SALSBUURY
DANIEL M. CLEMENTS
PAUL D. BEKMAN
LAURENCE A. MARDER
E. DALE ADKINS
WENDY LOZINSKY SHIFF
MICHAEL P. SMITH

Front row, from left: Stuart Salsbury, Paul D. Bekman, Lawrence A. Marder
Middle row, from left: Wendy Shiff, Daniel Clements, E. Dale Atkins
Back row: Michael P. Smith

SALSBUURY, CLEMENTS, BEKMAN, MARDER & ADKINS, LLC (SCBMA) IS A plaintiffs' trial firm that has litigated more than 600 jury trials to verdict and has achieved millions of dollars for clients affected by catastrophic injuries and wrongful deaths. Since its founding in 1945, the firm has established a tradition of excellence in handling medical malpractice; professional negligence; product liability; birth trauma; and automobile, transportation, maritime, and business matters.

"OUR COMMITMENT TO HARD WORK AND PREPARATION, ALONG WITH OUR willingness to try cases, has allowed us to consistently achieve landmark recoveries for our clients," notes managing partner Paul D. Bekman, who has been AV Preeminent[®] rated by Martindale-Hubbell[®], along with Stuart M. Salsbury, Daniel M. Clements, Laurence A. Marder, E. Dale Adkins III, Wendy L. Shiff, and Michael P. Smith.

NOW IN HIS FOURTH DECADE OF PRACTICE, BEKMAN IS ONE OF THE MOST RESPECTED trial attorneys in Maryland. He has achieved the highest personal injury verdicts in multiple Maryland counties and has been named as a *Best Lawyers Lawyer of the Year* in Baltimore for the past five consecutive years. Bekman is also a Fellow, former Regent, and current Secretary of the American College of Trial Lawyers (ACTL) and a past-President of the Maryland State Bar Association (MSBA), the Bar Association of Baltimore City (BABC), and the Maryland Association for Justice (MAJ).

SALSBUURY HAS PRACTICED TRIAL LAW FOR MORE THAN 30 YEARS AND IS KNOWN FOR obtaining justice for his clients. His achievements include securing one of the highest recoveries in Maryland for a brain-injured child and successfully representing the families of individuals who died because of the water taxi disaster in Baltimore Harbor. In addition to being a Fellow of the ACTL, he is a past-President of the MAJ and a past-Governor of the American Association for Justice.

CLEMENTS IS A FORMER ASSISTANT U.S. ATTORNEY WHO HAS DEMONSTRATED HIS pre-eminence as a trial lawyer in more than 130 jury trials. From winning record-setting malpractice awards to defending Prince George's County's civil rights record, Clements has spent countless hours advocating for injured persons and consumers. He is a past-President of the MAJ and the Chairman of the MSBA Technology Task Force. Clements also takes active roles in the Maryland Democratic Party and Planned Parenthood of Maryland.

MARDER HAS BUILT A SUCCESSFUL RECORD FOR HIS CLIENTS OVER MORE THAN TWO decades as a partner at SCBMA. Indeed, his insistence on thorough analysis and trial preparation resulted in a \$7.7 million jury verdict in a medical malpractice case early in his career. Marder frequently lectures on topics related to his field and also serves on the boards of the Beth Tfiloh Community School and the Suburban Orthodox Congregation.

AFTER DECADES OF DEFENDING DOCTORS AND HOSPITALS IN MEDICAL MALPRACTICE cases, Adkins now uses his knowledge about insurance companies to help injured plaintiffs. He has since obtained many multimillion-dollar jury verdicts, including a \$17.4 million award in the District of Columbia. In 2010, he was named Best Lawyers[®] Lawyer of the Year in Baltimore for personal injury litigation. He is also a Fellow of the ACTL.

SHIFF HAS PRACTICED MEDICAL NEGLIGENCE LAW FOR MORE THAN 25 YEARS, AND also represented health care providers before becoming a plaintiff's trial attorney. She has since obtained substantial results that have significantly improved the quality of life for her clients. Shiff has served on the Board of Governors of the MAJ and is on the Board of Directors of The League for People with Disabilities.

AFTER FOUR YEARS OF TEACHING CALCULUS, SMITH SUCCESSFULLY CHANNLED HIS mathematical background into a 29-year career as a Maryland lawyer. He has tried more than 75 cases and has obtained significant awards for his clients, including a \$2.1 million jury verdict in a Baltimore City medical malpractice case. Smith has also published a number of articles and has been an active fee arbitrator for the BABC.

300 W. Pratt Street, Suite 450
Baltimore, MD 21201
ph: 410.539.6633 • fax: 410.625.9554
www.scbmalaw.com

WASHINGTON D.C. & BALTIMORE'S TOP RATED LAWYERS BY SPECIALTY

Administrative.....	6	Debtor and Creditor.....	32	Labor and Employment.....	50
Alternative Dispute Resolution...	6	Dental Malpractice	32	Legal Malpractice	52
Appellate.....	10	Discrimination.....	32	Litigation.....	52
Arbitration	10	Education	32	Medical Malpractice.....	53
Asbestos Litigation	10	Eminent Domain.....	33	Non-Profit.....	54
Banking & Finance.....	10	Energy and Natural Resources ..	33	Personal Injury	54
Bankruptcy.....	14	Entertainment.....	33	Products Liability.....	59
Business & Commercial.....	14	Environmental.....	33	Real Estate.....	59
Civil Law.....	25	Family.....	34	Securities.....	62
Civil Rights.....	26	Franchise	35	Social Security Disability	62
Class Actions.....	26	General Practice.....	35	Taxation	62
Collections	26	Government.....	42	Technology.....	62
Commercial Litigation.....	26	Health Care	44	Transportation	62
Communications & Media	28	Immigration.....	44	Trusts and Estates	63
Construction	30	Insurance	44	Workers' Compensation.....	64
Consumer Law.....	30	Intellectual Property.....	46	Zoning, Planning and Land Use ..	64
Criminal.....	30	Internet	50		

METHODOLOGY

This list of Top Rated Lawyers was created by LexisNexis® Martindale-Hubbell®, the company that has long set the standard for peer review ratings, sharing its list of local lawyers who have reached the highest levels of ethical standards and professional excellence.

Generations of lawyers have relied on LexisNexis® Martindale-Hubbell® as the authoritative resource for information on the legal profession worldwide. With a history spanning 140 years, the Martindale-Hubbell® database consists of more than 1 million lawyers and law firms in over 160 countries. Thousands of people refer to the database every day to find attorneys across town or across the globe, confirm their credentials based on independent evaluations of their skills and experience, and then select firms and lawyers that are the best fit for their personal and professional legal needs.

To create this list of Top Rated Lawyers, LexisNexis® Martindale-Hubbell® tapped its comprehensive database of Martindale-Hubbell® Peer Review Ratings™ to identify lawyers who have been rated by their peers

to be AV® Preeminent™—the highest Peer Review Rating available.

Martindale-Hubbell Peer Review Ratings are driven by the confidential opinions of lawyers and members of the judiciary who receive invitations from LexisNexis® Martindale-Hubbell®, via an online survey or by mail, to provide reviews of lawyers of whom they have professional knowledge. Peer Review Rated lawyers are not required to have a paid listing on Lawyers.comSM or martindale.com®. To learn more about Martindale-Hubbell Peer Review Ratings, please go to www.martindale.com/ratings.

These lawyers can be found online at Lawyers.com and martindale.com, in the Martindale-Hubbell® Law Directory in print and CD-ROM formats, and online through the LexisNexis® services and at lexis.com.

The selection of Areas of Practice featured in the listings published here is composed from the top 60 searched Areas of Practice online at Lawyers.com and martindale.com. To find all additional Areas of Practice please visit these sites.

Publishers do not warrant that the information contained herein is complete or accurate. ALM Media, LLC (or either party's affiliates, employees, officers, directors or agents) does not assume, and hereby disclaims, any liability to any person for any loss or damage caused by errors or omissions herein, whether such errors or omissions result from negligence, accident or any other cause. This magazine includes paid attorney advertising. Consumers should contact the state bar for verification and additional information prior to securing the legal services of any attorney.

*ALM, "Top Rated Lawyers," and "Top Ranked Law Firms" are trademarks of ALM Media Properties, LLC.

THOMAS J. ZAGAMI

COMMERCIAL LITIGATION, BUSINESS SERVICES, GOVERNMENT PERMITS

Tom Zagami continues his long streak of being rated AV Preeminent®—the highest rating that can be bestowed upon a lawyer for legal ability and adherence to ethical standards. He is very appreciative of the continued recognition.

For 22 years, Mr. Zagami has been representing clients in commercial litigation and business services, including matters pertaining to the issuance of government permits. A representative list of his cases is on his firm's website at www.ZagamiLawOffice.com. He is licensed and practices regularly in Maryland, Pennsylvania and Washington, D.C.

A graduate of The George Washington University Law School, Mr. Zagami has received recognition throughout his career for his skill as both a trial lawyer and a business lawyer. In addition to being rated AV Preeminent®, for example, he was selected previously in *The Daily Record* as one of the top 20 preferred business lawyers in Maryland. And in 2010, a jury verdict he won on behalf of a company was ranked by *VerdictSearch* as the top civil rights trial verdict in Pennsylvania that year.

Because of his proven aptitude in both litigation and business, Mr. Zagami is frequently hired to navigate companies and individuals through the intricacies of overlapping legal and business issues. "Most clients do not have time to focus on the day-to-day nuances of legal problems," explains Mr. Zagami, "so I am often hired to develop, implement and manage a comprehensive strategy to deal with those problems so they can concentrate on other aspects of their business and life."

Mr. Zagami's clients see it as an advantage that he is adept at understanding both litigation and business. He believes it enables him to make more reasoned judgments about whether to use litigation, business strategies or a combination of both to advance his clients' goals – and his approach has been successful for them. "The key," says Mr. Zagami, "is ensuring that you have a clear understanding of your client's goals at all times."

Thomas J. Zagami, P.A.
 ph: 410.339.6741
tzagami@ZagamiLawOffice.com
www.ZagamiLawOffice.com

CHAIKIN, SHERMAN, CAMMARATA & SIEGEL, P.C.

PERSONAL INJURY, MEDICAL MALPRACTICE

From left: Ira Sherman, Allan Siegel, Joseph Cammarata

**CHAIKIN,
SHERMAN,
CAMMARATA &
SIEGEL P.C.**

1232 17th Street, NW
Washington, DC 20036
ph: 202.659.8600 • Toll Free: 800.229.8384
www.chaikinsherman.com

TOP RATED LAWYERS

AV[®] PREEMINENT[™]
Martindale-Hubbell
Lawyer Ratings

JOSEPH CAMMARATA
IRA SHERMAN
ALLAN M. SIEGEL

THE LAWYERS AT CHAIKIN, SHERMAN, CAMMARATA & SIEGEL, P.C. have been representing victims injured by negligence for more than 40 years. The firm has built its reputation on an unwavering commitment to aggressive and creative litigation strategies, ensuring that clients receive complete justice. The firm focuses on helping individuals who have suffered personal injury—including brain injury or death—from motor vehicle, truck, and tractor-trailer collisions; mass transit collisions; medical malpractice; group home and nursing home abuse; and unsafe premises. The firm also represents cases on behalf of whistleblowers who report fraud, waste, and abuse in the federal government.

A SAMPLE OF THE ACHIEVEMENTS AND RECOGNITIONS OF THE FIRM'S ACTIVE PARTNERS IS SET FORTH BELOW:

- Two past-presidents of the Trial Lawyers Association of Metropolitan Washington, DC; one partner is the current treasurer of this organization.
- All three of the firm's active partners were selected to be included in the 2011 and 2012 publications of *Washington DC Super Lawyers*[®].
- Two partners have been recognized by *Washingtonian* magazine as Washington's "Top Lawyers"—one partner has been recognized every survey year since 1997, and one partner has been recognized every survey year since 2004.
- The founders and current President and Vice President of the Brain Injury Association of the District of Columbia.
- A partner who is a board certified civil trial attorney by the National Board of Trial Advocacy.
- The firm's three active partners—and the firm as a whole—have been AV Preeminent[®] rated by Martindale-Hubbell, the organization's highest rating for legal ability and professional integrity.

ADMINISTRATIVE

Allan W. Anderson, Jr.
 ALLAN W. ANDERSON
 Allan W. Markham, P.C.
 ALLAN W. MARKHAM
 Arent Fox LLP
 STANLEY H. ABRAMSON, MARSHA C. WERTZBERGER
 Betts & Holt LLP
 JAMES H. HOLT
 Brustein & Manasevit, PLLC
 MICHAEL L. BRUSTEIN, LEIGH M. MANASEVIT
 Burzio McLaughlin & Keegan
 JOHN M. BURZIO
 Cecilia Januszkiewicz Attorney at Law
 CECILIA JANUSZKIEWICZ
 Crowell & Moring LLP
 CLIFTON S. ELGARTEN, R. BRUCE KEINER, THOMAS (TIM) C. MEANS, RICHARD E. SCHWARTZ
 Daniel R. Thompson, P.C.
 DANIEL R. THOMPSON
 Dickstein Shapiro LLP
 HENRY C. CASHEN
 Elizabeth H. Trimble Attorney at Law
 ELIZABETH H. TRIMBLE
 Feldesman Tucker Leifer Fidell LLP
 JAMES L. FELDESMAN
 Garvey Schubert Barer
 RICHARD A. WEGMAN
 ELISA J. GRAMMER
 Hall, Estill, Hardwick, Gable, Golden & Nelson A Professional Corporation
 JOSEPH R. MEMBRINO

Halloran & Sage LLP
 JOHN A. HOWELL
 Hoppel, Mayer & Coleman
 PAUL D. COLEMAN, NEAL MICHAEL MAYER
 Jennings, Strous & Salmon, P.L.C.
 JOEL L. GREENE
 John T. Miller, Jr.
 JOHN T. MILLER
 Jonathan A. Hodgson
 JONATHAN A. HODGSON
 Laura C. McWeeney Attorney at Law
 LAURA C. MCWEENEY
Law Office of Andrew M. Dansicker, LLC
ANDREW M. DANSICKER
410.771.5668 | Page 43

Locke Lord LLP
 JAMES MORIARTY
 Manatt, Phelps & Phillips, LLP
 WENDY L. KRASNER, JOHN L. RAY
 McKennon Shelton & Henn LLP
 WILLIAM L. HENN
 Meyers & Alterman
 N. MARSHALL MEYERS
 Nemirow & Hu, PC
 SAMUEL B. NEMIROW

Neville Peterson LLP
MATTHEW P. JAFFE
GEORGE W. THOMPSON
MICHAEL K. TOMENGA
202.861.2959 | Page 12

Obadal, Filler, MacLeod & Klein, P.L.C.
 MARSHALL S. FILLER
 O'Neill, Athy & Casey, P.C.
 CHRISTOPHER R. O'NEILL

Peter M. D. Martin Attorney at Law
 PETER M. D. MARTIN
 Philip A. Fleming Attorney at Law
 PHILIP A. FLEMING

Rifkin, Livingston, Levitan & Silver, LLC
ALAN M. RIFKIN
LAURENCE LEVITAN
CHARLES S. FAX
ALAN B. STERNSTEIN
MELVIN A. STEINBERG
LANCE W. BILLINGSLEY
410.269.5066 | Page 9

Robert G. Hardy Attorney at Law
 ROBERT G. HARDY
 Shapiro Sher Guinot & Sandler, P.A.
 LARRY S. GIBSON
 Smithwick & Belendiuk, P.C.
 ARTHUR V. BELENDIUK, GARY S. SMITHWICK
 The Law Office of William R. Mapes Jr.
 WILLIAM R. MAPES
 Wilkinson Barker Knauer, LLP
 MICHAEL DEUEL SULLIVAN
 William R. Malone Attorney at Law
 WILLIAM R. MALONE
 Williams & Connolly LLP
 ROBERT B. BARNETT, JAMES A. BRUTON, PAUL K. DUEFFERT, HEIDI K. HUBBARD, TERRENCE O'DONNELL, PHILIP A. SECHLER, MICHAEL S. SUNDERMEYER
 Zuckert, Scoutt & Rasenberger, L.L.P.
 FRANK J. COSTELLO

ALTERNATIVE DISPUTE RESOLUTION

ADR Associates, L.L.C.
 LINDA R. SINGER
 Arbitration and Mediation Services
 JEFFREY GULIN
 Arnold & Porter LLP
 DAVID B. BERGMAN
 Baker & McKenzie
 DAVID A. CLANTON, JOHN P. ROWLEY

Baldwin, Kagan & Gormley, LLC
RIGNAL W. BALDWIN
410.974.9200 | Page 29

Beveridge & Diamond, P.C.
 HAROLD HIMMELMAN, KATHRYN E. SZMUSZKOVICZ
 Birch Horton Bittner & Cherot A Professional Corporation
 RONALD G. BIRCH
 Blades & Rosenfeld, P.A.
 DAVID L. JACOBSON
 Bonner Kiernan Trebach & Crociata, LLP
 RONALD M. CHERRY, BARRY D. TREBACH
 Bryan Cave LLP
 JAMES J. MURPHY
 Butzel Long Tighe Patton, PLLC
 PETER F. HEALEY
 Chadbourne & Parke LLP
 DAVID M. RAIM
 Covington & Burling LLP
 ROBERT S. FLEISHMAN, JAMES A. GOOLD
 Cowles, Rinaldi, Judkins & Korjus, Ltd.
 CHRISTOPHER N. KORJUS

FROMMER LAWRENCE & HAUG LLP

INTELLECTUAL PROPERTY, COMMERCIAL LITIGATION, BUSINESS & COMMERCIAL

As a dedicated intellectual property firm, Frommer Lawrence & Haug LLP ("FLH") offers clients seamless, superior representation that draws on the expertise of its more than 80 attorneys and scientific advisors.

FLH excels at both preparing and trying high-stakes IP cases, as well as counseling clients in areas such as product life cycle management, due diligence, FDA/regulatory, FTC review, antitrust, and licensing.

"What differentiates us is our ability to integrate practice areas," says founding and managing partner Ed Haug. "We can put everyone in one room with the client and provide comprehensive legal service that covers the whole life cycle of a patent."

The firm also has one of the nation's leading practices covering the Drug Price Competition and Patent Term Restoration Act, or "Hatch-Waxman."

"The loss of patent protection can reduce a company's bottom line by billions," notes partner Sandra Kuzmich, who leads FLH's Life Sciences practice. "But our collaborative culture has helped in mastering Hatch-Waxman's intricacies."

The firm's legal group includes 11 attorneys who are AV Preeminent® rated by Martindale-Hubbell® – a peer recognition that places them at the highest level of professional excellence. Many attorneys also have more than 30 years of experience in IP law, as well as advanced degrees in science and engineering. In addition, the firm has on-staff scientific advisors to assist in preparing patent applications and to provide counsel on regulatory issues and ongoing complex litigations.

"At FLH we have the right mix of scientific background, expertise, and litigation experience in patent law," says partner Porter Fleming, who heads FLH's Trial Advocacy Group. "From the bench chemist, to in-house counsel, to the CEO, we speak their language."

TOP RATED LAWYERS

AV® PREEMINENT™
 Martindale-Hubbell
 Superior Rating

MICHAEL BROCKMEYER
 MARILYN MATTHEW BROGAN
 FRANK J. DEROSA
 PORTER F. FLEMING
 WILLIAM S. FROMMER
 EDGAR H. HAUG
 WILLIAM F. LAWRENCE
 CHARLES J. RAUBICHECK
 THOMAS SAFFORD
 RONALD R. SANTUCCI
 BARRY S. WHITE

Michael Brockmeyer

Marilyn Brogan

Frank DeRosa

Porter Fleming

William Frommer

Ed Haug

William Lawrence

Charles Raubicheck

Tom Safford

Ronald Santucci

Barry White

Washington, DC
 1667 K Street NW
 Washington, DC 20006
 ph: 202.292.1530
 fax: 202.292.1531
 www.flhlaw.com

New York
 745 Fifth Ave.
 New York, NY 10151
 ph: 212.588.0800
 fax: 212.588.0500

Seattle
 1191 2nd Avenue, Suite 2000
 Seattle, WA 98101
 ph: 206.336.5690
 fax: 206.336.5691

SCHOCHOR, FEDERICO AND STATON, P.A.

MEDICAL MALPRACTICE, PERSONAL INJURY, CLASS ACTION/MASS TORT

FOR MORE THAN 28 YEARS, THE ATTORNEYS OF SCHOCHOR, FEDERICO AND STATON have been leaders in the field of medical malpractice law, advocating for those harmed when medical procedures, diagnoses, and treatments go wrong.

THE FIRM WAS FOUNDED BY JONATHAN SCHOCHOR, PHILIP C. FEDERICO, AND KERRY D. STATON—each a recognized leader in the field of medical negligence who has earned the highest respect from clients, judges, and peers in the legal profession. The firm has grown to include partners Scott P. Kurlander and James D. Cardea and associates Jonathan E. Goldberg and Lauren A. Schochor, who have added to the firm's depth of experience in investigating, preparing, and bringing medical malpractice cases to trial.

THOUGH BASED IN MARYLAND AND WASHINGTON, D.C., THE FIRM PROVIDES clients nationwide with access to experienced trial attorneys, full-time medical investigators, and leading medical professionals. This effective combination of medical and legal expertise has resulted in the firm recovering more than \$700 million on behalf of its clients. Attorneys at the firm also share their knowledge and experience by lecturing and teaching locally and nationally to members of both the legal and medical professions regarding medical malpractice and medical negligence.

AS ONE OF THE LARGEST AND MOST SUCCESSFUL MEDICAL MALPRACTICE FIRMS IN the region, the firm has received a number of prestigious accolades. The firm has been listed in the *Bar Register of Preeminent Lawyers* and has achieved Martindale-Hubbell's highest rating in legal ability and ethical standards. Furthermore, the firm's five partners—Jonathan Schochor, Philip C. Federico, Kerry D. Staton, James D. Cardea and Scott P. Kurlander—have all been selected for inclusion in *The Best Lawyers in America*.

BUT WHAT THE FIRM IS MOST PROUD OF IS THE IMPACT IT HAS BEEN ABLE TO MAKE for its clients. By restoring some measure of financial stability and dignity to victims of medical negligence, Schochor, Federico and Staton has eased its clients' burdens and improved their quality of life.

SCHOCHOR, FEDERICO AND STATON OR ITS VARIOUS LAWYERS HAVE BEEN SELECTED FOR INCLUSION IN THE FOLLOWING:

- *Baltimore and Washington D.C.'s Best Lawyers*
- *The Best Lawyers in America*
- *Maryland Super Lawyers*
- *Newsweek "Top Law Firms in Maryland"*
- *US News & World Report—Best Lawyers "Best Law Firms"*
- *Martindale-Hubbell's AV® rating*
- *The Bar Register of Preeminent Lawyers*

Baltimore
1211 St. Paul Street, Baltimore, MD 21202
Toll Free: 888.234.0001
ph: 410.234.1000 • fax: 410.234.1010

Washington D.C.
1050 Connecticut Avenue, NW #1000
Washington, D.C. 20036
ph: 202.408.3300 • www.sfspa.com

TOP RATED LAWYERS

AV[®] PREEMINENT™
Martindale-Hubbell
Lawyer Ratings

JAMES D. CARDEA
PHILIP C. FEDERICO
SCOTT P. KURLANDER
JONATHAN SCHOCHOR
KERRY D. STATON

WASHINGTON D.C. & BALTIMORE'S
TOP RATED LAWYERS™
2012 ONLINE EDITION

The online edition of *Washington D.C. & Baltimore's Top Rated Lawyers®* features a complete list of AV Preeminent® lawyers by practice area. To view the online edition scan the barcode with your smartphone QR code reader or visit topratedlawyers.washingtonpost.com

SCAN THIS CODE to open up *Washington D.C. & Baltimore's Top Rated Lawyers* page and view the online edition.

topratedlawyers.washingtonpost.com

VISIT OUR ONLINE EDITION TO SEE ALL OF WASHINGTON D.C. & BALTIMORE'S AV PREEMINENT® ATTORNEYS LISTED IN THESE AREAS OF PRACTICE

- Administrative Law
- Alternative Dispute Resolution
- Appellate Law
- Arbitration
- Asbestos Litigation
- Banking & Finance
- Bankruptcy
- Business & Commercial
- Civil Law
- Civil Rights
- Class Actions
- Collections Law
- Commercial Litigation
- Communications & Media
- Construction Law
- Consumer Law
- Criminal Law
- Debtor and Creditor
- Dental Malpractice
- Discrimination
- Domestic Violence
- Education
- Elder Law
- Eminent Domain
- Energy and Natural Resources Law
- Entertainment Law
- Estate Law Planning
- Family Law
- Franchise Law
- General Practice
- Government Law
- Health Care Law
- Homeowners Association Law
- Identity Theft
- Immigration Law
- Insurance Law
- Intellectual Property
- Internet Law
- Labor and Employment
- Legal Malpractice Law
- Libel, Slander and Defamation
- Litigation
- Medical Malpractice
- Non-Profit Law
- Personal Injury
- Products Liability
- Professional Liability
- Real Estate Law
- Securities
- Social Security Disability
- Taxation
- Technology
- Transportation
- Trusts and Estates
- Whistleblower Litigation
- Workers' Compensation
- Zoning, Planning and Land Use

RIFKIN, LIVINGSTON, LEVITAN & SILVER, LLC

BUSINESS AND COMMERCIAL, COMMERCIAL LITIGATION, LABOR AND EMPLOYMENT

From left: Alan B. Sternstein, Michael A. Miller, Michael D. Berman, Charles S. Fax, Joy K. Weber, M. Celeste Bruce, Christopher L. Hatcher, Joel D. Rozner, Edgar P. Silver, Josh M. White*, Alan M. Rifkin, Patrick H. Roddy, Jamie B. Eisenberg, Scott A. Livingston, Joyce E. Smithey, Laurence Levitan, Michael V. Johansen, Carolyn J. Kendzia, Eric L. Bryant, Liesel J. Schopler, Richard K. Reed

*Non-Lawyer/Consultant

TOP RATED LAWYERS

AV[™]
PREMINENT[™]
Martindale-Hubbell
Lawyer Ratings

ALAN M. RIFKIN
LAURENCE LEVITAN
CHARLES S. FAX
ALAN B. STERNSTEIN
MELVIN A. STEINBERG
LANCE W. BILLINGSLEY

OVER ITS 23-YEAR HISTORY, RIFKIN, LIVINGSTON, LEVITAN & SILVER, LLC has helped countless clients navigate state and federal laws, regulations, and government institutions. With offices in the Washington and Baltimore metropolitan areas and Annapolis, the firm provides a vital link to the region's business, governmental, and judicial institutions, representing national and international clients as well as private litigants and some of the area's most prominent local institutions.

THE FIRM'S LAWYERS HAVE AN IMPRESSIVE RECORD OF PUBLIC SERVICE and in the practice of law, counting among its members a former lieutenant governor and State Senate president, former state legislators, a former circuit court judge, a former Supreme Court law clerk, law clerks to various state and federal judges, and attorneys who have served legislative committees and in the attorney general's office.

WITH SUCH EXTENSIVE EXPERIENCE, THE FIRM PRIDES ITSELF ON FINDING practical solutions to complex problems.

"WHILE WE ARE WILLING TO AND DO LITIGATE VIGOROUSLY, WE realize that our clients' success isn't just won in the courtroom," says managing partner Alan Rifkin, who previously served as first chief legislative officer and counsel to Maryland Governor William Donald Schaefer. "Favorable resolutions can be achieved through legislative enactments, regulatory proceedings, and commercial transactions as well."

EMPHASIZING THE FIRM'S HANDS-ON PHILOSOPHY, JOEL ROZNER, ONE of the firm's founding members, notes: "We assist our clients with a multifaceted and team-oriented approach in all of the firm's practice groups. That dynamic benefits our clients greatly."

THOSE PRACTICE GROUPS INCLUDE: BUSINESS AND COMMERCIAL transactions, zoning and land use, government relations, complex

litigation, administrative law, health care, employment, procurement, and sports and entertainment law. Indeed, the firm provides clients with legal advice across venues, from arbitration and mediation panels to state and federal appellate courts.

WITH SEVERAL LAWYERS RECOGNIZED BY MARYLAND SUPER LAWYERS, including Rifkin and M. Celeste Bruce, who co-chairs the litigation group with Rifkin, as well as Charles Fax, Scott Livingston, and Joyce Smithey, the firm has a strong presence in courtrooms, boardrooms, and administrative hearing rooms.

IN ADDITION, FIRM LAWYERS HAVE AUTHORED OR EDITED NUMEROUS LAW publications, including Michael Berman, who recently co-edited the ABA publication *Managing E-Discovery and ESI – From Pre-Litigation Through Trial*, and Charles Fax, who co-authored another ABA publication on federal discovery matters. In the area of procurement law, Scott Livingston has authored several law review articles, including *Contracting with the State of Maryland*, and maintains an active procurement and contracts practice.

Annapolis Office
225 Duke of Gloucester Street
Annapolis, MD 21401
ph: 410.269.5066 • fax: 410.269.1235

Washington Area Office
7979 Old Georgetown Road, Suite 400
Bethesda, MD 20814
ph: 301.951.0150 • fax: 301.951.0172

Baltimore Area Office
600 Washington Avenue, Suite 305
Towson, MD 21204
ph: 410.583.9433 • fax: 410.583.9439

www.rlls.com

Crowell & Moring LLP
 ALAN W. H. GOURLEY, SUSAN M. HOFFMAN, LAUREL PYKE MALSON, R. TIMOTHY MCCRUM, STUART H. NEWBERGER, DAVIS R. ROBINSON
 Dickstein Shapiro LLP
 PETER W. MORGAN, STUART B. NIBLEY
 Eckert Seamans Cherin & Mellott, LLC
 EDWARD J. LONGOSZ

Edward V. O'Connor, Jr. P.C.
EDWARD V. O'CONNOR, JR.
 571.432.0555 | Page 33

Feinberg Rozen, LLP
 MICHAEL K. ROZEN
 Ferguson, Schetelich & Ballew, P.A.
 ROBERT L. FERGUSON
 Fried, Frank, Harris, Shriver & Jacobson LLP
 JAMES J. MCCULLOUGH, ELLIOT E. POLEBAUM
 Gilbert LLP
 SCOTT D. GILBERT, CRAIG J. LITHERLAND, MARK A. PACKMAN
 Goodwin Procter LLP
 ROBERT JAMES WOOLSEY
 Hart & Horan, P.C.
 JAMES R. HART

Haspel & McLeod, PC
LINDA HASPEL
GWEN MCLEOD
 301.424.8841 | Page 28

Hessel, Aluise and Neun, P.C.
 ARTHUR R. HESSEL
 Hogan Lovells US LLP
 GEORGE BEALL, H. TODD MILLER, E. BARRETT PRETTYMAN
 Holland & Knight LLP
 WILLIAM S. SESSIONS, ANDREW W. STEPHENSON
Jay L. Cohen, PC
JAY L. COHEN
 301.652.1153 | Page 41

Jo C. Bennett Attorney at Law
 JO C. BENNETT
 Jordan Coyne & Savits, L.L.P.
 JAMES F. JORDAN
 Kelley Drye & Warren LLP
 IRA T. KASDAN, PAUL C. ROSENTHAL
 King Branson LLC
 DAVID J. BRANSON
 Kollman & Saucier, P.A.
 ERIC PALTELL
 L. Vernon Miller, Jr.
 L. VERNON MILLER
 Latham & Latham
 PATRICIA HORAN LATHAM
Law Office of Brian S. Harvey
BRIAN S. HARVEY
 202.776.9340 | Page 45
 Law Office of Robert E. Stein
 ROBERT E. STEIN
 Law Offices of Charles H. Camp, P.C.
 CHARLES H. CAMP
 Law Offices of John R. Keys, Jr.
 JOHN R. KEYS

Law Offices of Julie Ellen Landau
JULIE ELLEN LANDAU
 410.625.1100 | Page 45

Law Offices of William Alden McDaniel, Jr.
 WILLIAM ALDEN MCDANIEL
 Lewis Baach PLLC
 MARTIN R. BAACH, JACK B. GORDON
 Marguerite S. Millhauser Attorney at Law
 MARGUERITE S. MILLHAUSER

McDermott Will & Emery
 BOBBY R. BURCHFIELD
 McWilliams Dispute Resolution, Inc.
 J. MICHAEL MCWILLIAMS
 Michael David Smith Attorney at Law
 MICHAEL DAVID SMITH
 Miles & Stockbridge P.C.
 ROBERT S. BRENNEN, STEVEN D. FRENKIL, JAMES P. GARLAND, DOUGLAS B. PFEIFFER
 Nelson I. Fishman
 NELSON I. FISHMAN
 Nixon Peabody LLP
 BRUCE S. LANE
 Office of Daniel H. Margolis
 DANIEL H. MARGOLIS
 Offit Kurman, Attorneys at Law
 WILLIAM C. DAVIS, MAX S. STADFELD
 O'Melveny & Myers LLP
 THEODORE W. KASSINGER
 Paul Hastings LLP
 TIMOTHY L. DICKINSON
 Pepper Hamilton LLP
 DONALD H. GREEN
 Peter C. Schaumber, Esq.
 PETER C. SCHAUMBER
 Peter L. Sissman
 PETER L. SISSMAN
 Petrillo & Powell, P.L.L.C.
 KAREN D. POWELL
 Pillsbury Winthrop Shaw Pittman LLP
 MARK AUGENBLICK, MICHAEL EVAN JAFFE, JACK MCKAY
 Randal W. Wax Attorney at Law
 RANDAL W. WAX
 Sandbower & Gabler, P.A.
 JOHN E. SANDBOWER
 Schwartz & Bloomberg, PA
 MICHAEL L. SCHWARTZ
 Seyfarth Shaw LLP
 SARA BEIRO FARABOW, RICHARD MCKIM PRESTON
 Shapiro, Lifschitz and Schram, P.C.
 JUDAH LIFSCHITZ
 Shearman & Sterling LLP
 JONATHAN L. GREENBLATT
 Sheppard, Mullin, Richter & Hampton LLP
 JOHN W. CHIERICHELLA
 Slover & Loftus LLP
 FRANK J. PERGOLIZZI
 Steptoe & Johnson LLP
 STEVEN K. DAVIDSON, F. MICHAEL KAIL, JAMES PIPKIN
 Tarrant H. Lomax, Esq., P.C.
 TARRANT H. LOMAX
 The Eren Law Firm
 BRUNO A. RISTAU
 Thompson O'Donnell, LLP
 JAMES F. BROMLEY
 Treanor Pope & Hughes A Professional Association
 MARK C. TREATOR
 Tydings & Rosenberg LLP
 JAMES M. TIMMERMAN
 Weil, Gotshal & Manges LLP
 ALEXANDRE DE GRAMONT
 White & Case LLP
 CAROLYN B. LAMM
 Whiteford, Taylor & Preston L.L.P.
 THOMAS C. BEACH, ROBERT F. CARNEY, HARRY S. JOHNSON, ALEXANDER W. KOFF, ROBERT M. WRIGHT
 WilmerHale
 DAVID W. OGDEN

Zuckert, Scouff & Rasenberger, L.L.P.
 RAYMOND J. RASENBERGER

APPELLATE LAW

Avery Aisenstark, LLC
 AVERY AISENSTARK
 Berliner, Corcoran & Rowe, L.L.P.
 THOMAS G. CORCORAN
 Boies, Schiller & Flexner LLP
 DAVID R. BOYD
 Brown, Goldstein & Levy, LLP
 C. CHRISTOPHER BROWN
 Carr Maloney P.C.
 WILLIAM J. CARTER
 Cooper & Kirk, PLLC
 CHARLES J. COOPER
 Dechert LLP
 FRANK J. EISENHART
 Dennis F. O'Brien Attorney at Law
 DENNIS F. O'BRIEN
 Farr & Taranto
 H. BARTOW FARR
 Foley & Lardner LLP
 MARC B. DORFMAN
 G. Macy Nelson
 G. MACY NELSON
 Gibson, Dunn & Crutcher LLP
 DAVID DEBOLD
 Holzer & Lee
 J. CARROLL HOLZER
 Hughes Hubbard & Reed LLP
 WILLIAM R. STEIN
Jay L. Cohen, PC
JAY L. COHEN
 301.652.1153 | Page 41
 John G. Sakellaris
 JOHN G. SAKELLARIS
 Jordan Coyne & Savits, L.L.P.
 DAVID B. STRATTON
 Karp, Frosh, Wigodsky & Norwind, P.A.
 JACK A. GOLD
 Kirkland & Ellis LLP
 JEFFREY BOSSERT CLARK, EDWARD W. WARREN
 Law Office of David Sutton & Martina Evans
 DAVID P. SUTTON
 Lipshultz and Hone Chartered
 VICTOR I. WEINER
 McDermott Will & Emery
 M. MILLER BAKER
 Miller & Chevalier Chartered
 ALAN I. HOROWITZ
 Morgan Carlo Downs & Everton, P.A.
 ANGUS R. EVERTON
 O'Melveny & Myers LLP
 BRIAN D. BOYLE, WALTER E. DELLINGER
 Perkins Coie LLP
 DONALD J. FRIEDMAN
 Peter Max Zimmerman
 PETER MAX ZIMMERMAN
 Reilly Pozner LLP
 SEAN CONNELLY
 Steptoe & Johnson LLP
 JOHN E. NOLAN, STEVEN REED, MATTHEW J. ZINN
 Stinson Morrison Hecker LLP
 HARVEY L. REITER
 Wiley Rein LLP
 HELGI C. WALKER
 Williams & Connolly LLP
 KEVIN T. BAINE, F. LANE HEARD, DAVID E. KENDALL, ROBERT A. VAN KIRK

WilmerHale
 A. STEPHEN HUT
 Zuckerman Spaeder LLP
 WILLIAM J. MURPHY, DAVID A. REISER

ARBITRATION

Covington & Burling LLP
 THOMAS L. CUBBAGE
 Davis Wright Tremaine LLP
 CHRISTOPHER W. SAVAGE
 DLA Piper LLP
 GLEN KEITH ALLEN, LUCINDA J. BACH, DAVID H. BAMBERGER, BENJAMIN S. BOYD, JOEL A. DEWEY, MARY ELIZABETH GATELY, JAMES D. MATHIAS, ROBERT J. MATHIAS, CHARLES P. SCHEELER, JONATHAN D. SMITH, TRACEY GANN TURNER, CHARLES B. WAYNE
 Feinberg Rozen, LLP
 KENNETH R. FEINBERG
 Foley Hoag LLP
 PAUL S. REICHLER
 Hogan Lovells US LLP
 ROBERT S. BENNETT, JONATHAN L. DIESENHAUS, JOSEPH M. HASSETT, DAVID J. HENSLER, CRAIG A. HOOVER, JAMES A. HOURIHAN, STEPHEN J. IMMELT, MICHAEL L. KIDNEY, GEORGE W. MAYO, AUSTIN S. MITTLER, WILLIAM D. NUSSBAUM, MAUREEN O'BRYON, PETER S. SPIVACK, ALBERT W. TURNBULL, JOSEPH H. YOUNG
 Semmes, Bowen & Semmes A Professional Corporation
 J. SNOWDEN STANLEY
 The Falk Law Firm
 JAMES H. FALK
 Thomas L. Patten
 THOMAS L. PATTEN
 Williams & Connolly LLP
 DOUGLAS R. MARVIN

ASBESTOS LITIGATION

Cooper & Tuerk, LLP
 CARL E. TUERK
 Goldman, Skeen & Wadler, P.A.
 HARRY GOLDMAN

BANKING & FINANCE

Adelman, Sheff & Smith, L.L.C.
 RONALD B. SHEFF
 Andrews & Andrews, PLLC
 WRIGHT H. ANDREWS
 Ann S. Costello Attorney at Law
 ANN S. COSTELLO
 Arent Fox LLP
 STEPHEN D. KAHN, RICHARD A. NEWMAN
 Arnold & Porter LLP
 JOHN D. HAWKE
 Baker & McKenzie
 MARC R. PAUL
 Ballard Spahr LLP
 CHARLES S. HENCK, NORMAN E. PARKER
 Barnett Sivot & Natter, P.C.
 ROBERT EUGENE BARNETT, RAYMOND NATTER, JAMES C. SIVON
 Bellinger & Associates
 EDGAR T. BELLINGER
 Bingham McCutchen LLP
 JEAN L. KIDDON, ANDREW D. LIPMAN, NEAL E. SULLIVAN
 Blank Rome LLP

JANET, JENNER & SUGGS, LLC

EXTRAORDINARY CASES ARE TYPICAL AT JANET, JENNER & SUGGS

A day at Janet, Jenner & Suggs might find managing partner Howard Janet fielding press inquiries about his latest high-profile case, partner Ken Suggs going head-to-head with a top medical defense team, or partner Robert Jenner coordinating thousands of cases as a leader in multi-district litigation.

The Baltimore-based plaintiffs firm has risen steadily to become one of the most powerful legal voices in the country speaking for injured patients, consumers and children. In its most recent rankings of law firms, *U.S. News & World Report* elevated JJ&S from "Tier One" status in the Baltimore Metropolitan area to "Tier One" status nationally in mass torts, class actions, medical malpractice, personal injury and product liability litigation.

KEY CASES: WHISTLEBLOWER, PENN STATE & PRADAXA

In the last year, JJ&S has played a major role in some of the country's most closely watched cases.

Howard Janet and Ken Suggs served among the lead attorneys in a whistleblower case on behalf of a woman whose exposure of massive mortgage foreclosure fraud helped bring about a national settlement against some of the country's largest banks. In his announcement of the settlement, President Obama singled out evidence developed in the case initiated by Janet and Suggs. The fraud revealed by their client's whistleblower case benefited not only the federal government, but also state governments, and consumers who had been victimized.

"It's a special year when you've been an integral part of helping to ease the financial burden of struggling families from coast-to-coast," said Janet.

Janet also represents Victim Six in the Penn State/Sandusky child sexual abuse litigation. His analysis of the scandal was and continues to be sought by national TV networks, *Anderson Cooper 360°*, *Piers Morgan Tonight* and ESPN, among others.

Courts have acknowledged Jenner's successes in defective medical product and device cases by appointing him to leadership positions in national mass torts litigation. Currently, he is leading the battle with colleagues on behalf of people injured by the anti-coagulant, Pradaxa®. He is also co-lead counsel in mass tort litigation over injuries caused by "toning shoes." The litigation he and his co-counsel initiated resulted in dangerous shoes being pulled off the market.

"Through the power of collective voices, we can make a difference on a large scale," said Jenner.

MED MAL TO ENVIRONMENTAL: TOP RATED ATTORNEYS

The firm also is recognized in environmental and consumer and business fraud cases. Eight of the firm's attorneys hold the highest Martindale-Hubbell rating: Janet, Jenner, Suggs, Stephen Offutt, Dov Apfel, John C. Hensley Jr., Gerald Jowers and Thomas Wilson.

TYPICAL DAY INCLUDES SERVICE

The end of the day at JJ&S might find Janet, and partner, Giles Manley, M.D., J.D., putting the finishing touches on their book, *"Patients' Rights and Doctors' Wrongs: Secrets to a Safer Pregnancy and Childbirth."* It might find Jenner sharing consumer safety tips through his blog, or Suggs reviewing grant awards for the firm's adopted non-profit, the "Cerebral Palsy Family Network."

It's obvious from the cases they attract, the successes they achieve and their efforts to prevent injuries, that a typical day for attorneys at Janet, Jenner & Suggs is anything but typical.

Janet, Jenner & Suggs, LLC
ATTORNEYS AT LAW

Commerce Centre East
1777 Reisterstown Road, Suite 165
Baltimore, Maryland 21208
410-653-3200

Farragut Office Center
1725 I Street, N.W. Suite 300
Washington, D.C. 20006
1-877-692-3862

MyAdvocates.com

Maryland | South Carolina
New York | North Carolina

T. MICHAEL DYER, MARGARET ANNE HILL, EDWARD L. LUBLIN, RICHARD F. WILLIAMSON
 Bonner Kiernan Trebach & Crociata, LLP
 MICHAEL M. HICKS
 Bradley Arant Boult Cummings LLP
 EMIL HIRSCH
 Brown & Associates Chartered
 ELLYN L. BROWN
 Bryan Cave LLP
 WILLIAM F. BAVINGER
 BuckleySandler LLP
 JEREMIAH S. BUCKLEY, HOWARD A. EISENHARDT
 Cleary Gottlieb Steen & Hamilton LLP
 KENNETH L. BACHMAN, GIOVANNI P. PREZIOSO
 Clifford Chance LLP
 CHRISTOPHER MCISAAC
 Covington & Burling LLP
 JOHN C. DUGAN
 Davis, Agnor, Rapaport & Skalny, L.L.C.
 ANTONIO P. SALAZAR
 Dechert LLP
 THOMAS P. VARTANIAN
 Dickstein Shapiro LLP
 HOWARD S. JATLOW
 DLA Piper LLP
 DAVID KROHN
 Donald P. McPherson Attorney at Law
 DONALD P. MCPHERSON
 Duane Morris LLP
 BRIAN D. ALPRIN, WILBERT H. SIROTA
 Duncan & Allen
 JOHN P. WILLIAMS
 Faegre Baker Daniels
 ROBERT J. KABEL
 Fannie Mae
 JOANNE SCHEHL

Foley & Lardner LLP
 KENNETH B. WINER, SAMUEL J. WINER
 Franch & Smith, P.A.
 L. HARVEY POE
 Franz M. Oppenheimer Attorney at Law
 FRANZ M. OPPENHEIMER
 Friedlander Mislser, PLLC
 DAVID M. ASTROVE, DEBORAH G. ASTROVE, LEONARD A. SLOAN
 Fulbright & Jaworski L.L.P.
 MARILYN MOONEY
 Funk & Bolton A Professional Association
 DAVID M. FUNK
 Gallagher Evelius & Jones LLP
 LINDA H. JONES, LORI A. NICOLLE
 Gebhardt & Smith LLP
 JEAN SHEFTIC BILODEAU, JAMES M. SMITH, JOSEPH R. S. TYSSOWSKI
 Gordon Feinblatt LLC
 MARJORIE A. CORWIN, PETER B. ROSENWALD, CARLA STONE WITZEL
 Greenberg Traurig, LLP
 BARRY RICHARD
 Greenleaf & Moffet, PLC
 ROBERT S. GREENLIEF, JOHN A. MOFFET
 Hogan Lovells US LLP
 EDWARD C. DOLAN
 Holland & Knight LLP
 HAROLD BUCHOLTZ
 Hollingsworth LLP
 CATHERINE R. BAUMER, ROSEMARY STEWART
 Hudson Cook, LLP
 ROBERT A. COOK, THOMAS B. HUDSON, ALINE C. RYAN
 Hunton & Williams LLP
 C. KING MALLORY

Husch Blackwell LLP
 MARVIN T. GRIFF
 John V. Church
 JOHN V. CHURCH
 Jones, Walker, Waechter, Poitevent, Carrere & Denegre L.L.P.
 EDWARD B. CROSLAND
 Kathryn B. McGrath Attorney at Law
 KATHRYN B. MCGRATH
 Katten Muchin Rosenman LLP
 JEFFREY M. WERTHAN
 Kelley Drye & Warren LLP
 HARRY M. GLAZER
 Kilpatrick Townsend & Stockton LLP
 GARY R. BRONSTEIN, PAUL S. PILECKI
 Latham & Watkins LLP
 DAVID L. SCHWARTZ
**Law Offices of Gregory Feis
 GREGORY FEIS
 301.351.6000 | Page 43**
 Law Offices of John T. O'Rourke
 JOHN T. O'ROURKE
 Luse Gorman Pomerenk & Schick, P.C.
 JOHN J. GORMAN, ERIC LUSE
 Macdonald + Macdonald P.C.
 SUSAN L. SPENCE
 Maloof & Associates
 F. PAUL MALOOF
 Mayer Brown LLP
 SCOTT A. ANENBERG, DAVID I. BLOOM, MICHAEL KANTOR, JEROME J. ROCHE, CHARLES A. ROTHFELD, KEITH J. WILLNER
 McDermott Will & Emery
 MARGARET H. WARNER
 McGuireWoods LLP
 ALAN C. CASON
 McIntyre & Lemon, PLLC
 JAMES T. MCINTYRE
 Milbank, Tweed, Hadley & McCloy LLP
 WINTHROP N. BROWN
 Miles & Stockbridge P.C.
 CYNTHIA C. ALLNER, HAROLD ALTSCHER, J. MICHAEL BRENNAN, SHAUN F. CARRICK, JOHN R. DEVINE, LINDA V. DONHAUSER, ROBERT L. DOORY, JAMES C. DOUB, CRAIG A. ENCK, LAWRENCE F. HAISLIP, SANDRA L. HOWARD, FREDERICK W. RUNGE, JOHN R. RUTLEDGE, CHARLES B. SCHELBERG, JEFFREY H. SEIBERT, JOHN A. STALFORD, PAUL D. TRINKOFF
 Neuberger, Quinn, Gielen, Rubin & Gibber, P.A.
 STANFORD D. HESS
 Norton & Johnson, LLC
 MARGARET LEE NORTON
 Oberkaler, Attorneys at Law
 ALDRICH B. DAVIS, DARLENE R. DAVIS, ALAN J. MOGOL
 Orrick, Herrington & Sutcliffe LLP
 PAULINE A. SCHNEIDER, DIANNE LOENNIG STODDARD
 Patton Boggs LLP
 JOHN H. VOGEL
 Paul, Weiss, Rifkind, Wharton & Garrison LLP
 BETH A. WILKINSON
 Perkins Coie LLP
 MARTIN E. LYBECKER
 Pillsbury Winthrop Shaw Pittman LLP
 DAVID J. CYNAMON, J. THOMAS LENHART, JOHN H. O'NEILL, KENNETH P. QUINN, LYNN A. SOUKUP
 Reed Smith LLP
 DOUGLAS K. SPAULDING
 Reta Jo Lewis Attorney at Law

RETA JO LEWIS
 Robert L. Bevan
 ROBERT L. BEVAN
**Roeder, Cochran and Haight,
 PLLC
 WILLIAM "BUD"
 F. ROEDER, JR.
 STEPHEN G. COCHRAN
 GREGORY D. HAIGHT
 703.749.6050 | Page 24**
 Ross S. Delston
 ROSS S. DELSTON
 Royston, Mueller, McLean & Reid, LLP
 STEPHEN C. WINTER
 S. Nelson Weeks Attorney at Law
 S. NELSON WEEKS
 Samaraweera Law Offices
 ROHAN J. SAMARAWEEERA
 Saul Ewing LLP
 KIMBERLY A. MANUELIDES
 Schnader Harrison Segal & Lewis LLP
 JONATHAN M. STERN
 Schwartz & Ballen LLP
 THOMAS A. FOX, GILBERT T. SCHWARTZ
 Securities Industry Association
 ALAN E. SORCHER
 Semmes, Bowen & Semmes A
 Professional Corporation
 CHRISTOPHER R. WEST
 Seward & Kissel LLP
 H. CLAYTON COOK
 Sheldon S. Cohen Attorney at Law
 SHELDON S. COHEN
 Shumaker Williams A Professional
 Corporation
 MARTIN B. ELLIS
 Squire, Sanders (US) LLP
 ELIOT L. KAPLAN, JAMES J. MAIWURM
 Stephen J. Verdier Attorney at Law
 STEPHEN J. VERDIER
 Stephen Niles Attorney at Law
 STEPHEN NILES
 Steptoe & Johnson LLP
 MARK J. SILVERMAN
 Stuart J. Kaswell Attorney at Law
 STUART J. KASWELL
 Sullivan & Cromwell LLP
 WILLIAM F. KROENER
 Sutherland Asbill & Brennan LLP
 JAMES M. CAIN, NICHOLAS T. CHRISTAKOS, NEIL S. LANG, DAVID A. MASSEY, MICHAEL R. MILES, W. MARK SMITH, STEUART H. THOMSEN, LEWIS S. WIENER
 T. Rowe Price Group Inc.
 KAREN NASH-GOETZ
 The Sperduto Law Firm, PLC
 KIM HOYT SPERDUTO
 Thompson Coburn LLP
 SARA E. KOTTHOFF, MICHAEL F. LAUSE, DEBORAH K. RUSH
 Timothy Edmund Dixon Attorney at Law
 TIMOTHY EDMUND DIXON
 Treanor Pope & Hughes A Professional
 Association
 DENNIS P. MCGLONE, RUSSELL J. POPE
 Tuggey Fernandez LLP
 TIMOTHY N. TUGGEY
 Ungaretti & Harris
 ALTON B. HARRIS
 Van Scoyoc Kelly & Roberts PLLC
 JOEL R. KASWELL

NEVILLE PETERSON LLP

INTERNATIONAL TRADE, CUSTOMS LAW, EXPORT CONTROLS

Neville Peterson LLP concentrates on international and domestic trade regulatory matters. The firm represents clients in the areas of international trade, Customs law, export controls and sanctions, shipping and related Federal regulatory disciplines. The firm also represents clients in the areas of international commercial transactions, trade associations, intellectual property, product safety, Buy America/government procurement, and FTC projects. Neville Peterson's practice spans administrative representation, litigation and counseling before the U.S. Government and foreign agencies, U.S. courts and international organizations.

Photos (from top): George W. Thompson, Matthew P. Jaffe, Michael K. Tomenga

NEVILLE PETERSON LLP

1400 SIXTEENTH STREET, N.W.
 SUITE 350
 WASHINGTON, D.C. 20036
 PH: 202.861.2959
 WWW.NPWTRADELAW.COM

17 STATE STREET,
 SUITE 1900
 NEW YORK, NY 10004
 PH: 212.635.2730

ABRAMS LANDAU, LTD.

WORKERS' COMPENSATION, PERSONAL INJURY, SOCIAL SECURITY DISABILITY

COME SEE US IN ACTION," DOUG LANDAU TELLS clients and their families, so that they can be prepared for what happens in real courtrooms, as opposed to television studios. "We 'walk the walk,' not just 'talk the talk,' which is important for a real trial firm." The Herndon, Va., law firm has an open book policy so that clients will be prepared for their day in court. "It's important that our clients feel at home with us," Landau says. "That is why we bought the buildings near Dulles Airport that have the look of a grandma's house. We try to reduce our injured and disabled clients' stress and uncertainty by providing them with the tools and guidance that will enable them to pay for the harms and losses caused by the unsafe decisions of others. That's why we created a unique firm that emphasizes caring and accessibility."

BY HELPING PEOPLE WITH PERSONAL INJURY, STATE workers' compensation, and federal Social Security disability, Landau and his experienced team can represent injured victims in several cases arising from the same accident, disability, or occupational disease. He is also admitted to practice in five states (VA, DC, FL, CT, and NJ), federal courts, and the U.S. Supreme Court. Landau notes: "If someone is permanently disabled as the result of an on-the-job accident on the East Coast, due to someone else's unsafe actions, we can help them efficiently and economically in all three cases."

"THE MOST REWARDING PART OF THESE CASES IS THE hugs from clients and their families and knowing that they'll be better off than when they first came to me for help," Landau says. "Many of our cases are referrals from present and past clients, doctors, and other lawyers, because people hear about us through our work."

ABRAMS LANDAU HAS A HISTORY OF PROMOTING SAFETY in the community. Landau gives brain injury prevention presentations at local schools. He also teaches for non-profit groups, the Virginia Trial Lawyers, and the Association of Trial Lawyers of America (now the American Association for Justice), and he helps the Virginia Supreme Court with its new judges' training program. This year the Abrams Landau law firm hopes to give 365 helmets to local children who cannot afford them, so they do not end up disabled from permanent head injuries. Landau adds, "We hope to put 'Lids on the Kids' to prevent needless injury in our DC metropolitan community."

797 Center Street, Herndon, VA 20170
ph: 703.796.9555 • fax: 703.796.9210
www.landaulawshop.com • doug@landaulawshop.com

TOP RATED LAWYERS

AV PREEMINENT™
Martindale-Hubbell
Lawyer Ratings

DOUGLAS LANDAU

Venable LLP

WILLIAM A. AGEE, ARTHUR E. CIRULNICK, JAMES J. HANKS, TED L. RAMIREZ, DAVIS V.R. SHERMAN, ARIEL VANNIER, ALAN D. YARBRO
Wagonheim & Associates, LLC
ELIOT M. WAGONHEIM
Walsh & Fisher A Professional Association
CHARLES O. FISHER
Whiteford, Taylor & Preston L.L.P.
EVA H. HILL, GEORGE S. LAWLER, HERMAN B. ROSENTHAL
Wilson International Law
WILLIAM A. WILSON
Winston & Strawn LLP
JOHN L. CARR, BENJAMIN P. FISHBURNE
Wright, Constable & Skeen, LLP
GEORGE J. BACHRACH, GERARD P. SUNDERLAND

BANKRUPTCY

Adelberg, Rudow, Dorf & Hendler, LLC
LESLIE J. POLT
Albert G. Lauber, Jr.
ALBERT G. LAUBER
Alexander Gordon, IV
ALEXANDER GORDON
Ammerman & Goldberg
HARRIS S. AMMERMAN, JOSEPH M. GOLDBERG
Arent Fox LLP
MARY JOANNE DOWD, ROBERT E. FALB
Arnold & Porter LLP
MICHAEL L. BERNSTEIN, JOEL GROSS
Bishop, Daneman & Simpson, LLC
LORI SIMPSON
Brown Rudnick LLP
FRED L. LEVY
BuckleySandler LLP
BENJAMIN B. KLUBES, ANDREW L. SANDLER
BuckmanLegal, PLLC
STEVEN M. BUCKMAN
Butzel Long Tighe Patton, PLLC
KERMIT A. ROSENBERG
C. Jack Pearce
C. JACK PEARCE
Cadwalader, Wickersham & Taft LLP
PETER M. DODSON, MARK C. ELLENBERG
Christopher I. Moylan Attorney at Law
CHRISTOPHER I. MOYLAN
Christopher S. Moffitt, P.C.
CHRISTOPHER S. MOFFITT
Cole, Schotz, Meisel, Forman & Leonard, P.A. A Professional Corporation
IRVING E. WALKER
Cooter, Mangold, Deckelbaum & Karas, L.L.P.
NELSON DECKELBAUM, ROGER M. WHELAN
Covahey, Boozer, Devan & Dore, P.A.
MARK S. DEVAN
Crowell & Moring LLP
MARK D. PLEVIN
Cyd Beth Wolf
CYD BETH WOLF
Cynthia A. Niklas Attorney at Law
CYNTHIA A. NIKLAS
Cyron & Miller LLP
MADELINE A. TRAINOR
Daneker, McIntire, Schumm, Prince,

Manning & Widmann, P.C.

BROOKE SCHUMM
Dickstein Shapiro LLP
PAUL BENNETT BRAN, DANIEL M. LITT, GEORGE R. PITTS
Duane Morris LLP
JOEL M. WALKER
Duncan & Allen
JOHN P. COYLE
Fagelson, Schonberger, Payne and Deichmeister, P.C.
ROBERT L. DEICHMEISTER
Gallagher Evelius & Jones LLP
THOMAS C. DAME
Gebhardt & Smith LLP
LISA BITTLE TANCREDI
Gerald M. O'Donnell Attorney at Law
GERALD M. O'DONNELL
Goodell, DeVries, Leech & Dann, LLP
PAULA KRAHN MERKLE
Goodwin Procter LLP
LAURENCE S. KIRSCH
Gordon Feinblatt LLC
LAWRENCE D. COPPEL, SUSAN J. KLEIN, DAVID S. MUSGRAVE
Greenberg Traurig, LLP
LAWRENCE E. RIFKEN
Grossbart, Portney & Rosenberg, P.A.
ROBERT NEIL GROSSBART
Henry & O'Donnell, P.C.
BRUCE W. HENRY
Holland & Knight LLP
STEPHEN A. BOGORAD, PHILIP TUCKER
PETE EVANS, RICHARD E. LEAR
Hoyun Kim Attorney at Law
HOYUN KIM
James C. Olson
JAMES C. OLSON
James R. Wooton, P.A.
JAMES R. WOOTON
Jones Day
KEVYN D. ORR
Jordan Burt LLP
RAUL A. CUERVO
Law Office of John T. Donelan
JOHN T. DONELAN
Leitess Friedberg PC
STEVEN N. LEITESS
Logan, Yumkas, Vidmar & Sweeney, LLC
PAUL SWEENEY, JAMES A. VIDMAR, LAWRENCE JOSEPH YUMKAS
Marc R. Kivitz
MARC R. KIVITZ
Maryland First Financial Servs. Corp.
JAMES A. GORDON
McKenna Long & Aldridge LLP
DANIEL J. CARRIGAN
McNamee, Hosea, Jernigan, Kim, Greenan & Lynch, P.A.
JAMES M. GREENAN
Mehlman, Greenblatt & Hare, LLC
GARY R. GREENBLATT
Michael G. Rinn
MICHAEL G. RINN
Michael R. Murphey
MICHAEL R. MURPHEY
Neuberger, Quinn, Gielen, Rubin & Gibber, P.A.
DEBORAH HUNT DEVAN
Nixon Peabody LLP
HARRY J. KELLY
Nolan, Plumhoff & Williams Chartered
ROBERT S. GLUSHAKOW
OberKaler, Attorneys at Law
F. THOMAS RAFFERTY, NIKOLAUS F.

SCHANDLBAUER

Offit Kurman, Attorneys at Law
DOUGLAS H. SEITZ
Orrick, Herrington & Sutcliffe LLP
ROGER FRANKEL, RICHARD H. WYRON
Pessin Katz Law, P.A.
MARK F. SCURTI
Redmon, Peyton & Braswell, L.L.P.
ROBERT M. MARINO, GORDON P. PEYTON
Robbins, Russell, Englert, Orseck, Untereiner & Sauber LLP
ROY T. ENGLERT
Rose & Associates, LLC
CHERYL E. ROSE
301.527.7789 | Page 47
Rosenberg Martin Greenberg, LLP
LOUIS J. EBERT, WILLIAM L. HALLAM
S.M. Hearne Atty-At-Law
STEPHEN M. HEARNE
Samuelson Law Offices, LLC
KENNETH L. SAMUELSON
202.494.0848 | Page 47
Scarlett & Croll, P.A.
ROBERT B. SCARLETT
Schertler & Onorato, LLP
DAVID H. DICKIESON
Semmes, Bowen & Semmes A Professional Corporation
JOHN A. ROBERTS
Shapiro Sher Guinot & Sandler, P.A.
RICHARD M. GOLDBERG, JOEL I. SHER
Sheppard, Mullin, Richter & Hampton LLP
GREGGORY B. MENDENHALL
Shipman & Goodwin LLP
JAMES P. RUGGERI
Shulman, Rogers, Gandal, Porody & Ecker, P.A.
MORTON A. FALLER, MICHAEL J. LICHTENSTEIN, WORTHINGTON H. TALCOTT
Sidley Austin LLP
WILLIAM E. SUDOW
Stanley M. Salus Attorney at Law
STANLEY M. SALUS
Stanton & Associates
THOMAS J. STANTON
Steptoe & Johnson LLP
HARRY LEE, JAMES E. ROCAP
Stewart Law Firm, PLLC
DAWN C. STEWART
Stinson Morrison Hecker LLP
MARC E. ALBERT, DARRELL W. CLARK, JANET M. NESSE
Susan A. Griisser Attorney at Law
SUSAN A. GRIISSER
The Baller Herbst Law Group
JAMES BALLER
Thomas, Ballenger, Vogelmann and Turner, P.C.
JEFFREY A. VOGELMAN
Tydings & Rosenberg LLP
MARY FRAN EBERSOLE, STEPHEN M. GOLDBERG, ALAN M. GROCHAL
Tyler, Bartl, Ramsdell & Counts, P.L.C.
RICHARD A. BARTL, STEVEN B. RAMSDELL, ROBERT O. TYLER
Venable LLP
GREGORY A. CROSS, STEPHEN K. GALLAGHER, RICHARD L. WASSERMAN
Waldman, Grossfeld, Appel & Baer, PA
MARC H. BAER
Webster, Fredrickson, Correia & Puth, PLLC
WENDELL W. WEBSTER

Weinstock, Friedman & Friedman, P.A.
MARC E. SHACH
Whiteford, Taylor & Preston L.L.P.
JOHN F. CARLTON, DAVID DANEMAN, BRADFORD F. ENGLANDER, STEPHEN F. FRUIN, PAUL M. NUSSBAUM, KENNETH OESTREICHER
Wiley Rein LLP
H. JASON GOLD, ALEXANDER M. LAUGHLIN, VALERIE P. MORRISON
WilmerHale
THOMAS W. WHITE
Womble Carlyle Sandridge & Rice, PLLC
JEFFREY L. TARKENTON
Young, Goldman & Van Beek, P.C.
JOHN P. VAN BEEK
Zuckerman Spaeder LLP
BRUCE GOLDSTEIN, MARY ANN INGBERG

BUSINESS & COMMERCIAL

Abraham L. Adler, P.A.
ABRAHAM L. ADLER
Abramoff, Neuberger and Linder, LLP
RITA A. LINDER, YAAKOV S. NEUBERGER, STEVEN M. ROSEN
Adams Holcomb LLP
R. BRUCE HOLCOMB
Adduci, Mastriani & Schaumberg, L.L.P.
MUNFORD PAGE HALL, WILL E. LEONARD, TOM M. SCHAUMBERG
Adelberg, Rudow, Dorf & Hendler, LLC
JERALD B. LURIE, DAVID B. RUDOW, OREN D. SALTZMAN, WALTER R. STONE
Advanced Medical Technology Assoc.
NANCY SINGER
Aidan D. Jones
AIDAN D. JONES
Air Transport Association of America
SCOTT F. BELCHER, DAVID A. BERG
Akerman Senterfitt
SCOT PATRICK O'BRIEN
Akin Gump Strauss Hauer & Feld LLP
RICK L. BURDICK, WARREN E. CONNELLY, SPENCER S. GRIFFITH, PAUL B. HEWITT, VERNON E. JORDAN, EDWARD L. RUBINOFF, VALERIE A. SLATER, JAMES P. TUIE, JOSE H. VILLARREAL
Alan Malasky Attorney
ALAN MALASKY
Alan Richard Sachs, P.A.
ALAN RICHARD SACHS
Albert D. Sturtevant
ALBERT D. STURTEVANT
Alcorn Law Office
WENDELL B. ALCORN
Allan S. Hoffman Law Offices
ALLAN S. HOFFMAN
Allen J. Katz
ALLEN J. KATZ
Alliance of Automobile Manufacturers
JULIE C. BECKER, ANDREW D. KOBLENZ
Alston & Bird LLP
DAVID E. BROWN, THOMAS E. CROCKER, RICHARD P. SPARLING
Amer. Pilots' Association, Inc.
PAUL G. KIRCHNER
Amer. Soc. of Travel Agents
PAUL M. RUDEN
American Cotton Shippers Association
NEAL P. GILLEN
American Gas Association
KEVIN B. BELFORD

THEY STAND BEHIND VICTIMS AND THEIR FAMILIES TO TRANSFORM COMMUNITIES

This Personal Injury Firm Gives Victims a Fighting Chance

The law firm of Chaikin, Sherman, Cammarata & Siegel, P.C., has earned a reputation as a staunch and successful advocate for victims of personal injury and wrongful deaths throughout Washington, D.C., Maryland and Virginia.

Over the last forty years the lawyers at the firm have represented more than 10,000 clients. Those clients have included victims of automobile, bus, tractor-trailer, and train accidents; slip-and-falls; medical malpractice; and police brutality. The firm takes pride in achieving justice for its clients whether the consequences resulted in death, a profound or permanent brain injury, or a neck or back strain. The firm only charges a fee once they obtain compensation for their client.

“We are able to help any person who, through no fault of his own, has had to suffer the consequences of another person’s carelessness,” says senior partner Ira Sherman.

Sherman and his fellow attorneys have won hundreds of millions of dollars for their clients, but he says their primary focus is helping clients find a voice—and justice. “No amount of money can compensate somebody for the physical and emotional pain caused by an injury or death of a loved one,” Sherman says. “What clients can take with them is the feeling that the justice system works, and the wrongdoers, who are often backed by powerful insurance companies, were held accountable for their actions.”

Partner Joseph Cammarata says that serving their clients’ personal injury cases can have a positive effect on the entire community. And that is a reward in itself.

Cammarata recalls a case he and Sherman took in 1999, representing the families of 15 people who had died in the District of Columbia’s group home system due to staff negligence and abuse. Beyond financial compensation for the families, the law firm insisted that Washington, D.C., officials create a plaque dedicated to the victims of the group home system, which has been placed outside the Director of Human Services’ office. “Now, when the administrators go to their offices at that agency, they are reminded of the consequences of failing to fulfill their duty to the community they are required to protect,” says Cammarata.

The law firm has also been repeatedly recognized for the outstanding quality of the legal services provided to their clients. All three of the active partners were included in the Washington, D.C., *Super Lawyers*® publication in 2011 and 2012. Cammarata and Siegel have consistently been named by *Washingtonian Magazine* as “Top Lawyers” in the D.C. metropolitan area, and Sherman and Siegel are both past presidents of the Trial Lawyers Association of Metropolitan Washington, D.C.

In addition, Cammarata and Sherman are the co-founders and President and Vice President, respectively, of the Brain Injury Association of the District of Columbia, a non-profit organization devoted to providing a resource for people who have suffered traumatic brain injuries.

All of the attorneys of Chaikin, Sherman, Cammarata & Siegel agree that at the heart of their practice lies the motivation they share: making a difference in their clients’ lives. “We form bonds with our clients and their families that last for generations,” says Siegel.

Those bonds come quickly to mind, when Sherman recalls a case he took some 30 years ago. A woman was riding home from work with her colleague, when the colleague’s ex-boyfriend drove them off the road in his car. He then fired a gun into their car, killing the driver and paralyzing the woman. Sherman represented the woman and received a verdict of \$15 million. To this day, he remains close with her and her family.

“Individuals fighting alone are not likely to have the resources to combat corporate or insurance interests,” Sherman explains. “Our goal is to even the scales so that individuals are represented with the same vigor and aggressiveness as any corporation or insurance company.”

From left: Ira Sherman, Allan Siegel, Joseph Cammarata

“WHAT CLIENTS CAN TAKE WITH THEM IS THE FEELING THAT THE JUSTICE SYSTEM WORKS, AND THE WRONGDOERS, WHO ARE OFTEN BACKED BY POWERFUL INSURANCE COMPANIES, WERE HELD ACCOUNTABLE FOR THEIR ACTIONS.”

—IRA SHERMAN

—Harper Willis

American Insurance Association
LYNDA S. MOUNTS
American Psychological Association
NATHALIE F. P. GILFOYLE
American University Washington College of Law
NANCY S. ABRAMOWITZ
Andrew J. Kilcarr
ANDREW J. KILCARR
Andrew Pace
ANDREW PACE
Arent Fox LLP
TIMOTHY F. BROWN, MATTHEW J. CLARK, JOHN C. CULVER, ALAN S. DUBIN, JEFFREY E. JORDAN, MARK M. KATZ, GERARD LEVAL, WAYNE H. MATELSKI, EUGENE J. MEIGHER, MATTHEW NOLAN, MARK S. RADKE, JOSEPH A. RIESER, PETER V.B. UNGER, KIMBERLY A. WACHEN
Arnold & Porter LLP
WILLIAM J. BAER, MARK D. COLLEY, WHITNEY DEBEVOISE, STEVEN S. DIAMOND, A. PATRICK DOYLE, DEBORAH L. FEINSTEIN, RICHARD M. FIRESTONE, DAVID P. GERSCH, JONATHAN GLEKLEN, NEIL M. GOODMAN, CATHY HOFFMAN, STEVEN KAPLAN, KENNETH A. LETZLER, JONATHAN S. MARTEL, MARK R. MERLEY, BRUCE L. MONTGOMERY, SUSAN T. MORITA, DONNA E. PATTERSON, RICHARD L. ROSEN, LAWRENCE A. SCHNEIDER, MICHAEL T. SHOR, JEFFREY H. SMITH, MELVIN SPAETH, MARK H. STUMPF, DOUGLAS L. WALD, ROBERT H. WINTER
Ashurst LLP
MARGARET A. SHEEHAN
Association of Oil Pipe Lines
MICHELE F. JOY
Association of Public Television Stations
LONNA M. THOMPSON
Astrachan Gunst Thomas Rubin, P.C.
PETER H. GUNST
Axinn, Veltrop & Harkrider LLP
LAUREN S. ALBERT, STEPHEN M. AXINN, JOHN DEO. BRIGGS, JOHN D. HARKRIDER
Azrael, Franz, Schwab & Lipowitz, LLC
JONATHAN A. AZRAEL
Babirak Carr, P.C.
MILTON E. BABIRAK, NEIL R. E. CARR
Bagley & Rhody, P.C.
CHARLES BAGLEY
Baker & Hostetler LLP
ROBERT G. ABRAMS, GREGORY L. BAKER, JOHN F. BRUCE, WILLIAM J. CONTI, ELLIOT J. FELDMAN, JOHN R. FORNACIARI, KENNETH C. HOWARD, TOM MCDONALD, LEE H. SIMOWITZ
Baker & Miller PLLC
WILLIAM A. MULLINS
Baker and Baker, P.A.
WILLIAM P. BAKER
Baker Botts L.L.P.
SEAN BOLAND, JAMES R. DOTY, THOMAS FINA, CHRISTOPHER J. MACAVOY, JAMES F. RILL, JOHN TALADAY
Baker, Donelson, Bearman, Caldwell & Berkowitz, PC
ROBERT ENGELBRECHT HAUBERG, RAYMOND F. SULLIVAN
Baldwin, Kagan & Gormley, LLC
RIGNAL W. BALDWIN, RONALD H. JARASHOW
Ballard Spahr LLP
FREDERIC L. BALLARD, DOUGLAS M. FOX, THOMAS A. HAUSER, CHARLES R. MORAN, DENA E. WIGGINS

Barbara P. Beach
BARBARA P. BEACH
Barnes & Thornburg LLP
PAULA COZZI GOEDERT, JOSEPH D. LEWIS, PERRY PALAN, RANDOLPH J. STAYIN, LINDA M. WEINBERG
Baroody & O'Toole
NEAL C. BAROODY
Baxter Baker Sidle Conn & Jones, P.A.
JAMES E. BAKER, DARYL J. SIDLE
Bean, Kinney & Korman A Professional Corporation
JOHN M. BRYAN, JOSEPH P. CORISH, RAIGHNE C. DELANEY, TIMOTHY R. HUGHES, JAMES V. IRVING, PHILIP W. JAEGER
Berliner, Corcoran & Rowe, L.L.P.
BENJAMIN H. FLOWE, CLEMENS KOCHINKE, RICHARD LANDFIELD, WAYNE H. RUSCH, BRUCE ZAGARIS
Berry Law PLLC
R. STEPHEN BERRY
BerryI A. Speert
BERRYI A. SPEERT
Best Best & Krieger LLP
JAMES R. HOBSON
Beveridge & Diamond, P.C.
ALBERT J. BEVERIDGE, HOLLY CANNON
Bingham McCutchen LLP
JEROME P. AKMAN, GEOFFREY F. ARONOW, MICHAEL BERENSON, EDWARD L. STROHBEHN, CHARLES A. SWEET
Blades & Rosenfeld, P.A.
JEROME G. GERAGHTY, SANFORD D. SCHREIBER
Blank Rome LLP
JAMES B. ELLIS, EDWARD J. FARRELL, FREDERICK L. IKENSON, MARTIN JACOBS
Blankingship & Keith, P.C.
WM. QUINTON ROBINSON
Blumenthal, Delavan & Williams, P.A.
JOHN GREGORY SMITH
Bode & Grenier, L.L.P.
WILLIAM H. BODE
Bodie, Nagle, Dolina, Smith & Hobbs, P.A.
THOMAS G. BODIE
410.823.1250 | Page 41
Bodie, Nagle, Dolina, Smith & Hobbs, P.A.
WINN CULLEN FRIDDELL, JOHN J. NAGLE
Boies, Schiller & Flexner LLP
JAMES P. DENVIR
Bose McKinney & Evans LLP
GEORGE THOMAS PATTON
Boulard & Brush, L.L.C.
ALAN A. ABRAMOWITZ
Bowie & Jensen, LLC
ROBERT R. BOWIE, MARK T. JENSEN
Boyd, Benson & Hendrickson
FRANKLIN M. BENSON
Bracewell & Giuliani LLP
GENE E. GODLEY, PAUL S. MACO
Bradley Arant Boult Cummings LLP
EDWARD J. BEDER
Bradley G. McDonald Attorney at Law
BRADLEY G. MCDONALD
Brian J. H. Lederer
BRIAN J. H. LEDERER
Brickfield Burchette Ritts & Stone, P.C.
FREDERICK H. RITTS
Brocatis & Price, LLC
FRANCIS S. BROCATO, LOUIS B. PRICE

Bromberg Rosenthal LLP
JONATHAN BROMBERG
BARRY ROSENTHAL
301.251.6200 | Page 22

Brown, Goldstein & Levy, LLP
ANDREW D. FREEMAN, DANIEL F. GOLDSTEIN, ANDREW D. LEVY
Bruder, Gentile & Marcoux, L.L.P.
THOMAS L. BLACKBURN, CARMEN L. GENTILE, PETER K. MATT
Brunenkant Law Firm, LLP
JON L. BRUNENKANT
Bryan Cave LLP
SUSAN G. BLUMENTHAL, MARY ANN MANCINI, STANLEY J. MARCUSS
Bryson F. Popham Attorney at Law
BRYSON F. POPHAM
Buchanan Ingersoll & Rooney PC
JOHN H. KORNS
BuckleySandler LLP
JOSEPH M. KOLAR, ANDREA LEE NEGRONI, FREDERIC T. SPINDEL
Burk & Reedy, LLP
JAMES E. BURK
Butzel Long
JAMES F. GEHRKE
Butzel Long Tighe Patton, PLLC
WILLIAM DANIEL SULLIVAN, JACK L. WUERKER
Cadwalader, Wickersham & Taft LLP
DIANA R. DE BRITO, KENNETH W. IRVIN, PETER E. MOLL, PAUL J. PANTANO, CHARLES F. RULE
Caldwell Associates
JOHN H. CALDWELL
Callahan & Callahan, P.C.
THOMAS R. CALLAHAN
Cameron LLP
DUNCAN H. CAMERON, WILLIAM K. INCE, DENNIS JAMES, ALEXANDER W. SIERCK, FREDERICK SIMPICH, THOMAS E. SKILTON
Cameron/McEvoy, PLLC
EDWARD W. CAMERON
Caplin & Drysdale, Chartered
DOUGLAS D. DRYSDALE, BETH SHAPIRO KAUFMAN, PETER VAN N. LOCKWOOD, MARCUS S. OWENS, MICHAEL G. PFEIFER, STAFFORD SMILEY
CareFirst Blue Cross BlueShield
LIVIO BROCCOLINO, CHARLES J. STEELE
Carpenter & Precup
MARY TODD CARPENTER, RONALD G. PRECUP
Catholic Health Association of the U.S.
PETER M. LEIBOLD
Caulkins & Bruce, PC
PATRICIA E. BRUCE
Chadbourne & Parke LLP
DAVID H. EVANS, DANA FRIX, NEIL GOLDEN, SEAN P. MCGUINNESS
Charles E. Sliter
CHARLES E. SLITER
CJ Lake LLC
MONTE B. LAKE
202.465.3000 | Page 45
Cleary Gottlieb Steen & Hamilton LLP
RICHARD DEC. HINDS, DANIEL B. SILVER
Clifford & Garde, LLP
JOHN M. CLIFFORD
Coddling & Coddling
FRED H. CODDING
Cohan, West & Karpook, P. C.
JOHN R. FRANCOMANO

Cohen Mohr LLP
DANIEL H. DUVAL, ANDREW MOHR
Conlon, Frantz & Phelan, LLP
MICHAEL J. CONLON, DAVID J. FRANTZ
Constantine Cannon LLP
W. STEPHEN CANNON, S. MICHAEL KAYAN, DOUGLAS E. ROSENTHAL
Cooley LLP
THOMAS R. SALLEY
Coon & Cole, LLC
CURTIS C. COON
Courts Oulahan
COURTS OULAHAN
Covington & Burling LLP
DANA T. (TOD) ACKERLY, MICHAEL ST. PATRICK BAXTER, PAUL J. BERMAN, DORIS BLAZEK-WHITE, DAVID N. BROWN, RUSSELL H. CARPENTER, MICHAEL E. CUTLER, JOHN L. ELLICOTT, ROBERT J. GAGE, OSCAR M. GARIBALDI, CORINNE A. GOLDSTEIN, DAVID R. GRACE, TIMOTHY C. HESTER, WILLIAM D. IVERSON, D. MICHAEL LEFEVER, MICHAEL R. LEVY, PETER LICHTENBAUM, DAVID B.H. MARTIN, ALFRED H. MOSES, MARK E. PLOTKIN, PAUL V. ROGERS, MICHAEL A. SCHLANGER, ALLAN J. TOPOL, PETER D. TROOBOFF, ALAN M. WISEMAN
Cozen O'Connor A Professional Corporation
MARK L. ALDERMAN, MARC FINK, JEFFREY F. LAWRENCE, ALLAN I. MENDELSON, ANNE E. MICKY, STANLEY O. SHER, MARCELA B. STRAS
Crowell & Moring LLP
JEFFREY BLUMENFELD, BARRY E. COHEN, LORRAINE B. HALLOWAY, JEFFREY H. HOWARD, ARTHUR N. LERNER, ROBERT A. LIPSTEIN, GEORGE D. RUTTINGER, WM. RANDOLPH SMITH, JEFFREY L. SNYDER, HOWARD M. WEINMAN
Crowley, Hoge & Fein, P.C.
CHRISTOPHER G. HOGE
Culin, Sharp, Autry & Day, P.L.C.
JAMES E. AUTRY
Curtis, Mallet-Prevost, Colt & Mosle LLP
WILLIAM H. BARRINGER, PRESTON BROWN, CHRISTOPHER A. DUNN, JEFFREY I. ZUCKERMAN
Daryl J. Hudson Attorney at Law
DARYL J. HUDSON
David A. Irwin Attorney at Law
DAVID A. IRWIN
David C. Haas Attorney at Law
DAVID C. HAAS
David N. Webster
DAVID N. WEBSTER
David S. Bracken, P.C.
DAVID S. BRACKEN
David W. Black Attorney at Law
DAVID W. BLACK
Davis & Leiman, P.C.
MARK DAVID DAVIS
Davis Polk & Wardwell LLP
JOHN L. DOUGLAS
Davis Wright Tremaine LLP
BURT BRAVERMAN, RANDALL B. LOWE
Dechert LLP
SANDER M. BIEBER, JACK W. MURPHY
Derrick A. Humphries, P.C.
DERRICK A. HUMPHRIES
Deso & Buckley, P.C.
EDWARD M. STATLAND
Dickstein Shapiro LLP
GEORGE T. BOGGS, SIDNEY DICKSTEIN, LARRY F. EISENSTAT,

FIGHTING FOR VICTIMS OF MEDICAL MISTAKES

This Malpractice Firm Helps Heal the Wounds of Patients and Their Families

Tragically, medical malpractice occurs every day in the lives of Americans. The Institute Of Medicine, a group of doctors and not lawyers, has concluded that 98,000 Americans die every year in our hospitals due to medical malpractice. That is more than 268 people dying every single day. This is an alarming number that does not include patients who do not die but are severely injured and disabled at the hands of negligent medicine in American hospitals, and as outpatients in doctors' offices. "Modern medicine may be highly complex, but there are avoidable errors that result in disastrous circumstances and horrible injuries that destroy lives," says attorney Kerry D. Staton, a founding partner of the firm.

The lawyers at Schochor, Federico and Staton, P.A. have dedicated their entire professional lives, every day, to representing those who have been injured due to negligent medical care. They provide the highest level of representation to their clients, without regard to economic or social standing. They take on the defendant health-care providers and their insurance companies, regardless of cost, and obtain the best results possible. The compensation that they obtain helps to rebuild lives, restores and raises the quality of lives and provides the finest medical and other care necessary for their clients. "We provide injured patients with keys to the courthouse which they would otherwise never have," says Jonathan Schochor, a founding and managing partner of the firm. "Imagine this group of patients who put their trust in health-care providers only to have a catastrophic outcome. Who do they turn to? They place their trust in us, and we deliver."

Since its inception 28 years ago, Schochor, Federico and Staton has obtained more than \$700 million for its clients who have been injured and damaged due to medical malpractice. By doing so, the firm effectively holds hospitals and health-care providers accountable and responsible for their negligence. "We act as enforcers to effectively monitor the conduct of physicians, surgeons, nurses, hospitals, and other health-care providers and through our legal actions, compel them to comply with the standards of care, or face legal responsibili-

ty for their failure to do so," says Philip C. Federico, a founding partner of the firm. The firm employs a full-time team of medical investigators. They also enjoy access to approximately 500 medical experts—including professors of medicine and surgery who teach the standards of care across the country. That expertise helps the firm tackle challenging cases that others would not.

For example, Schochor, Federico and Staton is a leading firm in a class action involving a pediatrician who sexually abused more than 800 infants and children over a 15-year period of time. Through the class action, the firm has been instrumental in the effort to obtain very substantial funds needed for ongoing psychiatric and psychological therapy for these victims, which provide a meaningful opportunity for recovery and fruitful lives.

Schochor, Federico and Staton strives for and achieves continuing excellence. The firm has been recognized by *U.S. News & World Report*—Best Law Firms; *Newsweek*—Top Law Firms in Maryland; Best Lawyers In America; Maryland Super Lawyers; Martindale-Hubbell Law Directory's highest rating possible (AV®); and Bar Register for Preeminent Lawyers—all confirming the highest achievement and recognition on a regional and national basis. The attorneys at Schochor, Federico and Staton look forward to serving you, should the need arise.

—Harper Willis

"WE PROVIDE PEOPLE WITH KEYS TO THE COURTHOUSE THAT THEY WOULD OTHERWISE NEVER HAVE."

—JONATHAN SCHOCHOR

ROBERT J. HIGGINS, PETER HAFNER
JOST, PETER J. KADZIK, JOEL B.
KLEINMAN, FREDERICK M. LOWTHER,
DANIEL L. MORGAN, KENNETH R.
MORROW, BERNARD NASH, IRA H.
POLON

DiGenova & Toensing
VICTORIA TOENSING
Dilworth Paxson LLP
RICHARD S. KRAUT, IAN K. PORTNOY
DiMuroGinsberg P.C.
C. THOMAS HICKS, MICHAEL S.
LIEBERMAN

Dinsmore & Shohl LLP
DONALD E. SANTARELLI
DLA Piper
WM. ROGER TRUITT
DLA Piper LLP

DAVID CLARKE, FRANK M. (RUSTY)
CONNER, JONATHAN D. EISNER, KURT
J. FISCHER, MARK J. FRIEDMAN,
RUSSELL H. GARDNER, SANDRA P.
GOHN, JOHN E. GRIFFITH, MARIANNE
SCHMITT HELLAUER, JEFFREY D.
HERSCHMAN, JEFFREY R. HOULE,
FREDERICK L. KLEIN, GARY J. KLEIN, C.
KEVIN KOBBE, JOSEPH H. LANGHIRT,
FERNAND A. LAVALLEE, LAWRENCE E.
LEVINSON, EVAN M. MIGDAIL, MARK
MUDEKING, STEPHEN R. MYSLIWIEC,
IGNACIO E. SANCHEZ, LYNN B. SASSIN,
STEPHEN M. SHARKEY, LEE SHELLER,
ROBERT W. (JAY) SMITH, KENNETH G.
STARLING, SHALE D. STILLER, GINA M.
ZAWITOSKI, PHILIP F. ZEIDMAN

Donald P. Zeifang Attorney at Law
DONALD P. ZEIFANG
Dorsey & Whitney LLP
GEORGE M. FOOTE
Douglas J. Heffner
DOUGLAS J. HEFFNER
Dow Lohnes PLLC
MICHAEL D. BASILE, LEONARD J. BAXT,
GAYLEN K. BAXTER, JOHN T. BYRNES,
RALPH W. HARDY, J. MICHAEL HINES,
KEVIN F. REED, STUART A. SHELDON

Doyle, Barlow & Mazard PLLC
ROBERT W. DOYLE
Drinker Biddle & Reath LLP
JOHN W. BLOUCH, ALLEN V. FARBER,
CHARLES S. LEEPER, GERALD P.
MCCARTIN, ROBERT A. SKITOL, T.J.
SULLIVAN

Driscoll & Draude
BRIAN G. DRISCOLL
Duane Morris LLP
JOHN H. C. BARRON, BRUCE H. JURIST,
LAURENCE S. LESE, DOUGLAS
WOLOSHIN

Dudley H. Chapman
DUDLEY H. CHAPMAN
Duncan & Allen
DONALD R. ALLEN, GREGG D.
OTTINGER
Duncan, Weinberg, Genzer & Pembroke,
P.C.
KATHLEEN L. MAZURE, JAMES D.
PEMBROKE, ROBERT WEINBERG

Duvall & Duvall, L.L.P.
WILLIAM G. DUVALL
Dykema Gossett PLLC
HOWARD E. O'LEARY
Earl E. Shaffer Attorney at Law
EARL E. SHAFER
Earl S. Wellschlagler Attorney at Law
EARL S. WELLSCHLAGER
Edison Electric Institute
EDWARD H. COMER, WILLIAM L. FANG

Edison W. Dick
EDISON W. DICK
Edward C. Bruntrager
EDWARD C. BRUNTRAGER
Edward L. Blanton
EDWARD L. BLANTON
Edwin E. Huddleson, III
EDWIN E. HUDDLESON
Elias, Matz, Tiernan & Herrick L.L.P.
JEFFREY A. KOEPEL, TIMOTHY B.
MATZ
Elijah E. Cummings Attorney at Law
ELIJAH E. CUMMINGS
Ellen S. Cooper Attorney at Law
ELLEN S. COOPER
Ellis Weber
COURTENAY ELLIS
Emried D. Cole Attorney at Law
EMRIED D. COLE
Epstein Becker & Green, P.C.
CLIFFORD E. BARNES, LEE CALLIGARO,
DAVID B. TATGE
Eric F. Stoer Attorney at Law
ERIC F. STOER
Eric R. Markus Attorney at Law
ERIC R. MARKUS
Ernest Sanchez Attorney at Law
ERNEST T. SANCHEZ
Evans George & Bronstein
HARRIS JAMES GEORGE
Eve E. Bachrach Attorney at Law
EVE E. BACHRACH
Exelon Corporation
JEANNE J. DWORETZKY
F. Joseph Brinig
F. JOSEPH BRINIG
Fagelson, Schonberger, Payne and
Deichmeister, P.C.
ROBERT A. PAYNE
Fannie Mae
SUZANNE A. BARR
Farr & Taranto
RICHARD G. TARANTO
Fedder and Garten Professional
Association
JEFFREY ABARBANEL, SHELDON G.
DAGURT, ALAN F. M. GARTEN,
HERBERT S. GARTEN
Feldhaus Law Group, P.C.
STEPHEN M. FELDHAUS
Ferguson, Schetelich & Ballew, P.A.
JAMES E. GARLAND, THOMAS J.
SCHETELICH
Finkelstein Thompson LLP
BURTON H. FINKELSTEIN, DOUGLAS G.
THOMPSON
Fish & Richardson P.C.
EDWIN N. LAVERGNE, TERRY G. MAHN,
JAY S. NEWMAN, JEFFREY L. SHELDON
Fisher & Winner, LLP
LEE H. BENEDICT
Foley & Lardner LLP
HOWARD W. FOGT, MICHAEL J.
LOCKERBY, GREGORY E. NEPLL, DAVID
W. SIMON
Foster, Murphy, Altman & Nickel, PC
JAMES B. ALTMAN, F. DAVID FOSTER
Fowley & Beckley, P.A.
JOHN W. BECKLEY, EDWARD A. HALLE
Francis X. Wright
FRANCIS X. WRIGHT
Frank J. Fahrenkopf Attorney at Law
FRANK J. FAHRENKOPF
Franklin & Prokopik A Professional
Corporation
ROBERT T. FRANKLIN

Fred A. Little Attorney at Law
FRED A. LITTLE
Fred F. Murray Attorney at Law
FRED F. MURRAY
Frederick S. Hird, Jr.
FREDERICK S. HIRD
Freeman, Wolfe & Greenbaum, P.A.
CRAIG M. SCHWARTZ
Fried, Frank, Harris, Shriver & Jacobson
LLP
CHRISTOPHER J. BELLINI, DAVID E.
BIRENBAUM, MAX M. KAMPELMAN,
DANIEL M. SINGER
Friedlander Misler, PLLC
ROBERT E. GREENBERG
Friedman & Friedman, LLP
GARY P. AIKEN

Frommer Lawrence & Haug LLP
MICHAEL BROCKMEYER
MARILYN MATTRES BROGAN
FRANK J. DEROSA
PORTER F. FLEMING
WILLIAM S. FROMMER
EDGAR H. HAUG
WILLIAM F. LAWRENCE
CHARLES J. RAUBICHEK
THOMAS SAFFORD
RONALD R. SANTUCCI
BARRY S. WHITE
202.292.1530 | Page 6

Fulbright & Jaworski L.L.P.
ROBERT A. BURGOYNE, THOMAS W.
EVANS, THOMAS A. FERRIGNO, LARRY
G. FRANCESKI, STEVEN B. PFEIFFER
Gallagher Evelius & Jones LLP
RICHARD O. BERNDT, SAUL E.
GILSTEIN, MICHAEL J. HENIGAN,
DAVID E. RADERMAN
Garvey Schubert Barer
MARK B. FELDMAN, PAUL S. HOFF,
LOWELL D. TURNBULL
Gary W. Lonergan, Ltd.
GARY W. LONERGAN
Geoffrey S. Mitchell, LLC
GEOFFREY S. MITCHELL
George Cochran Doub
GEORGE COCHRAN DOUB
George P. Barker Attorney at Law
GEORGE P. BARKER
Gerald M. Richman
GERALD M. RICHMAN
Gerald Scher Attorney at Law
GERALD SCHER
Gibson, Dunn & Crutcher LLP
HOWARD ADLER, AMY GOODMAN,
JOSEPH KATTAN, RONALD O.
MUELLER, JOHN F. OLSON
Gina M. Harasti, P.C.
GINA M. HARASTI
GKG Law PC
RICHARD B. BAR, STEVEN JOHN
FELLMAN, EDWARD D. GREENBERG
GKRSE
DONALD H. CLARKE, PETER C. KISSEL,
NANCY J. SKANCKE
Gohn, Hankey & Stichel, LLP
H. MARK STICHEL
Goldberg, Besche & Banks
HOWARD G. GOLDBERG
Goodwin Procter LLP
MARCO E. ADELFFIO, JOHN D.
ALDOCK, ROBERT T. BASSECHES,
MICHAEL S. GIANNOTTO, J. HOVEY
KEMP, CHRISTOPHER E. PALMER,
STEPHEN J. POLLAK, MARK S.

RAFFMAN, JOHN TOWNSEND RICH,
FREDERICK C. SCHAFFRICK, TIMOTHY K.
SHUBA
Gordon Feinblatt LLC
ELLIOTT COWAN, WILLIAM M.
DAVIDOW, D. ROBERT ENTEN,
HERBERT GOLDMAN, ABBA DAVID
POLIAKOFF, BARRY F. ROSEN
Gorman & Williams
FRANCIS J. GORMAN, DAVID MCI.
WILLIAMS
Gray Plant Mooty
CARL E. ZWISLER
Gray Television, Inc.
ROBERT A. BEIZER
Green Deveney, LLC
JAMES R. DEVENEY, F. GILLIS GREEN
Greenberg Traurig, LLP
MITCHELL F. BRECHER, JEFFRY R.
DWYER, GIL RUDOLPH
Greenstein DeLorme & Luchs, P.C.
ABRAHAM J. GREENSTEIN, LEWIS F.
MORSE
Greg N. Reamer, LLC
GREG N. REAMER
Griffin & Hackett, P.A.
JAMES D. GRIFFIN
Griffin & Murphy, LLP
BRIAN P. MURPHY
Gross & Romanick, P.C.
EDWARD GROSS
Grove, Jaskiewicz and Cobert LLP
RONALD N. COBERT, ROBERT L. COPE,
ANDREW M. DANAS
Grunfeld, Desiderio, Lebowitz, Silverman
& Klestadt LLP
BRUCE M. MITCHELL, FRANCIS J.
SAILER, MAX F. SCHUTZMAN
Gschwendtner Law Firm
SUSAN M. GSCHWENDTNER
Guy B. Maseritz
GUY B. MASERITZ
H. Ward Classen Attorney at Law
H. WARD CLASSEN
Hale Carlson Baumgartner, PLC
ROBERT B. BAUMGARTNER, JOHN C.
HALE
Halprin Temple
JANICE I. OBUCHOWSKI
Hamilton and Hamilton, LLP
THOMAS D. QUINN, PHILIP J. SWEENEY
Harkins Cunningham LLP
A. CARL KASEMAN
Harmon, Wilmot & Brown, L.L.P.
DAVID W. WILMOT
Harris Law Firm PLLC
ROBERT A. HARRIS
Hausfeld LLP
MICHAEL D. HAUSFELD
Haynes and Boone, LLP
ARTHUR A. COHEN, KENNETH G.
HURWITZ, EDWARD M. LEBOW,
RICHARD A. RIPLEY
Hecht and Chapper
BRUCE R. CHAPPER
Heller & Rosenblatt
JACK I. HELLER, PETER R. ROSENBLATT
Henry Roemer McPhee
HENRY ROEMER MCPHEE
Henry S. Dahl Attorney at Law
HENRY S. DAHL
Hessey & Hessey, P.A.
MAHLON W. HESSEY
Hobbs, Straus, Dean & Walker, LLP
CHARLES A. HOBBS

LARGE-FIRM PRACTICE IN A SMALL-FIRM SETTING

At Rifkin, Livingston, Levitan & Silver, LLC, the litigation group brings a multifaceted approach to its clients' interests

Established in 1989, the litigation group at Rifkin, Livingston, Levitan & Silver, LLC, with offices throughout Maryland, has become a go-to firm for national and international clients, despite—and some say because of—its small-firm, hands-on practice.

“That we represent some of the largest companies in the world and private litigants on both sides of the trial table is directly attributable to the abilities and dedication of the litigators that we’ve been fortunate enough to attract to the firm and the close-knit nature of the litigation group,” notes managing partner Alan Rifkin, who co-chairs the division. “We’ve built a large-firm litigation practice with a collaborative small-firm group dynamic.”

That success has not gone unnoticed. The firm has handled a number of prominent and well-publicized cases, including successfully representing the widow of a postal worker who died after exposure to anthrax letters mailed to the United States Congress in 2001. The Rifkin firm is also leading a national class action against dishwasher manufacturers for alleged defects that have reportedly caused large-scale fires and personal injury, as well as a worldwide class action against Hungary and the Hungarian railway for World War II crimes against humanity.

On the other side of the trial table, the Rifkin firm has defended some of the nation’s largest companies, including software manufacturers, commercial developers, and gaming and sports franchises.

Rifkin attributes the firm’s success to its emphasis on teamwork and detailed preparation, as well as the dedication of his colleagues. “Unlike some traditional law firms, here the entire litigation group is involved in every case. There are all kinds of solutions in a contested case—including business resolutions—and we try to explore all of them,” he says.

M. Celeste Bruce, who co-chairs the litigation division, adds: “We relish the opportunity to take on complex cases. Nothing is rote. We have a saying here—one of these days we’re going to do the same thing twice, but this is not that day.”

Indeed, Charles Fax notes that when he first joined the firm, its depth of commitment to handling cases as a group came as a surprise: “I knew that the firm had a national clientele and a well-deserved reputation for successfully handling complex matters. What I didn’t realize was the level of teamwork and preparation applied to every case.”

Alan Sternstein, who served as law clerk to Justice William J. Brennan, concurs, noting the uniformly high degree of professionalism, sophistication, and creative thought at the firm.

That creativity was on display in one of the firm’s most recognizable cases: Representing the Baltimore Orioles and the Mid-Atlantic Sports Network against Major League Baseball over the relocation of the Montreal Expos to

Washington, D.C., Rifkin negotiated a unique commercial settlement combining the television rights of the two clubs into a single sports network.

Arnold Weiner, a well-recognized attorney in his own right, was Rifkin’s co-counsel on

that case, and he describes the commercial resolution as an extraordinary achievement. “The settlement was not only creative, but it provided the Orioles with long-term stability,” he says. “Not many lawyers could have seen the big picture and put that together.”

Rifkin notes: “There are many pathways to success. Litigation is just one of them. While we’re always prepared to litigate, we don’t lose sight of the fact that there could be a commercial resolution that is or may be more favorable to our clients.”

Many members of the firm have also been published nationally. Among others, Michael Berman recently co-authored *Managing E-Discovery and ESI – From Pre-Litigation Through Trial*, published by the ABA, and counsels businesses on preparing for and responding to e-discovery requests. Fax co-authored a book that was also published by the ABA on general discovery principles and serves on the editorial board of the ABA’s *Litigation News*. Another partner, Scott Livingston, is the author of various law review articles on procurement and contracting matters, while Joyce Smithey, who handles employment and labor cases, has also been published.

As Rifkin says, “We’ve assembled a talented group of lawyers who bring years of commercial and litigation experience to the table and operate in a team setting. In our view, the historic litigation practice model is shifting to the kind of hands-on, small-group practice that defines us.”

While the division’s success is a credit to all of its members, Weiner praises Rifkin’s leadership: “Alan practices law like a professional chess player—he’s cognizant of the moves way down into the game, blending the natural instincts of a litigator with the talents of a very sophisticated business lawyer.”

—Sean Stonefield

From left: Michael D. Berman, Alan M. Rifkin, Joyce E. Smithey, Alan B. Sternstein, M. Celeste Bruce, Michael A. Miller, Scott A. Livingston, Charles S. Fax, Liesel J. Schopler, Jamie B. Eisenberg, Edgar P. Silver

“WE’VE BUILT A
LARGE-FIRM
LITIGATION
PRACTICE WITH A
COLLABORATIVE SMALL-
FIRM GROUP DYNAMIC.”

—ALAN RIFKIN

For more information on Rifkin, Livingston, Levitan & Silver, LLC, please see the firm profile on Page 9 or visit www.rlls.com.

Hogan Lovells US LLP
 RAYMOND J. BATLA, JOSEPH C. BELL,
 BARBARA BENNETT, GLENN C.
 CAMPBELL, ALPHONSO A. CHRISTIAN,
 JOSEPH G. CONNOLLY, ALAN L. DYE,
 PRENTISS E. FEAGLES, HOWARD I.
 FLACK, AMY BOWERMAN FREED,
 DAVID A. GIBBONS, BRUCE W.
 GILCHRIST, J. WARREN GORRELL,
 KEVIN G. GRALLEY, HENRY D. KAHN,
 ROBERT H. KAPP, DENNIS J. LEHR,
 WALTER G. LOHR, JANET L. MCDAVID,
 PETER J. ROMEO, JAMES J.
 ROSENHAUER, RANDY S. SEGAL,
 MICHAEL J. SILVER, MARK A. STERLING,
 CLIFFORD D. STROMBERG, CRAIG H.
 ULMAN, ROBERT J. WALDMAN,
 MARCIA A. WISS
 Holland & Knight LLP
 J. MICHAEL CAVANAUGH, ALVIN
 GESKE, SAMUEL PAUL KASTNER,
 RICHARD SILLS, JOEL F. ZIPP
 Hollis, Cronan, Fronk & Gras, P.A.
 GORDON FRONK
 Howard A. Heffron
 HOWARD A. HEFFRON
 Howard University School of Law
 ANDREW I. GAVIL
 Howe, Anderson & Steyer, P.C.
 JAMES E. ANDERSON
 Hudgins Law Firm
 DAVID D. HUDGINS
 Hugh M. McIntosh
 HUGH M. MCINTOSH
 Hughes & Bentzen PLLC
 MICHAEL P. BENTZEN, GEORGE J.
 HUGHES, PHILIP J. MCNUIT
 Hughes Hubbard & Reed LLP
 LYNN G. KAMARCK
 Hull McGuire PC
 J. DANIEL HULL, JULIE E. MCGUIRE
 Hunton & Williams LLP
 JOHN JENNINGS BEARDSWORTH, RAY
 V. HARTWELL, WILLIAM F. YOUNG
 Husch Blackwell LLP
 DANIEL J. DONOHUE, MICHAEL A.
 GATJE, JAMES J. HOECKER, CARLOS
 RODRIGUEZ, WALTER A. I. WILSON
 Ifrah, PLLC
 TIMOTHY B. HYLAND
 Intelsat Global Sevice Corporation
 ROBERT C. FISHER
 Irwin, Campbell & Tannenwald, P.C.
 BARRY D. UMANSKY
 J. Drake Turrentine Attorney at Law
 J. DRAKE TURRENTINE
 J. E. Corette Attorney at Law
 J. E. CORETTE
 J. Stuart Lemle Attorney at Law
 J. STUART LEMLE
 J. William Doolittle Attorney at Law
 J. WILLIAM DOOLITTLE
 Jackson & Campbell, P.C.
 DAVID H. COX, ROY L. KAUFMANN,
 JOHN J. MATTEO, NICHOLAS S.
 MCCONNELL, JAMES R. MICHAL
 Jackson Kelly PLLC
 LINDSAY SIMMONS
 Jacobs & Dembert, P.A.
 CAROLYN JACOBS, JAMES S. JACOBS
 James F. Bowe Attorney at Law
 JAMES F. BOWE
 James F. Rogers Attorney at Law
 JAMES F. ROGERS
 James J. Doyle, Jr.
 JAMES J. DOYLE

James S. Maffitt, LLC
 JAMES S. MAFFITT
 James van R. Springer Lawyer
 JAMES VAN R. SPRINGER
 James W. Olson
 JAMES W. OLSON
 Jeff E. Schwartz Attorney at Law
 JEFF E. SCHWARTZ
 Jeffrey R. Miller Attorney At Law
 JEFFREY R. MILLER
 Jenner & Block
 MATTHEW L. JACOBS
 Jennings, Strouss & Salmon, P.L.C.
 ALAN I. ROBBINS
 Jensen, Hassani & Focas, P.A.
 ALEXANDER A. HASSANI
 John B. Connor, PLC
 JOHN B. CONNOR
 John Emmett Attorney at Law
 JOHN EMMETT
 John F. Dienelt Attorney at Law
 JOHN F. DIENELT
 John H. Denick & Associates, P.A.
 JOHN H. DENICK
 John L. Richardson, P.L.L.C.
 JOHN L. RICHARDSON
 John M. Goodman
 JOHN M. GOODMAN
 John P. Wintrol L.L.C.
 JOHN P. WINTROL
 John T. Scott Attorney at Law
 JOHN T. SCOTT
 John W. Browning
 JOHN W. BROWNING
 Johns Hopkins University
 PATRICIA LYMAN FRIEND
 Jonathan M. Genn
 JONATHAN M. GENN
 Jones Day
 STEPHEN J. BROGAN, KATHRYN M.
 FENTON, PETER F. GARVIN, PHILIP A.
 PROGER, JOE SIMS, TOBY G. SINGER,
 TOM D. SMITH, GEOFFREY S. STEWART,
 JOHN E. WELCH
 Jordan Coyne & Savits, L.L.P.
 DEBORAH MURRELL WHELIHAN
 Jordan Burt LLP
 JOSEPHINE CICCHETTI, GARY O.
 COHEN
 Joseph A. Bosco
 JOSEPH A. BOSCO
 Joseph D. Crumlsh
 JOSEPH D. CRUMLISH
 Joseph, Reiner & Wiernicki, P.C.
 ALLEN T. JOSEPH
 Judith Richards Hope Attorney at Law
 JUDITH RICHARDS HOPE
 K&L Gates LLP
 CLIFFORD J. ALEXANDER, DIANE E.
 AMBLER, ALAN J. BERKELEY, THOMAS
 F. COONEY, ARTHUR C. DELIBERT,
 CHARLES L. EISEN, PAMELA J. GARVIE,
 ROBERT C. HACKER, BRUCE J. HEIMAN,
 DONALD A. KAPLAN, R. CHARLES
 MILLER, THEODORE L. PRESS, DONALD
 W. SMITH, DICK THORNBURGH
 Kalbian Hagerty LLP
 JOHN F. MCCARTHY
 Kandel, Klitenic, Kotz & Betten, LLP
 MICHAEL J. KANDEL, JEFFREY M. KOTZ
 Karen M. Lockwood Attorney at Law
 KAREN M. LOCKWOOD
 Karl V. Hopkins Attorney at Law
 KARL V. HOPKINS

Katten Muchin Rosenman LLP
 TIMOTHY J. LYNES
 Kauffman & Forman, P.A.
 BRUCE E. KAUFFMAN
 Kaye Scholer LLP
 ROBERT B. BELL, ALAN PALMER,
 RANDALL L. SPECK
 Kearney, Drechsler & Awalt, LLC
 STEPHEN B. AWALT
 Keith L. Powell
 KEITH L. POWELL
 Keller and Heckman LLP
 PETER L. DE LA CRUZ, JEROME H.
 HECKMAN, RICHARD J. LEIGHTON,
 SHEILA A. MILLAR
 Kelley Drye & Warren LLP
 DANNY E. ADAMS, JEFFREY S.
 BECKINGTON, KATHLEEN W.
 CANNON, DAVID A. HARTQUIST,
 JOSEPH B. HOFFMAN, LAURENCE J.
 LASOFF, R. ALAN LUBERDA, MARY T.
 STALEY, DAVID L. VAUGHAN
 Kellogg, Huber, Hansen, Todd, Evans &
 Figel, P.L.L.C.
 STEVEN F. BENZ
 Kenneth E. Hardman Attorney at Law
 KENNETH E. HARDMAN
 Kenneth I. Juster
 KENNETH I. JUSTER
 Kenny Nachwalter, P.A.
 WILLIAM J. BLECHMAN
 Kerr McDonald, LLP
 CHARLES M. KERR
 Kile Goekjian Reed & McManus, PLLC
 JOEL DAVIDOW
 Kilpatrick Townsend & Stockton LLP
 HARRY KANTARIAN, GEORGE W.
 MURPHY, CONSTANCE K. ROBINSON
 Kind & Dashoff
 ARNOLD D. DASHOFF
 King & Nordlinger, L.L.P.
 WARREN S. OLIVERI
 King & Spalding LLP
 JAMES M. GRIFFIN, LLOYD N. HAND,
 GILBERT B. KAPLAN
 Kirkland & Ellis LLP
 MARK D. DIRECTOR, MITCHELL F.
 HERTZ, MARK L. KOVNER
 Kollman & Saucier, P.A.
 SARAH E. LONGSON
 Korth & Korth
 FRITZ-ALAN KORTH
 Kovelant & Kovelant, LLC
 RICHARD I. KOVELANT
 Kudon Law
 H. KENNETH KUDON
 LaRoe, Winn, Moerman & Donovan
 PAUL M. DONOVAN
 Larry B. Grimes, Esquire
 LARRY BRUCE GRIMES
 Latham & Watkins LLP
 KEVIN C. BOYLE, STUART S.
 KURLANDER, MICHAEL A.
 SCHLESINGER
 Laurance J. Ochs
 LAURANCE J. OCHS
 Law Office of Bart S. Fisher
 BART S. FISHER
Law Office of Brian S. Harvey
BRIAN S. HARVEY
202.776.9340 | Page 45
 Law Office of David Seidl
 DAVID SEIDL
 Law Office of David Tillotson
 DAVID TILLOTSON
 Law Office of Elroy H. Wo

iff
 ELROY H. WOLFF
 Law Office of I. Harry Sobol
 I. HARRY SOBOL
 Law Office of Jeremiah D. Lambert
 JEREMIAH D. LAMBERT
 Law Office of John M. Fedders
 JOHN MICHAEL FEDDERS
 Law Office of Kathleen M. Donahue
 KATHLEEN M. DONAHUE
 Law Office of Mary Patricia Michel
 MARY PATRICIA MICHEL
 Law Office of Peter C. Williams
 PETER C. WILLIAMS
 Law Office of Ronald C. Jessamy, PLLC
 RONALD C. JESSAMY
Law Offices of Gregory Feis
GREGORY FEIS
301.351.6000 | Page 43
 Law Offices of James J. Levin, P.C.
 JAMES J. LEVIN
 Law Offices of Marshall Taheri
 MARSHALL TAHERI
 Law Offices of Max D. Miller, P.A.
 MAX DUNHAM MILLER
 Law Offices of Max N. Berry
 MAX N. BERRY
 Law Offices of Pierre E. Murphy
 PIERRE E. MURPHY
 Law Offices of Richard Berryman
 RICHARD BERRYMAN
 Law Offices of Robert Muse
 ROBERT LEE MUSE
 Law Offices of Robert Wray, PLLC
 ROBERT T. WRAY
 Law Offices of Runan Zhang
 WILLIAM E. WALLACE
 Law Offices of V. Michael Straus
 V. MICHAEL STRAUS
 Lawrence Bernstein
 LAWRENCE BERNSTEIN
 Lawrence D. Huntsman
 LAWRENCE D. HUNTSMAN
 Lawrence G. Meyer
 LAWRENCE G. MEYER
 Lawrence H. Schwartz
 LAWRENCE H. SCHWARTZ
 Lawrence R. Katz Attorney at Law
 LAWRENCE R. KATZ
 LeClairRyan
 JAMES PATRICK GUY, ROBERT F.
 REKLAITIS
 Lee & McShane, PC
 JAMES F. LEE
 Legal Services Corporation
 VICTOR M. FORTUNO
 Leonard Frost Levin Van Court & Marsh,
 P.C.
 EDMUND B. FROST, MAX A. STOLPER
 Leonard W. Belter
 LEONARD W. BELTER
 Lerman Senter PLLC
 HOWARD A. TOPEL
 Leslie Speed Attorney at Law
 LESLIE SPEED
 Lessans, Praley & McCormick, P.A.
 MARTIN B. LESSANS
 Lester G. Fant Attorney at Law
 LESTER G. FANT
 Levin & Gann, P.A.
 STANFORD G. GANN, ANDREW R.
 SANDLER

HARD WORK AND PREPARATION MAKE SUCCESS A ROUTINE

For four decades, Paul Bekman has fought for the victims of catastrophic events—and won

After four decades of trying cases all over Maryland, Paul D. Bekman has attained some of the largest verdicts in the state for victims of catastrophic events. But his success is no accident. “The harder you work, the luckier you get,” Bekman says. “If you prepare completely and outwork your opponents, your likelihood of success grows considerably.”

Bekman has tried more than 100 jury cases as a managing partner of Baltimore-based Salsbury, Clements, Bekman, Marder and Adkins, L.L.C. He thinks of every case as an intricate puzzle, and he painstakingly analyzes the legal merits of each. His care and work ethic has earned him a reputation for taking on difficult cases—and winning. Bekman has won the highest verdicts ever seen in many of Maryland’s 24 counties.

He is particularly proud of his work on behalf of clients who have faced serious traumatic loss or injury. One of Bekman’s most challenging cases came in 2009 and involved a woman who faced complications during pregnancy that left her child with severe brain damage. After arriving at the emergency room complaining of severe abdominal pain, she waited three hours before a physician examined her.

Bekman argued that the medical staff had been negligent in their treatment of the woman’s condition and failed to follow their very own protocol. It ordered special care for all women who were more than 20 weeks pregnant. “Before this case, there had never been a million-dollar verdict in Frederick,” he says. “In this case, we attained a verdict of \$4 million for the family.”

Bekman has helped hold companies responsible for their own safety practices, too. In a 2011 case involving a 2005 stabbing at a Nordstrom’s in Bethesda, a mentally unstable woman wielding several butcher knives attacked two shoppers before surrendering to an off-duty FBI agent. Bekman represented the stabbing victims, and he convinced the jury that the department store’s employees had not done enough to warn shoppers to evacuate the store. “Nordstrom’s didn’t follow its own safety practices and procedures,” Bekman says. “The victims had originally been offered a settlement

of \$77,000, but they were awarded \$1.25 million in the verdict.”

Bekman’s work goes beyond large trial sums to clarify existing laws. In a 2008 case, he helped establish a precedent after a woman was injured in an elevator at Baltimore’s Johns Hopkins Hospital. Bekman argued that the hospital, as the owner of the elevator, owed their passengers the highest degree of care and diligence based on a 60-year-old case involving an elevator attendant.

Even though elevators no longer used attendants, the hospital still had a duty to ensure safety in their passenger-operated elevators. The jury sided with Bekman and awarded the plaintiff \$300,000. The ruling was upheld twice upon subsequent appeals, altering the previous interpretation of the law.

These and other judgments have cemented Bekman’s reputation as one of the most dogged trial lawyers in Baltimore. He has been selected for inclusion in *The Best Lawyers in America* every year since 1989, and has served as the president of the Maryland State Bar Association, the Maryland Trial Lawyers Association, and the Bar Association of Baltimore City. This year, he will be receiving the “Baltimore Lawyer of the Year” award in the category of Products Liability, after winning the distinction for Mediation and Arbitration in 2012, Medical Malpractice Law in 2011 and 2010, and Personal Injury in 2009.

Securing verdicts with the highest possible monetary awards for his clients is part of his job, but Bekman says it’s as much about doing the right thing. “Even if there is not a great deal of money involved, it’s the principle that’s important,” he says. “During my entire professional career, I have been representing people who have been the victims of catastrophic events. That’s what I undertook to do, and that’s what my practice does.”

“THE HARDER YOU
WORK, THE
LUCKIER YOU
GET. IF YOU PREPARE
COMPLETELY AND
OUTWORK YOUR
OPPONENTS, YOUR
LIKELIHOOD OF SUCCESS
GROWS CONSIDERABLY.”
—PAUL D. BEKMAN

—Harper Willis

Levine, Blaszak, Block & Boothby, LLP
 JAMES S. BLASZAK, KEVIN S. DILALLO,
 HENRY D. LEVINE

Lewis H. Ferguson Attorney at Law
 LEWIS H. FERGUSON

Linowes and Blocher LLP
 MIDGETT S. PARKER

Lisa A. Stern
 LISA A. STERN

Lisa Joanne Gilden Attorney at Law
 LISA JOANNE GILDEN

Locke Lord LLP
 BRADLEY C. WEBER

Lockridge Grindal Nauen P.L.L.P.
 RICHARD A. LOCKRIDGE

Lord & Whip A Professional Association
 EDWARD M. RANIER

Lou Friedman
 LOUIS A. FRIEDMAN

Louis H. Diamond Attorney at Law
 LOUIS H. DIAMOND

Lucy B. Robins Attorney at Law
 LUCY B. ROBINS

Lukas, Nace, Gutierrez & Sachs
 Chartered

THOMAS GUTIERREZ, GEORGE L.
 LYON, JOHN J. MCAVOY, DAVID L.
 NACE, ELIZABETH R. SACHS

Macdonald + Macdonald P.C.

ALAN S. MACDONALD
 Malizia Spidi & Fisch, PC
 JOHN J. SPIDI

Mallios & O'Brien
 DIMITRI P. MALLIOS

Maloney & Knox, PLLC
 BARRY C. MALONEY

Manatt, Phelps & Phillips, LLP
 JOHN F. LIBBY, BARRIE VANBRACKLE,
 BRUCE S. WOLFF

Manelli Denison & Selter PLLC
 YOSHIHIRO SAITO

Marilyn Mohrman-Gillis
 MARILYN MOHRMAN-GILLIS

Mark Clifford Schechter Attorney at Law
 MARK CLIFFORD SCHECHTER

Mark J. Spooner
 MARK J. SPOONER

Mark R. Joelson Attorney at Law
 MARK R. JOELSON

Marleen B. Miller
 MARLEEN B. MILLER

Marshall E. Hanbury Attorney at Law
 MARSHALL E. HANBURY

Mary L. Azcuenaga Attorney at Law
 MARY L. AZCUENAGA

Mauricio E. Barreiro, LLC

MAURICIO E. BARREIRO
 Mayer Brown LLP

KENNETH KLEIN, ELIZABETH M.
 KNOBLOCK, SIMEON M. KRISBERG

McCandlish & Lillard, P.C.
 ROBERT H. J. LOFTUS, J. ROBERT

MCALLISTER
 McCarthy, Sweeney & Harkaway, P.C.

DOUGLAS M. CANTER, JEFFREY S.
 JACOBOWITZ, CHANNING D.

STROTHER
 McCartney & McCartney

DONALD J. MCCARTNEY
 McCauley Lyman LLC

FRANCIS FRANK LYMAN
 McDermott Will & Emery

JEFFREY W. BRENNAN, PETER M.
 KREINDLER, JAMES A. RIEDY, WILLIAM

F. WELD, STEPHEN E. WELLS, ANDREA
 MACINTOSH WHITEWAY, CHARLES R.

WORK
 McGeehan & Associates, PLC

JOHN P. MCGEEHAN
 McGinley and Elsberg

DAVID D. ELSBERG
 McKenna Long & Aldridge LLP

GASPARE J. BONO, JOSEPH K.
 DOWLEY, GORDON D. GIFFIN,
 THOMAS R. HOWELL, ALAN WM.

WOLFF
 McKennon Shelton & Henn LLP

PAUL D. SHELTON
 McLeod, Watkinson & Miller

MARC ERIC MILLER, RICHARD T.
 ROSSIER

McMullen & Drury, P.A.
 ALEXANDER R. MCMULLEN

McNamee, Hosea, Jernigan, Kim,
 Greenan & Lynch, P.A.

STEPHEN C. HOSEA, MILTON D.
 JERNIGAN, STANLEY J. SAMORAJCZYK,
 THOMAS E. WALKER

McNees Wallace & Nurick LLC
 ROBERT A. WEISHAAR

Melissa Allison Warren
 MELISSA ALLISON WARREN

Melvin S. Schwechter Attorney at Law
 MELVIN S. SCHWECHTER

Michael D. Klein Attorney at Law
 MICHAEL D. KLEIN

Michael F. Altschul Attorney at Law
 MICHAEL F. ALTSCHUL

Michael F. Butler Attorney at Law
 MICHAEL F. BUTLER

Mike Snyder
 MICHAEL L. SNYDER

Milbank, Tweed, Hadley & McCloy LLP
 MICHAEL J. GRACE

Miles & Stockbridge P.C.
 ROBERT M. CATTANEO, ROBERT S.

DOWNES, JOHN B. FRISCH, TIMOTHY A.
 HODGE, JEFFREY A. MARKOWITZ,

JOHN H. MURRAY, KATHLEEN
 PONTONE, CHARLES E. ROSOLIO,
 RONALD S. SCHIMEL, J. W. THOMPSON

WEBB
 Miller & Chevalier Chartered

LEONARD BICKWIT, LAWRENCE B.
 GIBBS, ROBERT E. HERZSTEIN

Miller, Balis & O'Neil, P.C.
 SEAN T. BEENY

Milton P. Kroll Attorney at Law
 MILTON P. KROLL

Mintz, Levin, Cohn, Ferris, Glovsky and
 Popeo, P.C.

MARK J. RIEDY

Mister, Winter & Bartlett, LLC

DAVID F. MISTER
 Moore & Jackson, LLC

MARGARET FONSHILL WARD
 Morgan, Lewis & Bockius LLP

LINDA L. GRIGGS, PETER E. HALLE,
 STEPHEN PAUL MAHINKA, JOHN H.

SHENEFIELD
 Morris, Manning & Martin, LLP

DONALD B. CAMERON, JULIE C.
 MENDOZA, ROBERT H. MYERS

Morrison & Foerster LLP
 BRADLEY S. LUI, W. STEPHEN SMITH

Mudd, Harrison & Burch, L.L.P.
 DOUGLAS W. BISER

Murphy & King Professional Corporation
 JAMES COYNE KING

Murray J. Belman Attorney at Law
 MURRAY J. BELMAN

Muys & Associates
 JEROME C. MUYS

N. Carson Stogner Attorney at Law
 N. CARSON STOGNER

Nancy A. Bard
 NANCY A. BARD

National Cable and Telecommunications
 Assn.

NEAL M. GOLDBERG
 National Geographic Society

SUSAN BORKE
 National Railroad Passenger Corp.

KATHLEEN L. RANOWSKY
 Nealon & Associates, PC

ROBERT B. NEALON
 Nelson Mullins Riley & Scarborough LLP

ROBERT B. CROWE, GEORGE B.
 WOLFE

Neuberger, Quinn, Gielen, Rubin &
 Gibber, P.A.

ROBERT M. ERCOLE, MICHAEL L.
 QUINN, DAVID L. SNYDER, HILLEL

TENDLER

Neville Peterson LLP
MATTHEW P. JAFFE
GEORGE W. THOMPSON
MICHAEL K. TOMENGA
 202.861.2959 | Page 12

Niles, Barton & Wilmer, LLP
 ROBERT F. SCHOLZ

Nina Laserson Dunn Attorney at Law
 NINA LASERSON DUNN

Nixon Peabody LLP
 ROBERT C. BERNIUS, STEVEN B.

FEIRMAN, GORDON L. LANG,
 KENNETH H. SILVERBERG

Nolan, Plumphoff & Williams Chartered
 C. WILLIAM CLARK

North & Cobb, P.A. Attorneys at Law
 JEREMY W. NORTH

OberKaler, Attorneys at Law
 FRANK C. BONAVENTURE, PATRICK K.

CAMERON, GARY M. HYMAN, MICHAEL
 L. JENNINGS, JERALD J. OPPEL,
 CARLYLE C. RING

Offit Kurman, Attorneys at Law
 WILLIAM J. THOMAS

Olsson Frank Weeda Terman Bode Matz
 PC

PHILIP C. OLSSON
 Orrick, Herrington & Sutcliffe LLP

GARRET G. RASMUSSEN
 O'Toole, Rothwell & Steinbach

JEFFREY B. O'TOOLE

With more than 30 years of client service, Bromberg Rosenthal LLP, an established full-service law firm located in Rockville, MD, provides exceptional legal representation to individuals and businesses throughout Maryland, Northern Virginia and the District of Columbia. Our attorneys are committed to providing outstanding client service in the most practical, direct, and cost-effective manner possible.

We have extensive experience handling a wide variety of transactional work for individuals and businesses. Our attorneys include exceptionally skilled trial lawyers where a matter requires litigation as well as experienced, successful negotiators where our clients' objectives can be better attained without resorting to litigation.

Bromberg Rosenthal attorneys handle a wide variety of legal matters including business and employment law, family law, intellectual property matters, wills, trust and probate issues, commercial and residential real estate transactions, construction law, social security disability claims, and personal injury and negligence cases. Our attorneys and staff have the knowledge, skill, and experience necessary to ensure the best possible outcome for your case, whether it be a seamless real estate settlement, a social security disability claim, a marital separation agreement, or a complex litigation matter. In all cases, our attorneys will provide strong and effective legal representation for all of our clients.

BROMBERG ROSENTHAL LLP

401 North Washington Street, Suite 500
 Rockville, MD 20850
 ph: 301.251.6200
 fax: 301.309.9436
 www.brsglaw.com

Paley, Rothman, Goldstein, Rosenberg, Elg & Cooper Chartered

ARTHUR H. BLITZ
RONALD A. DWECK
WAYNE D. ELG
DIANE A. FOX
MARK S. GOLDSTEIN
DANIEL P. HODIN
ARTHUR G. HOUSE
ROBERT H. MACLAY
PAUL G. MARCOTTE, JR.
ALAN S. MARK
KATHERINE PALUMBO
VICTOR J. ROSENBERG
MARK S. ROTHMAN
LINDA D. SCHWARTZ
ARNOLD B. SHERMAN
 301.656.7603 | Page 23

Patrick F. J. Macrory
 PATRICK F. J. MACRORY
 Patton Boggs LLP
 JOSEPH L. BRAND, DONALD B. ENSENAT, DAVID M. MARTIN, TIMOTHY J. MAY, READ K. MCCAFFREY, MARIO V. MIRABELLI, W. CAFFEY NORMAN, KENNETH B. REISENFELD, DAVID B. ROBINSON, FRANK R. SAMOLIS, JONATHAN R. YAROWSKY
 Paul Hastings LLP
 TARA K. GIUNTA
 Paul L. Joffe Attorney at Law
 PAUL L. JOFFE
 Paul, Weiss, Rifkind, Wharton & Garrison LLP
 TERENCE J. FORTUNE, KENNETH A. GALLO, ROBERT P. PARKER, WARREN B. RUDMAN, JOSEPH J. SIMONS
 Peggy Crespi Kaplan Attorney at Law
 PEGGY CRESPI KAPLAN
 Pepper Hamilton LLP
 DAVID A. WORMSER
 Perkins Coie LLP
 ALLAN R. ABRAVANEL, MICHAEL P. HOUSE, BENJAMIN S. SHARP
 Peter F. Rousselet Attorney at Law
 PETER F. ROUSSELOT
 Peter Lipresti, P.C.
 PETER LIPRESTI
 Phillips, Beckwith, Hall & Chase
 JERRY M. PHILLIPS
 Picard Kentz & Rowe, LLP
 D. KNOX BEMIS, JOHN J. SALMON
 Pickard and Djinis LLP
 LEE A. PICKARD
 Pierce Atwood LLP
 RANDALL S. RICH
 Pikrallidas & Associates
 DEMETRIOS C. PIKRALLIDAS
 PilieroMazza PLLC
 PAMELA J. MAZZA
 Pillsbury Winthrop Shaw Pittman LLP
 GERALD CHARNOFF, MICHAEL J. HALLORAN, JERALD A. JACOBS, MARTIN KRALL, CHARLES J. LANDY, STEUART L. PITTMAN, ROBERT B. ROBBINS, GEORGE M. ROGERS, BARBARA M. ROSSOTTI, MATIAS F. TRAVIESO-DIAZ, CHRISTOPHER R. WALL
 Porter Wright Morris & Arthur LLP
 DONALD M. BARNES, LESLIE ALAN GLICK, JUDD L. KESSLER, SALVATORE A. ROMANO
 Powers Pyles Sutter & Verville, PC
 THOMAS HYLDEN, MARY SUSAN PHILP

Preti, Flaherty, Beliveau & Pachios, LLP
 SEVERIN M. BELIVEAU
 Quinn Emanuel Urquhart & Sullivan, LLP
 PAUL F. BRINKMAN
 Quinn, Racusin & Gazzola Chartered
 JOHN H. QUINN
 R. Bruce Beckner Attorney at Law
 R. BRUCE BECKNER
 Radigan & Garnett A Professional Corporation
 CHARLES MCDONNELL RADIGAN
 RDB Holdings, Inc.
 RICHARD D. BUIK
 Recording Industry Association of America, Inc.
 BARRY K. ROBINSON
 Redmon, Peyton & Braswell, L.L.P.
 JOHN M. BRASWELL, GANT REDMON
 Reed Smith LLP
 DANIEL I. BOOKER
 Repp Law Firm
 MARISSA G. REPP
 Resnick & Schwartzman, L.L.C.
 ROBERT M. SCHWARTZMAN
 Rich and Henderson, P.C.
 TIMOTHY R. HENDERSON, WARREN K. RICH
 Richard B. Schreiberstein, LLC
 RICHARD B. SCHREIBSTEIN
 Richard J. Heiman
 RICHARD J. HEIMAN
 Richard S. Harrell
 RICHARD S. HARRELL
 Richard S. Stern
 RICHARD S. STERN
 Richard S. Sternberg
 RICHARD S. STERNBERG
 Richard T. Stansbury A Professional Association
 RICHARD T. STANSBURY
 Richards McGettigan Reilly & West, P.C.
 JOHN THORPE RICHARDS, GEORGE F. WEST

Rifkin, Livingston, Levitan & Silver, LLC

ALAN M. RIFKIN
LAURENCE LEVITAN
CHARLES S. FAX
ALAN B. STERNSTEIN
MELVIN A. STEINBERG
LANCE W. BILLINGSLEY
 410.269.5066 | Page 9

Rini Coran, P.C.
 STEPHEN E. CORAN
 Robert Allen Evers
 ROBERT ALLEN EVERS
Robert E. Ward and Associates, P.C.
ROBERT E. WARD
 301.986.2200 | Page 47
 Robert F. Ruyak Attorney at Law
 ROBERT F. RUYAK
 Robert J. Carson, P.A.
 ROBERT J. CARSON
 Robert J. Grey, Jr.
 ROBERT J. GREY
 Robert M. Hankin Attorney at Law
 ROBERT M. HANKIN
 Roberts B. Owen
 ROBERTS B. OWEN
 Rock Creek Partners LLC
 ROBERT D. JACOBS

Roeder, Cochran and Haight, PLLC

WILLIAM "BUD" F. ROEDER, JR.
STEPHEN G. COCHRAN
GREGORY D. HAIGHT
 703.749.6050 | Page 24

Ronald G. Dawson
 RONALD G. DAWSON
 Ropes & Gray LLP
 ALAN BENNETT, STEPHEN L. BRAGA, LARRY S. GAGE, MARK S. POPOFSKY
Rose & Associates, LLC
CHERYL E. ROSE
 301.527.7789 | Page 47
 Rosemary Quinn Attorney at Law
 ROSEMARY QUINN
 Rosenberg Martin Greenberg, LLP
 NEWTON B. FOWLER, DOUGLAS J. FURLONG, GERARD J. GAENG, KEVIN J. PASCALE, STUART R. ROMBRO, BENJAMIN ROSENBERG, GAIL M. STERN, DAVID M. WYAND
 Roxann E. Henry Attorney at Law
 ROXANN E. HENRY
 Royston, Mueller, McLean & Reid, LLP
 EUGENE W. CUNNINGHAM, EDWARD J. GILLISS, E. HARRISON STONE

Rubin, Winston, Diercks, Harris & Cooke, L.L.P.
 JAMES L. WINSTON
 Ruddy & Muir LLP
 J. DAPRAY MUIR
 Russell T. Baker, Jr.
 RUSSELL T. BAKER
 S. Kennon Scott
 S. KENNON SCOTT
 Sam Black Attorney at Law
 SAM BLACK
 Samuel Behrends Attorney at Law
 SAMUEL BEHREND'S
 Sandler, Reiff, Young & Lamb, P.C.
 JOHN HARDIN YOUNG
 Saul Ewing LLP
 DANIEL R. CHEMERS, JOHN J. GHINGHER, BARRY F. LEVIN, HOWARD B. MILLER, ERIC G. ORLINSKY, MARSHALL B. PAUL
 Schagrin Associates
 ROGER B. SCHAGRIN
 Schiff Hardin LLP
 ANDREW M. KLEIN, DEBRA ANN PALMER, SHERRY A. QUIRK
 Schlachman, Belsky & Weiner, P.A.
 SIDNEY SCHLACHMAN
 Schulman, Treem & Gilden, P.A.
 ROBERT B. SCHULMAN

**A tradition
 40 years
 in the making:
 Paley Rothman
 lawyers earning
 top ratings.**

Paley Rothman is in its 40th year of providing the highest standard of legal representation to corporate and individual clients across a broad spectrum of practice areas. Selected as one of the country's "Top 1000 Law Firms" by Martindale-Hubbell, more than 75% of its attorneys have received AV Preeminent Peer Rating Reviews. That rare combination of longevity and quality is what sets Paley Rothman apart.

PRACTICE AREAS (Partial List)
 Commercial Transactions • Employment Law
 Estate Planning • Estate/Trust Administration
 Family Law • Litigation
 Real Estate Transactions & Settlements
 Retirement Plans/Employee Benefits • Tax

**PALEY
 ROTHMAN**
 Attorneys At Law

4800 Hampden Lane
 7th Floor
 Bethesda, MD 20814
 (301) 656-7603
www.paleyrothman.com

Sedgwick LLP
 DAVID M. DORSEN
 Seeger, Faughnan, Mendicino, P.C.
 JULIE QUAGLIANO WESTEMEIER
 Semmes, Bowen & Semmes A
 Professional Corporation
 CLEAVELAND D. MILLER, CHARLES E.
 PARTRIDGE
 Serio & Higdon, P.A.
 JEFFREY F. HIGDON
 Seward & Kissel LLP
 ANTHONY C.J. NULAND
 Seyfarth Shaw LLP
 ROBERT L. BODANSKY, STANLEY S.
 JUTKOWITZ, FREDRIC S. SINGERMAN
 Shainis & Peltzman Chartered
 LEE J. PELTZMAN, AARON P. SHAINIS
 Shapiro Sher Guinot & Sandler, P.A.
 JOHN E. BAUM, WILLIAM E. CARLSON,
 K. LEE RILEY, LONNIE M. RITZER
 Shapiro, Lifschitz and Schram, P.C.
 ROBERT A. FOSTER, STEVEN H.
 SCHRAM
 ShawnCoulson International Lawyers
 WILLIAM H. SHAWN
 Sheppard, Mullin, Richter & Hampton LLP
 DONALD C. KLAWITER, ROGER A.
 KLEIN, ROBERT L. MAGIELNICKI,
 EDWARD F. SCHIFF

Shiling, Bloch and Hirsch, P.A.
 REUBEN SHILING
 Shook, Hardy & Bacon L.L.P.
 KENNETH E. CHASE
 Shulman, Rogers, Gandal, Porfy & Ecker,
 P.A.
 ROBERT B. CANTER, EDWARD M.
 HANSON, DOUGLAS K. HIRSCH,
 CHRISTOPHER C. ROBERTS, MARTIN P.
 SCHAFFER, LAWRENCE A. SHULMAN
 Sickels, Frei & Mims
 CHARLES W. SICKELS
 Sidley Austin LLP
 RICHARD M. BELANGER, LAWRENCE R.
 FULLERTON, BRENDA A. JACOBS,
 ANDREW W. SHOYER, LAWRENCE R.
 WALDERS
 Silver, Freedman & Taff, L.L.P.
 JAMES S. FLEISCHER, ROBERT L.
 FREDMAN, BARRY P. TAFF
 Skadden, Arps, Slate, Meagher & Flom
 LLP
 ROBERT E. LIGHTHIZER, STEVEN C.
 SUNSHINE
 Smithwick & Belendiuk, P.C.
 WILLIAM M. BARNARD
 Snider & Weinstein PLLC
 STEVEN S. SNIDER

SNR Denton
 JOSEPH J. ANDREW, KEVIN P.
 CHAVOUS, CHRISTOPHER SMITH
 Sonnenreich & Roccograndi
 ANTHONY J. ROCCOGRANDI,
 MICHAEL R. SONNENREICH
 Squire, Sanders (US) LLP
 EDWARD A. GELTMAN
 Stanton D. Anderson Attorney at Law
 STANTON D. ANDERSON
 Stark and Keenan A Professional
 Association
 JUDITH C. MCCOMAS
 Stein, Mitchell & Muse
 DAVID U. FIERST, GLENN A. MITCHELL
 Stephen H. Ratliff
 STEPHEN H. RATLIFF
 Stephen S. Hill Attorney at Law
 STEPHEN S. HILL
 Steptoe & Johnson LLP
 CALVIN H. COBB, ELLEN D'ALELIO,
 SUZANNE ROSS MCDOWELL
 Steven A. Levy Attorney at Law
 STEVEN A. LEVY
 Steven M. Schneebaum Attorney at Law
 STEVEN M. SCHNEEBAUM
 Steven P. Resnick
 STEVEN P. RESNICK
 Stewart and Stewart
 ALAN M. DUNN, WILLIAM A. FENNELL,
 ERIC P. SALONEN
 Stinson Morrison Hecker LLP
 BARKLEY CLARK
 Stites & Harbison, PLLC
 ROBERT E. SCULLY
 Stoner, Preston & Boswell Chartered
 RICHARD V. BOSWELL
 Stradley Ronon Stevens & Young, LLP
 MARK E. CHOPKO, THEODORE D.
 SEGAL
 Strasburger & Price, LLP
 MARK J. ANDREWS, WILLIAM DUANE
 DARLING
 Stuart Levine Attorney at Law
 STUART LEVINE
 Sullivan & Cromwell LLP
 MARGARET K. PFEIFFER
 Sullivan & Worcester LLP
 DAVID C. MAHAFFEY
 Sullivan Cove Consultants, L.L.C.
 JOHN S. GRAHAM
 Surovell Isaacs Petersen & Levy PLC
 G. DONALD MARKLE
 Susan R. Podolsky
 SUSAN R. PODOLSKY
 Susan Zimmerman Whitman Attorney at
 Law
 SUSAN ZIMMERMAN WHITMAN
 Sutherland Asbill & Brennan LLP
 DENNIS L. ALLEN, FREDERICK R.
 BELLAMY, HERBERT N. BELLER, STEVEN
 B. BOEHM, PAUL F. FORSHAY, MARK D.
 HERLACH, KEITH R. MCCREA,
 CLIFFORD E. MULLER, WILLIAM H.
 PENNIMAN, PETER H. RODGERS,
 STEPHEN E. ROTH, GIOVANNA T.
 SPARAGNA, MARY JANE WILSON-BILIK,
 KATHERINE P. YARBROUGH
Technology Law Group
NEIL S. ENDE
202.895.1707 | Page 43
 Terry F. Lenzner, P.C.
 TERRY F. LENZNER
 Thaler Liebler, LLP
 PAUL S. THALER
 The Adams Express Company
 LAWRENCE L. HOOPER

The Bernstein Law Firm, PLLC
 CARYL S. BERNSTEIN
 The Gold Group Chartered
 PETER F. GOLD
 The Johns Hopkins Health System
 Corporation
 JOANNE E. POLLAK
The Law Office of Edwin E. Huddleson III
EDWIN E. HUDDLESON III
202.543.2233 | Page 45
 The Law Offices of Arnold M. Weiner
 ARON U. RASKAS
 The Law Offices of David F. Albright
 DAVID F. ALBRIGHT
 The Law Offices of James A. List, LLC
 JAMES A. LIST
 The Law Offices of James E. Cervenak
 JAMES EDWARD CERVENAK
 The Murphy Firm
 WAYNE K. CURRY
 The Ridgely Law Offices LLC
 LUTHER B. DITCH
 The Ruddy Law Firm A Professional
 Corporation
 RICHARD JOHN RUDDY
 The Shanahan Law Firm, LLC
 J. KEARNEY SHANAHAN
 Theodore W. Hirsh
 THEODORE W. HIRSH
 Thieblot, Ryan & Miller, P.A.
 ROBERT J. THIEBLOT
 Thomas & Libowitz, P.A.
 CLINTON R. BLACK, ZELIG ROBINSON,
 ROBERT A. SNYDER, STEVEN
 ANARGYROS THOMAS
 Thomas G. Shack, Jr., P.C.
 THOMAS G. SHACK

Thomas J. Zagami, P.A.
THOMAS J. ZAGAMI
410.339.6741 | Page 4

Thomas L. Farmer Attorney at Law
 THOMAS L. FARMER
 Thomas T. Alspach
 THOMAS T. ALSPACH
 Thomas, Ronald & Cooper, P.A.
 KEITH E. RONALD, W. LEE THOMAS
 Thompson Coburn LLP
 BONNIE S. BLAIR, MICHAEL DE LEON
 HAWTHORNE, HARVEY A. LEVIN, GARY
 J. NEWELL
 Thomsen and Burke, LLC
 ROSZEL C. THOMSEN
 Tobin & Munoz, L.L.C.
 GEORGE MUNOZ
 Troutman Sanders LLP
 MERRIL HIRSH, JUNE ANN SAUNTRY
 Univ. of Md., Balt.
 ARTHUR R. ROSE
 University of Baltimore School of Law
 WILLIAM T. FRYER, MAX OPPENHEIMER
 University of Maryland School of Law
 MICHAEL A. MILLEMANN
 Van Ness Feldman Professional
 Corporation
 HOWARD J. FELDMAN, PATRICIA FRY
 GODLEY, HOWARD E. SHAPIRO, DAVID
 P. YAFFE
 Venable LLP
 MICHAEL J. BAADER, BIRCH BAYH,
 ROBERT J. BOLGER, NEAL D. BORDEN,
 JAMES H. BURNLEY, WALTER R.
 CALVERT, BRYSON L. COOK, JOHN F.
 COONEY, JAMES E. CUMBIE, DANIEL F.
 DANIELLO, SUSAN T. EDLAVITCH,
 MICHAEL R. FLYER, HERBERT D.
 FRERICHS, RONALD R. GLANCZ,

Roeder, Cochran and Haight, PLLC

Banking & Finance, Real Estate Law, Business & Commercial

Nothing's easy any more!" We hear that often from our clients and they are correct. It sometimes seems that the road to success is more potholes than asphalt. We view our mission as identifying the potholes and guiding you around them. This is true whether you are an individual or a multimillion-dollar business. We have been in business a long time and we know what we are doing. We have navigated around most of the potholes that you will encounter. In some cases we will advise you not to go down the road at all.

We work closely with our clients to bring effective resolutions to any problems that are encountered. We view litigation as a last resort and have many years of experience in successfully resolving disputes. We do, however, know how to litigate. You've heard it before but it's true: there really is no substitute for experience. A law degree and passage of the bar exam allows you to practice law. Only experience allows you to practice law at the highest level.

We have many years experience in business and corporate law, banking and finance, real estate, contract law and commercial litigation. Let us assist you on the road to success.

Many of the firm's lawyers are recognized by their peers as being in the top rankings of trial and appellate lawyers – regionally, nationally and internationally.

8280 Greensboro Dr., Suite 601, McLean, VA 22102
 ph: 703.749.6050 • fax: 703.749.6027 • WWW.RCHLAW.NET

DOUGLAS H. GREEN, PAUL T. KAPLUN, THOMAS J. KELLY, MITCHELL KOLKIN, BROCK R. LANDRY, CHARLES J. MORTON, RICHARD E. POWERS, DAVID W. RUTSTEIN, MICHAEL D. SHERMAN, JOE A. SHULL, NEAL H. STRUM, JEFFREY S. TENENBAUM, RALPH S. TYLER, THOMAS D. WASHBURNE, WILLIAM R. WEISSMAN

Vincent J. Rocque
VINCENT J. ROCQUE

Vinson & Elkins LLP

DAVID T. ANDRIL, STEPHEN ANGLE, MICHAEL R. CHARNESS, DAVID B. COHEN, CATHERINE S. GALLAGHER, NEIL W. IMUS, CATHY A. LEWIS, JOHN D. TAURMAN, WILLIAM R. VIGDOR

Vorys, Sater, Seymour and Pease LLP
MALCOLM M. MITCHELL, GREGORY L. MURPHY, RANDAL C. TEAGUE, FREDERICK P. WAITE

W. Clark McFadden Attorney at Law

W. CLARK MCFADDEN

W. R. Grace & Co.

MICHAEL W. CONRON, LYDIA B. DUFF
Wanda J. Reif

WANDA J. REIF

Warfield & Darrah, P.C.

ROBERT W. WARFIELD

Watson & Renner

THOMAS C. WATSON

Webster, Chamberlain & Bean, LLP

ALAN P. DYE, ARTHUR L. HEROLD,
FRANK M. NORTHAM

Weil, Gotshal & Manges LLP

JEAN ANDERSON, ROBERT C. ODLE,
CHARLES E. ROH

Weiner Brodsky Sidman Kider PC

MARK H. SIDMAN

Wheatley & Ranquist, P.A.

CHARLES F. WHEATLEY

Whiteford, Taylor & Preston L.L.P.

EDWARD M. BUXBAUM, JONATHAN E. CLAIBORNE, ROBERT B. CURRAN, DEBORAH H. DIEHL, HOWARD R. FELDMAN, D. SCOTT FREED, PETER D. GUATTERY, JOHN A. HAYDEN, KEVIN G. HROBLAK, FRANK S. JONES, ROBERT D. KALINOSKI, THOMAS P. KIMMITT, RICHARD J. MAGID, JONATHAN Z. MAY, ALBERT J. MEZZANOTTE, JOSEPH J. MEZZANOTTE, BARRY S. NEUMAN, GARY S. POSNER, DENNIS M. ROBINSON, WILLIAM F. RYAN, DWIGHT W. STONE, STEVEN E. TILLER, THOMAS J. WHITEFORD

Wiley Rein LLP

DOC BODENSTEINER, GREG CIRILLO, JAMES N. CZABAN, MATT ERIC EGGER, JOHN A. HODGES, WAYNE D. JOHNSON, BRIAN A. JOHNSON, GREGORY L. MASTERS, BERT W. REIN, TODD M. STANSBURY, L. KAY TATUM, CHARLES OWEN VERRILL

Wilkinson Barker Knauer, LLP

JONATHAN V. COHEN, PIERRE J. LAFORCE, F. THOMAS MORAN, LAWRENCE J. MOVSHIN, ROBERT D. PRIMOSCH, KENNETH E. SATTEN, WILLIAM J. SILL, PAUL J. SINDERBRAND

William A. Breskin Attorney at Law

WILLIAM A. BRESKIN

William A. Hahn, Jr.

WILLIAM A. HAHN

William A. Nelson,

WILLIAM A. NELSON

William C. Stifler Attorney at Law

WILLIAM C. STIFLER

William H. Leedy, Esq.

WILLIAM H. LEEDY

William Single Attorney at Law

WILLIAM SINGLE

Williams & Connolly LLP

JEREMIAH C. COLLINS, STEVEN R. KUNNEY, WILLIAM E. MCDANIELS, WILLIAM R. MURRAY, DAVID POVICH, JOHN E. SCHMIDTLEIN, BARRY SIMON, PAUL MARTIN WOLFF, DAVID M. ZINN, ARI S. ZYMELMAN

Williams Mullen

THOMAS B. MCVUE, ROBERT F. RILEY,
EVELYN M. SUAREZ

WilmerHale

RUSSELL J. BRUEMMER, MARK A. DEWIRE, CRAIG GOLDBLATT, RANDOLPH M. GOODMAN, LEON B. GREENFIELD, MICHAEL J. LEVITIN, JAMES W. LOWE, RONALD I. MELTZER, WILLIAM J. PERLSTEIN, JOHN ROUNSAVILLE, ANDREW N. VOLLMER, JOHN B. WATKINS

Winston & Strawn LLP

ANTHONY E. DIRESTA, NICHOLAS S. REYNOLDS, RICHARD RUBIN

Womble Carlyle Sandridge & Rice, PLLC

DEBORAH J. ISRAEL, MARK N. POOVEY

Wong Fleming, P.C.

THOMAS A. DUCKENFIELD

Wright, Constable & Skeen, LLP

MICHAEL J. ABROMAITIS, JAMES W. CONSTABLE, ROBERT W.

HESSELBACHER

Young, Goldman & Van Beek, P.C.

NEIL D. GOLDMAN

Zuckerman Spaeder LLP

MARK W. FOSTER, MARSHALL S. WOLFF

Zuckert, Scoutt & Rasenberger, L.L.P.

JAMES A. CALDERWOOD, JOHN E. GILLICK

CIVIL LAW

Ada Meloy Attorney at Law

ADA MELOY

Amer. Civil Liberties Union of Md.

DEBORAH A. JEON

American Psychological Association

JAMES L. MCHUGH

Anne Laynor, Attorney at Law

ANNE KELLY LAYNOR

Arent Fox LLP

D. JACQUES SMITH

Ben Barnes Group

KENT A. CAPERTON

Bernabei & Wachtel, PLLC

ALAN R. KABAT

Blankingship & Keith, P.C.

JOHN F. CAFFERKY, MARK TOWERY

Bodie, Nagle, Dolina, Smith & Hobbs, P.A.

ARTHUR P. CALTRIDER

Brault Palmer Grove Steinhilber & Robbins LLP

ANTHONY E. GRIMALDI, THOMAS C.

PALMER

Burke PLLC

SUSAN L. BURKE

202.386.9622 | Page 41

C. Daniel Saunders

C. DANIEL SAUNDERS

Cameron LLP

JOHN W. WILMER

Carr Maloney P.C.

MARIANA DEL VALLE BRAVO

Charles H. Wilson

CHARLES H. WILSON

The Chavers Firm, P.C. CLAYBORNE E. CHAVERS, SR. 202.467.8324 | Page 41

Christopher A. Hansen

CHRISTOPHER A. HANSEN

Cohen Milstein

JOSEPH M. SELLERS, CHRISTINE E. WEBBER

DeHay & Elliston, L.L.P.

PATRICK C. SMITH

Donald C. Allen Lawyer

DONALD C. ALLEN

Driscoll & Draude

JAMES T. DRAUDE

Dulany Leahy & Curtis, LLP

J. BROOKS LEAHY

Feldesman Tucker Leifer Fidell LLP

EUGENE R. FIDELL

Ferguson, Schetelich & Ballew, P.A.

CRAIG F. BALLEW

Friedman Law Offices P.L.L.C.

PHILIP S. FRIEDMAN

Gebhardt & Smith LLP

LAWRENCE J. GEBHARDT

Goodell, DeVries, Leech & Dann, LLP

DAVID W. ALLEN, THOMAS M. GOSS

Gray Plant Mooty

ROBERT L. ZISK

Hamilton and Hamilton, LLP

MICHAEL A. CAIN

Hanley and Hanley

PAUL J. HANLEY

Henrichsen Siegel, P.L.L.C.

ERIC L. SIEGEL

Highsaw, Mahoney & Clarke, P.C.

JOHN O'B. CLARKE

Hirschkop & Associates, P.C.

PHILIP J. HIRSCHKOP

Hyatt & Weber, P.A.

PAUL J. WEBER

James E. Day Attorney at Law

JAMES E. DAY

James E. Deakne Attorney at Law

JAMES E. DEAKYNE

John C. Murphy

JOHN C. MURPHY

Karpinski, Colaresi & Karp, P.A.

DANIEL KARP

Kerr McDonald, LLP

KATHLEEN MORRIS MCDONALD

Law Office of Richard T. Seymour, P.L.L.C.

RICHARD T. SEYMOUR

The Law Office of William J. Hickey

WILLIAM J. HICKEY

301.424.6300 | Page 45

TURNBULL, NICHOLSON & SANDERS, P.A.

29 W. Susquehanna Ave., Suite 202
Towson, MD 21204
(410) 339-4100
Info@TNSFamilyLaw.com
www.TNSFamilyLaw.com

Turnbull,
Nicholson
& Sanders, P.A.

has provided comprehensive, innovative and cost-effective solutions in the dynamic landscape of Family Law for three decades. The firm is recognized for its skill and empathy as advocates for individuals undergoing the difficult personal and financial transitions associated with separation and divorce, as well as pre- and post-nuptial agreements, guardianship, adoption, alternative reproductive technology and modifications of existing orders for alimony, child custody, support and visitation. The firm has a reputation for negotiated settlements, as well as litigation, including appeals to Maryland's appellate courts.

Law Offices Lindley M. Cowperthwait, Jr.
LINDLEY M. COWPERTHWAIT
Law Offices of Charles R. Both
CHARLES R. BOTH
Law Offices of Jos. Dinsmore Murphy
JOS. DINSMORE MURPHY
Law Offices of Joseph A. Yablonski,
P.L.L.C.
JOSEPH A. YABLONSKI
Law Offices of Nat N. Polito, PC
NAT N. POLITO
Law Offices of Roy L. Mason, P.A.
ROY L. MASON

London & Mead
MARK LONDON
Marlene Trestman Attorney at Law
MARLENE TRESTMAN
Matthew L. Myers
MATTHEW L. MYERS
McFadden & Shoreman, P.C.
DOUGLAS B. MCFADDEN
Mehri & Skalet, PLLC
WOODLEY B. OSBORNE

Michael J. Weiser
MICHAEL J. WEISER
Michael T. Thomas Attorney at Law
MICHAEL T. THOMAS
Morgan Carlo Downs & Everton, P.A.
ROBERT C. MORGAN
Nolan, Plumhoff & Williams Chartered
CATHERINE A. POTTHAST
Parker, Dumler & Kiely LLP
BRIAN C. PARKER

Philip C. Jacobson Attorney at Law
PHILIP C. JACOBSON
Phillips & Cohen LLP
PETER WILSON CHATFIELD
Radigan & Garnett A Professional
Corporation
GRIFFIN T. GARNETT
Richards Kibbe & Orbe LLP
MICHAEL D. MANN

Robert E. L. Eaton Attorney at Law
ROBERT E. L. EATON
Rosenberg Martin Greenberg, LLP
T. CHRISTINE PHAM
Royston, Mueller, McLean & Reid, LLP
KEITH R. TRUFFER

**Salsbury, Clements, Bekman,
Marder & Adkins, LLC**
STUART MARSHALL SALSBUARY
DANIEL M. CLEMENTS
PAUL D. BEKMAN
LAURENCE A. MARDER
E. DALE ADKINS
WENDY LOZINSKY SHIFF
MICHAEL P. SMITH
410.539.6633 | Page 2

Samuel M. Riley, LLC
SAMUEL M. RILEY
Saul Ewing LLP
ROBERT L. DUSTON
Saunders & Schmieler, P.C.
JEFFREY R. SCHMIELER
Stephoe & Johnson LLP
NARDA M. NEWBY
Steven M. Sullivan Attorney at Law
STEVEN M. SULLIVAN
Surovell Isaacs Petersen & Levy PLC
CORY FREDERICK GORIUP
Thaddeus Holt
THADDEUS HOLT

The Piorkowski Law Firm, P.C.
JOSEPH D. PIORKOWSKI
Walter G. Birkel Attorney at Law
WALTER G. BIRKEL
Warren K. Kaplan Attorney at Law
WARREN K. KAPLAN
Williams & Connolly LLP
STEPHEN L. URBANCZYK
WilmerHale
BRUCE M. BERMAN, PATRICK J.
CAROME, DENNIS M. FLANNERY, ERIC
J. MOGILNICKI, DANIEL H. SQUIRE

Wise & Donahue, PLC
PATRICK DONAHUE
DAVID WISE
703.934.6377 | Page 28

Woodrow W. Walker
WOODROW W. WALKER
Zuckerman Spaeder LLP
CARLOS T. ANGULO, GRAEME W. BUSH

CIVIL RIGHTS

ACLU of the National Capital Area
ARTHUR B. SPITZER
Bisceglie & Walsh
WILLIAM C. WALSH
Burke PLLC
SUSAN L. BURKE
David D. Cole Attorney at Law
DAVID D. COLE
Eugene Gressman Attorney at Law
EUGENE GRESSMAN
Katz, Marshall & Banks, LLP
LISA J. BANKS, AVI L. KUMIN
Mehri & Skalet, PLLC
CYRUS MEHRI

CLASS ACTIONS

Crowell & Moring LLP
ANDREW H. MARKS
Edward K.M. Bilich Attorney at Law
EDWARD K.M. BILICH
Goldman & Minton, P.C.
THOMAS J. MINTON
John H. Beisner Attorney at Law
JOHN H. BEISNER

The Lietz Law Firm
DAVID K. LIETZ
202.349.9869 | Page 31

Mason Law Firm
GARY E. MASON
Patton Boggs LLP
JOHN L. OBERDORFER
Paul Hastings LLP
V. GERARD COMIZIO
Stephoe & Johnson LLP
JAMES B. MOORHEAD
Womble Carlyle Sandridge & Rice, PLLC
JOHN PARKER SWEENEY

COLLECTIONS LAW

Hart, Calley, Gibbs & Karp, P.C.
HERBERT L. KARP
Terry Alan Berger
TERRY ALAN BERGER

COMMERCIAL LITIGATION

Abrams & West, PC
KENNETH R. WEST
301.951.1570 | Page 41

Akin Gump Strauss Hauer & Feld LLP
DAVID A. DONOHOE, JOHN M. DOWD,
ROBERT K. HUFFMAN, DANIEL
JOSEPH, PAUL W. KILLIAN, TERENCE J.
LYNAM, MARK J. MACDOUGALL,
ROBERT S. SALCIDO, W. RANDOLPH
TESLIK
Allred, Bacon, Halfhill & Young, PC
JAMES T. BACON, KENNETH W. CURTIS
Amy Loeserman Klein Attorney at Law
AMY LOESERMAN KLEIN
Anderson, Coe & King, L.L.P.
JAMES A. ROTHSCHILD
Arent Fox LLP
RALPH A. TAYLOR
Artabane & Belden, P.C.
JOSEPH A. ARTABANE
Astrachan Gunst Thomas Rubin, P.C.
JULIE R. RUBIN
AT&T Services, Inc.
BRUCE R. BYRD
Bailey Law PC
KATHY D. BAILEY
Baker Botts L.L.P.

Baldwin, Kagan & Gormley, LLC
RIGNAL W. BALDWIN
410.974.9200 | Page 29

Ballard Spahr LLP
CHARLES S. HIRSCH, MICHAEL W.
SKOJEC, GARY C. TEPPER
Bean, Kinney & Korman A Professional
Corporation
JERRY WILLIAM BOYKIN, JENNIFER A.
BRUST, JAMES R. SCHROLL
Beveridge & Diamond, P.C.
HAROLD L. SEGALL, BENJAMIN F.
WILSON
Bingham McCutchen LLP
LEIV BLAD, RUSSELL M. BLAU, KY E.
KIRBY
Bisceglie & Walsh
ANTHONY P. BISCEGLIE
Blank Rome LLP
ALAN M. FREEMAN
Blankingship & Keith, P.C.
DAVID J. GOGAL, JOHN A. C. KEITH,
WILLIAM B. PORTER
Bodie, Nagle, Dolina, Smith & Hobbs, P.A.
THOMAS G. BODIE
410.823.1250 | Page 41

Boies, Schiller & Flexner LLP
WILLIAM A. ISAACSON
Bonner Kiernan Trebach & Crociata, LLP
WILLIAM H. WHITE
Brian E. Frosh Attorney at Law
BRIAN E. FROSH
Brown & Sheehan, LLP
CHARLES R. DIFFENDERFFER
Bryan Cave LLP
RODNEY F. PAGE, JOHN C. PEIRCE,
DOUGLAS E. WINTER
Burke PLLC
SUSAN L. BURKE
202.386.9622 | Page 41

Cadwalader, Wickersham & Taft LLP
DAVID F. WILLIAMS
CareFirst Blue Cross BlueShield
RANDOLPH S. SERGENT

Carr Maloney P.C.
DENNIS J. QUINN
Chadbourne & Parke LLP
ABBE DAVID LOWELL
Clifford & Garde, LLP
JOHN M. CLIFFORD
202.280.6115 | Page 41
Cohen Milstein
HERBERT E. MILSTEIN
Conlon, Frantz & Phelan, LLP
BRIAN P. PHELAN
Cooley LLP
MICHAEL J. KLISCH
Cowles, Rinaldi, Judkins & Korjus, Ltd.
JAMES C. JUDKINS
Crispin & Greenberg, P.L.L.C.
WILLIAM H. CRISPIN
Crosswhite, Limbrick & Sinclair, LLP
KIMBERLY L. LIMBRICK
Curtis, Mallet-Prevost, Colt & Mosle LLP
ELIOT LAUER, JOSEPH D. PIZZURRO
D. Annette Fields Attorney at Law
D. ANNETTE FIELDS
Daniel William China Attorney at Law
DANIEL WILLIAM CHINA
Davis Wright Tremaine LLP
RICHARD L. (RICK) CYS
Davis, Agnor, Rapaport & Skalny, L.L.C.
STEVEN J. LEWICKY
DeHay & Elliston, L.L.P.
R. THOMAS RADCLIFFE
Deso & Buckley, P.C.
DAVID W. BUCKLEY
Dickstein Shapiro LLP
JOHN E. HEINTZ, PAUL R. TASKIER
DiMuroGinsberg P.C.
BERNARD J. DIMURO, JOHN M. TRAN
Drinker Biddle & Reath LLP
JAMES A. BARKER, GREGORY W.
HOMER, GEOFFREY T. KEATING,
MICHAEL J. MCMANUS, THOMAS E.
STARNES
Driscoll & Seltzer, PLLC
RICHARD W. DRISCOLL
Duane Morris LLP
ROBERT B. HOPKINS
Emord & Associates, P.C.
JONATHAN W. EMORD
202.466.6937 | Page 43

Eric F. Schell
ERIC F. SCHELL
Evans Starrett PLC
RANDALL M. STARRETT
Fedder and Garten Professional
Association
IRA L. ORING
Feldesman Tucker Leifer Fidell LLP
CARY M. FELDMAN, JACQUELINE C.
LEIFER
Fiske & Harvey PLLC
PHILIP J. HARVEY
Foley & Lardner LLP
STEVEN C. LAMBERT, PAUL R.
MONSEES
Franklin & Prokopik A Professional
Corporation
RALPH L. ARNSDORF
Fred W. Drogula Attorney at Law
FRED W. DROGULA
Freeman, Wolfe & Greenbaum, P.A.
STEVEN R. FREEMAN
Freisztat, Mullen & Dubnow, LLC
STACIE F. DUBNOW
Fried, Frank, Harris, Shriver & Jacobson LLP
HOWARD H. STAHL

Frommer Lawrence & Haug LLP
MICHAEL BROCKMEYER
MARILYN MATTHES BROGAN
FRANK J. DEROSA
PORTER F. FLEMING
WILLIAM S. FROMMER
EDGAR H. HAUG
WILLIAM F. LAWRENCE
CHARLES J. RAUBICHECK
THOMAS SAFFORD
RONALD R. SANTUCCI
BARRY S. WHITE
 202.292.1530 | Page 6

Funk & Bolton A Professional Association
 BRYAN D. BOLTON
 Goodell, DeVries, Leech & Dann, LLP
 RICHARD M. BARNES, KAMIL ISMAIL,
 LINDA S. WOOLF
 Gordon Feinblatt LLC
 JERROLD A. THROPE
 Harold M. Walter Attorney at Law
 HAROLD M. WALTER
Henrichsen Siegel, P.L.L.C.
NEIL L. HENRICHSEN
 202.862.4356 | Page 45

Henry St. John FitzGerald
 HENRY ST. JOHN FITZGERALD
 Hogan Lovells US LLP
 STEVEN F. BARLEY, ADAM K. LEVIN
 Hollingsworth LLP
 MARTIN C. CALHOUN, JOE G.
 HOLLINGSWORTH, ERIC G. LASKER,
 KATHARINE R. LATIMER, DONALD R.
 MCMINN

Howard M. Henson, P.A.
 HOWARD M. HENESON

James C. Brady
 JAMES C. BRADY

James S. Kurz
 JAMES S. KURZ

Jenner & Block
 DAVID W. DEBRUIN, JEROME L.
 EPSTEIN

John James Loflin Attorney at Law
 JOHN JAMES LOFLIN

Jones Day
 PETER J. BIERSTEKER, THOMAS F.
 CULLEN

Jordan Coyne & Savits, L.L.P.
 JOHN H. CARSTENS, CAROL THOMAS
 STONE

Kathleen A. Ellis Attorney at Law
 KATHLEEN A. ELLIS

Katten Muchin Rosenman LLP
 ERIC A. KUWANA

Kenneth N. Bass Attorney at Law
 KENNETH N. BASS

Kenny & Vettori, LLP
 JOHN J. KENNY, PAUL M. VETTORI

Kilpatrick Townsend & Stockton LLP
 G. WILLIAM AUSTIN, ELLIOTT H.

LEVITAS, DAVID C. SMITH
 King & Nordlinger, L.L.P.

JOHN J. COOLEEN
 King Branson LLC

ANTHONY F. KING
 Kirkland & Ellis LLP

JEFFREY A. ROSEN, TEFFT W. SMITH,
 THOMAS D. YANNUCCI

Kramon & Graham, P.A.
 KEVIN F. ARTHUR, GERTRUDE C.

BARTEL, GEOFFREY H. GENTH, DAVID
 J. SHUSTER

Land, Carroll & Blair, P.C.
 F. ANDREW CARROLL
 Law Office of John E. Drury
 JOHN E. DRURY
 Law Office of John Umama
 JOHN UMAMA
 Law Offices of Peter G. Angelos A
 Professional Corporation
 GEORGE L. RUSSELL

Law Offices of Stephen H. Marcus
 STEPHEN H. MARCUS
 LeClairRyan
 W. MICHAEL HOLM

Leftwich & Ludaway, LLC
 NATALIE O. LUDAWAY

Leitess Friedberg PC
 JEREMY S. FRIEDBERG

Liles Parker PLLC
 ROBERT W. LILES

Littler Mendelson P.C.
 LINDA M. JACKSON

Maglio Christopher Toale & Pitts Law
 Firm
 WILLIAM G. CHRISTOPHER

Margulies & Wagner
 IRVING P. MARGULIES

Mark H. Hamer Attorney at Law
 MARK H. HAMER

Mark J. Hardcastle
 MARK J. HARDCASTLE

McCandlish & Lillard, P.C.
 ERIC J. BERGHOLD, R. PEYTON

MAHAFFEY, LAWRENCE J.
 MCCLAFFERTY

McGuireWoods LLP
 DOUGLAS M. FOLEY, AVA E. LIAS-
 BOOKER, LEONARD J. MARSICO,
 ROBERT PLOTKIN, J. PATRICK ROWAN

McKenna Long & Aldridge LLP
 JOHN G. MCJUNKIN, THOMAS C.

PAPSON
McManus Darden & Felsen LLP

THOMAS B. CARR
ERIC J. DARDEN

JOSEPH A. MCMANUS
 202.296.9260 | Page 43

Miles & Stockbridge P.C.
 JOSEPH W. HOVERMILL, JOHN E.

MCCANN, JEFFREY P. REILLY,
 JEFFERSON V. WRIGHT

Mitchell and Dunn
 ROBERT F. CONDON

Morgan, Lewis & Bockius LLP
 PAUL A. ZEVNIK

Morrison & Foerster LLP
 STEPHEN M. COLANGELO

Murphy & McGonigle
 WILLIAM E. DONNELLY

Nelson Mullins Riley & Scarborough LLP
 TIMOTHY J. FITZGIBBON

Neuberger, Quinn, Gielen, Rubin &
 Gibber, P.A.

NATHAN D. ADLER, CYNTHIA L.
 LEPPERT

Neville Peterson LLP
MATTHEW P. JAFFE
GEORGE W. THOMPSON
MICHAEL K. TOMENGA
 202.861.2959 | Page 12

Niles, Barton & Wilmer, LLP
 OWEN J. CURLEY

Offit Kurman, Attorneys at Law
 WILLIAM S. HEYMAN, JOHN A.
 SCALDARA, PAUL WALTER, CHARLES
 YUMKAS

O'Riordan Bethel Law Firm, LLP
 PAMELA J. BETHEL
 Orrick, Herrington & Sutcliffe LLP
 JONATHAN P. GUY
 Pascal & Weiss, P.C.
 ANTON M. WEISS
 Patton Boggs LLP
 THEODORE SONDE
 Pepper Hamilton LLP
 MARC D. MACHLIN, FRANK C.
 RAZZANO
 Pessin Katz Law, P.A.

STEVEN A. ALLEN, THOMAS J. ZAGAMI
 Polsinelli Shughart PC
 WILLIAM D. BLAKELY

Proctor & McKee, P.A.
 MARGARET M. MCKEE, K. DONALD
 PROCTOR

Redmon, Peyton & Braswell, L.L.P.
 JOHN E. COFFEY

Reed Smith LLP
 JOHN A. BECK, JUDITH L. HARRIS

Rich, Rosenthal, Brincefield, Manitta,
 Dzubin & Kroeger, LLP

EDWARD S. ROSENTHAL
 Richard H. Saltsman

RICHARD H. SALTSMAN

Rifkin, Livingston, Levitan & Silver, LLC
ALAN M. RIFKIN
LAURENCE LEVITAN
CHARLES S. FAX
ALAN B. STERNSTEIN
MELVIN A. STEINBERG
LANCE W. BILLINGSLEY
 410.269.5066 | Page 9

Robert P. Holmes PC
 MICHAEL H. DOHERTY

Roeder, Cochran and Haight, PLLC
WILLIAM "BUD" F. ROEDER, JR.
STEPHEN G. COCHRAN
GREGORY D. HAIGHT
 703.749.6050 | Page 24

Roetzel & Andress A Legal Professional
 Association

BRIAN E. DICKERSON, STANLEY H.
 GOLDSCHMIDT

Ronald William Stern
 RONALD WILLIAM STERN

Ropes & Gray LLP
 DAVID O. STEWART

Top from left: David Wise*, Patrick Donahue*. Bottom from left: Joe Donahue, Sabina Thaler, Maureen Costigan, Stephanie Donahue, Andrew Burger, Aileen Kilgore *AV* Rated Attorney

Wise & Donahue, PLLC, is a litigation firm. Our trial practice is founded on the premise that decades of courtroom experience, coupled with thorough trial preparation, is the greatest facilitator of pretrial resolution of any dispute. We represent clients both nationally and throughout the Washington DC metropolitan area. Whether your circumstances require skillful representation for complex civil or criminal matters, construction litigation, wrongful death of a family member, catastrophic injuries, or a family or domestic matter, our team of lawyers has the experience and the resources to meet and exceed your needs. The decision to litigate requires thoughtful consideration, as does the selection of your advocate.

VIRGINIA
 11325 RANDOM HILLS ROAD
 SUITE 350, FAIRFAX, VA 22030
 PHONE: 703.934.6377
 FAX: 703.934.6379

MARYLAND
 18 WEST STREET
 ANNAPOLIS, MD 21401
 PHONE: 410.280.2023
 FAX: 410.280.0905

NEVADA
 421 COURT STREET
 RENO, NEVADA 89501
 PHONE: 775.997.4005
 FAX: 775.981.9054

WWW.WISEDONAHUE.COM

**Rose & Associates, LLC
CHERYL E. ROSE**

301.527.7789 | Page 47
Sally Ann Hostetler
SALLY ANN HOSTETLER
Saul Ewing LLP
EDWARD J. BAINES, CHARLES O. MONK, DONALD A. REA

**Saunders & Schmieler, P.C.
JEFFREY R. SCHMIELER**

301.588.7717 | Page 35
Schiff Hardin LLP
D. CHRISTOPHER OHLY
Scopolitis, Garvin, Light, Hanson & Feary, P.C.
KIM D. MANN
Scott D. Greenspan
SCOTT D. GREENSPAN
Semmes, Bowen & Semmes A Professional Corporation
JAMES A. JOHNSON
Seyfarth Shaw LLP
ALAN BARON
Shapiro Sher Guinot & Sandler, P.A.
MATTHEW A.S. ESWORTHY
ShawnCoulson International Lawyers
JAMES E. KING
Shulman, Rogers, Gandal, Pordy & Ecker, P.A.
SANDY DAVID BARON, DAVID S. WACHEN
Sidley Austin LLP
JAMES F. BENDERNAGEL, THOMAS C. GREEN, GEORGE W. JONES, PETER D. KEISLER, DAVID R. KUNEY, CARTER G. PHILLIPS, JOSEPH B. TOMPKINS

Silverman, Thompson, Slutkin & White, LLC
ANDREW G. SLUTKIN
SNR Denton
CARYL A. POTTER
Snyder & Snyder
STEPHEN L. SNEYDER
Squire, Sanders (US) LLP
ALAN L. BRIGGS, DONALD T. BUCKLIN, JAMES P. MURPHY
SquiresLaw, PLLC
JEFFREY L. SQUIRES
Steese, Evans & Frankel, P.C.
KEVIN D. EVANS, CHARLES W. STEESE
Step toe & Johnson LLP
CHARLES G. COLE, JAMES F. HIBEY, ANTONIA B. IANNIELLO, WILLIAM KOEGEL, CHRISTOPHER T. LUTZ, MARTIN D. SCHNEIDERMAN, ROGER E. WARIN
Surovell Isaacs Petersen & Levy PLC
SCOTT A. SUROVELL
Taylor & Powell, PLLC
WILLIAM L. TAYLOR
**Technology Law Group
NEIL S. ENDE**
202.895.1707 | Page 43

Thaler Liebeler, LLP
PAUL S. THALER
The Law Office of Edward J. Brown, LLC
EDWARD J. BROWN
**The Law Office of Edwin E. Huddleson III
EDWIN E. HUDDLESON III**
202.543.2233 | Page 45
**The Law Office of William J. Hickey
WILLIAM J. HICKEY**
301.424.6300 | Page 45
The Law Offices of Arnold M. Weiner
BARRY L. GOGEL, ARNOLD M. WEINER

The Law Offices of Michael J. Collins, P.C.
MICHAEL J. COLLINS

**The Lietz Law Firm
DAVID K. LIETZ**

202.349.9869 | Page 31
**Thomas J. Zagami, P.A.
THOMAS J. ZAGAMI**
410.339.6741 | Page 4

Thompson Coburn LLP
JAN PAUL MILLER
Trenor Pope & Hughes A Professional Association
MICHAEL S. BARRANCO, DOUGLAS B. RILEY
Trout Cacherais PLLC
PATRICIA E. CONNELLY, JOHN THORPE RICHARDS, GLORIA B. SOLOMON, ROBERT P. TROUT
Tydings & Rosenberg LLP
SCOTT PATRICK BURNS, GLENN E. BUSHEL, WILLIAM W. CARRIER, DIANE V. D'AUTOLO, JOHN B. ISBISTER, DANIEL S. KATZ, J. HARDIN MARION, LEE B. RAUCH, RICHARD D. ROSENTHAL, WILLIAM C. SAMMONS, GERRY H. TOSTANOSKI, THOMAS M. WILSON
Venable LLP
BENJAMIN R. CIVILETTI, C. CAREY DEELEY, JAMES A. DUNBAR, ANDREW GENDRON, DAVID W. GOEWEY, JAMES E. GRAY, W. WARREN HAMEL, DAVID J. HEUBECK, TREAZURE R. JOHNSON, MICHAEL B. MACWILLIAMS, CHRISTOPHER R. MELLOTT, MITCHELL Y. MIRVISS, JOHN T. PRISBE, MICHAEL SCHATZOW, BRIAN L. SCHWALB, JAMES L. SHEA, CRAIG A. THOMPSON, KENNETH L. THOMPSON, G. STEWART

WEBB, DAMON W.D. WRIGHT
Vorys, Sater, Seymour and Pease LLP
PAMELA A. BRESNAHAN
Weil, Gotshal & Manges LLP
PETER D. ISAKOFF, RALPH I. MILLER
Wellens & Jablon, LLC
BRIAN S. JABLON
Weltchek, Malahan & Weltchek, LLC
ROBERT J. WELTCHEK
West & Gaarder LLC
JOHN H. WEST
White & Case LLP
J. MARK GIDLEY
Williams & Connolly LLP
BRENDAN V. SULLIVAN
WilmerHale
JONATHAN E. PAIKIN
Winston & Strawn LLP
GORDON ALAN COFFEE
Womble Carlyle Sandridge & Rice, PLLC
PAUL A. KAPLAN
Zuckerman Spaeder LLP
NELSON C. COHEN, ROBERT T. SHAFFER, JAMES SOTTILE
Zuckert, Scoutt & Rasenberger, L.L.P.
RICHARD A. ALLEN

COMMUNICATIONS & MEDIA

Arent Fox LLP
JONATHAN E. CANIS, PAMELA M. DEESE
Arnold & Porter LLP
THEODORE D. FRANK, PATRICK J. GRANT, NORMAN M. SINEL
Axinn, Veltrop & Harkrider LLP
BEHNAM DAYANIM
Bechtel & Cole Chartered
GENE A. BECHTEL

JEFFREY N. GREENBLATT

FAMILY AND DIVORCE LAW

Attorney Jeffrey N. Greenblatt is a widely respected family law attorney located in Rockville, Maryland. He is known for his passion for representing the "underdog."

Mr. Greenblatt has earned the highest rating available – AV® – to attorneys from Martindale-Hubbell and was named and profiled as one of the Top Divorce Attorneys by *Bethesda Magazine* in May 2010. He has been selected annually by his peers for inclusion in *Maryland Super Lawyers*, as well as the 2011, 2012 and 2013 editions of "The Best Lawyers in America" by Woodward/White. His success has led him to be named one of the top 25 divorce attorneys in the Washington D.C. metropolitan area.

He handles all types of family law cases, including divorce, alimony, child custody and support, complex marital property division and domestic violence.

JOSEPH, GREENWALD & LAAKE PA

111 ROCKVILLE PIKE, SUITE 975
ROCKVILLE, MD 20850
PH: 240.399.7900; 240.399.7894
FAX: 240.553.1754
WWW.JGLLAW.COM • JGREENBLATT@JGLLAW.COM

HASPEL & MCLEOD, PC

DIVORCE & FAMILY LAW, CHILD REPRESENTATION, MEDIATION, COLLABORATIVE LAW

For over 20 years, Linda Haspel and Gwen McLeod have practiced Family Law together. Their firm, Haspel & McLeod, P.C., is a five-attorney law firm that concentrates on Maryland Family Law issues including: DIVORCE, CUSTODY, CHILD SUPPORT, ALIMONY, THE DIVISION OF PROPERTY, AND DOMESTIC VIOLENCE MATTERS, AS WELL AS REPRESENTING CHILDREN in Montgomery, Frederick and Howard Counties.

Although all the attorneys at Haspel & McLeod are tenacious advocates for their clients, their goal and philosophy is to try to resolve matters in a way that achieves the best possible outcome for the client.

Linda, Gwen and their team of attorneys are respected, experienced attorneys who have been appointed by the court to mediate contested cases and to represent children in contested custody matters.

The Haspel & McLeod team believes that their experience, knowledge of the law, and timely and effective communication with clients are the key to achieving the best possible result.

Tough, aggressive, experienced and committed to representation that will result in the best possible outcome.

HASPEL & MCLEOD, PC

77 SOUTH WASHINGTON STREET • ROCKVILLE, MD 20850
316 WEST PATRICK STREET • FREDERICK, MD 21701
PH: 301.424.8841
LHASPEL@WEFIGHT4U.COM • GCMCLEOD@WEFIGHT4U.COM
WWW.WEFIGHT4U.COM

Best Best & Krieger LLP
 JOSEPH VAN EATON
 Blooston, Mordkofsky, Dickens, Duffy & Prendergast, LLP
 BENJAMIN H. DICKENS, GERARD J. DUFFY, ROBERT M. JACKSON, HAROLD MORDKOFSKY
 Borsari & Paxson
 GEORGE R. BORSARI, ANNE THOMAS PAXSON
 Cahill Gordon & Reindel LLP
 CHERIE R. KISER
 Cohn and Marks LLP
 ELLEN MANDELL EDMUNDSON, RICHARD A. HELMICK, ROBERT B. JACOBI, JEROLD L. JACOBS, ROY R. RUSSO, RONALD A. SIEGEL
 Covington & Burling LLP
 JONATHAN D. BLAKE, PAUL TAGLIABUE, GERARD J. WALDRON, STEPHEN A. WEISWASSER
 Cranberg, Marcia A.
 MARCIA ANN CRANBERG
 Dickstein Shapiro LLP
 SHELLEY SADOWSKY
 Dow Lohnes PLLC
 JOHN R. FEORE, J.G. HARRINGTON, JOHN S. LOGAN, J. CHRISTOPHER REDDING, M. ANNE SWANSON
 Drinker Biddle & Reath LLP
 DOUGLAS G. BONNER
 Duane Morris LLP
 WILLIAM K. KEANE
 Edward P. Taptic
 EDWARD P. TAPTICH
 Edwards Wildman Palmer LLP
 ARTHUR H. HARDING, JOHN R. WILNER
 Eric S. Kravetz Attorney at Law
 ERIC S. KRAVETZ

Fox Television Stations, Inc.
 MOLLY PAUKER
 Garvey Schubert Barer
 JOHN CRIGLER, ERWIN G. KRASNOW, JOHN M. PELKEY
 Goldberg, Godles, Wiener & Wright
 JOSEPH A. GODLES, HENRY GOLDBERG, JONATHAN L. WIENER, HENRIETTA WRIGHT
 Halprin Temple
 JOEL H. BERNSTEIN, ALBERT HALPRIN
 Holland & Knight LLP
 PETER M. CONNOLLY, CHARLES NAFTALIN, GEORGE WHEELER
 Intl. Telecommunications Satellite Organization
 DEAN BURCH
 Irwin, Campbell & Tannenwald, P.C.
 RAMSEY L. WOODWORTH
 James E. Meyers Law Office
 JAMES E. MEYERS
 James H. Johnston
 JAMES H. JOHNSTON
 Jill Abeshouse Stern Attorney at Law
 JILL ABESHOUSE STERN
 Karen Brinkmann Attorney at Law
 KAREN BRINKMANN
 Keller and Heckman LLP
 JACK RICHARDS
 Kelley Drye & Warren LLP
 ROBERT J. AAMOTH
 Kellogg, Huber, Hansen, Todd, Evans & Figel, P.L.L.C.
 PETER W. HUBER, MICHAEL K. KELLOGG
 Kenneth Allen Cox Attorney at Law
 KENNETH ALLEN COX

Klein Law Group, PLLC
 LARRY A. BLOSSER
 Kleinfeld, Kaplan and Becker, LLP
 ANNE V. MAHER
 Latham & Watkins LLP
 ERIC L. BERNTHAL, ALLEN J. KLEIN
 Law Office of Michael D. Berg
 MICHAEL D. BERG
 Law Offices of Robert E. Levine
 ROBERT E. LEVINE
 Law Offices of W. Randolph Young
 W. RANDOLPH YOUNG
 Lawler, Metzger, Keeney & Logan, LLC
 RICHARD METZGER
 Leonard S. Joyce
 LEONARD S. JOYCE
 Lerman Senter PLLC
 STEPHEN D. BARUCH, SALLY A. BUCKMAN, DENNIS P. CORBETT, STEVEN A. LERMAN, BRIAN M. MADDEN, RAUL R. RODRIGUEZ, MEREDITH S. SENTER, NANCY L. WOLF
 Levine, Blaszak, Block & Boothby, LLP
 ELLEN G. BLOCK, COLLEEN L. BOOTHBY
 Luisa L. Lancetti Attorney at Law
 LUISA L. LANCETTI
 Lukas, Nace, Gutierrez & Sachs
 Chartered
 DAVID A. LAFURIA, RUSSELL D. LUKAS
 Mintz, Levin, Cohn, Ferris, Glovsky and Popeo, P.C.
 CHARLES D. FERRIS, RUSSELL H. FOX, BENJAMIN J. GRIFFIN, HOWARD J. SYMONS
 Myers Lazrus
 RICHARD S. MYERS
 National Association of Broadcasters
 JERIANNE TIMMERMAN

National Public Radio, Inc.
 MICHELLE M. SHANAHAN
 Patton Boggs LLP
 NICHOLAS W. ALLARD, PAUL C. BESOZZI
 Pillsbury Winthrop Shaw Pittman LLP
 BEN C. FISHER, LAUREN LYNCH FLICK, CLIFFORD M. HARRINGTON, BRUCE D. JACOBS, RICHARD R. ZARAGOZA
 Raymond J. Kimball Attorney at Law
 RAYMOND J. KIMBALL
 Rini Coran, P.C.
 DAVID J. KAUFMAN
 Robert M. Gurs Lawyer
 ROBERT M. GURSS
 Rogers Joseph O'Donnell A Professional Corporation
 ROBERT S. METZGER
 Rubin, Winston, Diercks, Harris & Cooke, L.L.P.
 FREDERICK D. COOKE
 Sale & Quinn, P.C.
 STEPHEN SALE
 Squire, Sanders (US) LLP
 ROBERT B. KELLY, HERBERT E. MARKS
 Technology Law Group, L.L.C.
 NEIL S. ENDE
 Thompson Coburn LLP
 J. JEFFREY CRAVEN
 Thompson Hine LLP
 BARRY A. FRIEDMAN
 Venable LLP
 EMILIO W. CIVIDANES, DAVID M. LEVY, IAN D. VOLNER
 Wiley Rein LLP
 JAMES R. W. BAYES, RICHARD J. BODORFF, JOHN M. BURGETT, KURT E. DESOTO, JOHN E. FIORINI, DAVID E. HILLIARD, DAVID C. JATLOW, JOHN F.

RIGNAL W. BALDWIN

COMMERCIAL LITIGATION, PERSONAL INJURY, PROFESSIONAL LIABILITY, ARBITRATION/MEDIATION

Rignal Baldwin is a trial attorney in the areas of business litigation, professional liability, personal injury and medical malpractice. He also serves as a mediator for the federal and state courts, and is a member of ADR Maryland, an organization of active trial attorneys certified for alternative dispute resolution. Mr. Baldwin is a fellow of the American College of Trial Lawyers, recognition of the top 1% of trial attorneys in the United States. He also has been selected by his peers for the American Board of Trial Advocates, for inclusion in *The Best Lawyers in America*, and listed in the *Martindale-Hubbell® Bar Register of Preeminent Lawyers*. In 2011, he was voted by his peers as Lawyer of the Year (mediation and arbitration) in the Washington, D.C. and Baltimore regions. Mr. Baldwin is the recipient of the Maryland Bar Foundation Award for Legal Excellence, for the advancement of legal competence, and serves as an adjunct professor at the University of Baltimore and University of Maryland Law Schools.

BALDWIN, KAGAN & GORMLEY, LLC

112 WEST STREET
 ANNAPOLIS, MD 21401
 PH: 410.974.9200 • FAX: 410.974.9241
 RBALDWIN@BKGLAWFIRM.COM
 WWW.BKGLAWFIRM.COM • WWW.ADRMARYLAND.COM

P.O. Box 65129
 BALTIMORE, MD 21209

WILLIAM F. COFFIELD

CIVIL, CRIMINAL, GOVERNMENT

Bill Coffield has been successfully representing clients in complex civil and criminal cases for over two decades. He has earned a reputation as a zealous advocate in matters ranging from high-profile trials to federal investigations with political implications. His clients have included officers of major corporations and members of the executive and legislative branches of state and federal governments, including The White House and The United States Congress.

In addition to his litigation practice, Coffield serves as outside counsel to several multinational firms. He advises clients on compliance with U.S. laws, such as the Foreign Corrupt Practices Act. He has prosecuted cases before several international arbitration forums, including the American Arbitration Association and the London Court of International Arbitration. Coffield has been recognized by Super Lawyers, a rating service of outstanding lawyers who have attained a high degree of peer recognition and professional achievement. He previously worked as executive assistant to U.S. Congressman Bill Emerson. Coffield served in the U.S. Army, and is a graduate of the U.S. Army Airborne and Ranger schools.

COFFIELD LAW GROUP, LLP

1330 CONNECTICUT AVENUE, NW • SUITE 220
 WASHINGTON, DC 20036
 PHONE: 202.429.4799
 FAX: 202.429.3902
 WWW.COFFIELDLAWGROUP.COM

KAMP, KATHLEEN A. KIRBY, MARK N. LIPP,
ANDREW G. MCBRIDE, HENRY M. RIVERA,
MARNIE K. SARVER, LAWRENCE W. SECREST,
R. MICHAEL SENKOWSKI, PETER D. SHIELDS,
NANCY J. VICTORY, RICHARD E. WILEY
Wilkinson Barker Knauer, LLP
TIMOTHY J. COONEY, CHRISTINE M.
CROWE, LEON T. KNAUER, KENNETH
D. PATRICH, DAVID H. SOLOMON,
CHERYL A. TRITT
William D. Silva
WILLIAM D. SILVA
Williams & Jensen, PLLC
BERTRAM W. CARP
Willkie Farr & Gallagher LLP
JAMES L. CASSERLY
Womble Carlyle Sandridge & Rice, PLLC
PETER GUTMANN, GREGG P. SKALL

CONSTRUCTION LAW

Adelberg, Rudow, Dorf & Hendler, LLC
DAVID B. APPELFELD
Asmar, Schor & McKenna, PLLC
CHARLES M. ASMAR
Bambi W. Stevens Attorney at Law
BAMBI W. STEVENS
Bradley Arant Boult Cummings LLP
DOUGLAS L. PATIN
Braude & Margulies, P.C.
HERMAN M. BRAUDE, J. RICHARD
MARGULIES
Brian Cohen Attorney at Law
BRIAN COHEN
Eccleston and Wolf A Professional
Corporation
THOMAS J. ALTHAUSER
Gerald J. O'Brien
GERALD J. O'BRIEN
Henrichsen Siegel, P.L.L.C.
NEIL L. HENRICHSEN
Huddles Jones Sorteberg & Dachille, P.C.
WILLIAM M. HUDDLES
Ittig & Ittig, P.C.
GERARD W. ITTIG, JUDITH B. ITTIG
K&L Gates LLP
ANDREW N. COOK, JOEL S.
RUBINSTEIN
Kathy S. Taub, LLC
KATHY S. TAUB
Kilcullen Law, LLC
PETER M. KILCULLEN
Mayer Brown LLP
CAMERON S. HAMRICK, MARCIA G.
MADSEN
McManus & Darden, LLP
ERIC J. DARDEN, JOSEPH A.
MCMANUS
OberKaler, Attorneys at Law
RAYMOND DANIEL BURKE, JAMES E.
EDWARDS, JOSEPH C. KOVARS, PAUL
S. SUGAR, BARBARA G. WERTHER,
JOHN ANTHONY WOLF
Patton Boggs LLP
ROBERT S. BRAMS
Peckar & Abramson, P.C.
ADRIAN L. BASTIANELLI, NICK R.
HOOGSTRATEN
Pike & Gilliss, LLC
DAVID D. GILLISS, PATRICK M. PIKE
Reginald Mark Jones Attorney at Law
REGINALD MARK JONES
Semmes, Bowen & Semmes A
Professional Corporation
STEPHEN S. MCCLOSKEY

Seyfarth Shaw LLP
STEVEN J. KMIECIAK
Smith, Currie & Hancock LLP
ROBERT C. CHAMBERS, ALAN I.
SALTMAN, GARY G. STEVENS, CHARLES
W. SURASKY
Thomas A. Baker, P.A.
THOMAS A. BAKER
Thompson Hine LLP
LAWRENCE M. PROSEN
Wise & Donahue, PLC
DAVID HILTON WISE
Wright, Constable & Skeen, LLP
LOUIS J. KOZLAKOWSKI

CONSUMER LAW

Cohen Milstein
ANDREW N. FRIEDMAN
Covington & Burling LLP
HARVEY M. APPLEBAUM, CHARLES E.
BUFFON, EUGENE I. LAMBERT, JOHN
W. NIELDS, THEODORE VOORHEES,
EDWIN M. ZIMMERMAN
K&L Gates LLP
PHILLIP L. SCHULMAN
Law Offices of David H. Baker LLC
DAVID H. BAKER
McGuireWoods LLP
SAMUEL L. TARRY
O'Toole, Rothwell & Steinbach
MARK H. STEINBACH
Stephoe & Johnson LLP
MARK FITZSIMMONS
The Erwin Law Firm, P.A.
H. ROBERT ERWIN

CRIMINAL LAW

Adelberg, Rudow, Dorf & Hendler, LLC
ANDREW RADDING
Akin Gump Strauss Hauer & Feld LLP
STEVEN R. ROSS
Alan R. L. Bussard
ALAN R. L. BUSSARD
Alperstein & Diener, P.A.
ARTHUR S. ALPERSTEIN
Ann Norman Bosse Attorney at Law
ANN NORMAN BOSSE
Arcangelo M. Tuminelli
ARCANGELO M. TUMINELLI
Arnold & Porter LLP
MARY C. KENNEDY, JOHN NASSIKAS,
KIRK OGOROSKY, ALAN E. REIDER,
SCOTT B. SCHREIBER, BARUCH WEISS
Baker Botts L.L.P.
JOHN JOSEPH CASSIDY
Baker, Donelson, Bearman, Caldwell &
Berkowitz, PC
BRADLEY S. CLANTON, PHILLIP C.
ZANE
Barnes & Thornburg LLP
SOLOMON L. WISENBERG
Benjamin J. Vernia Attorney at Law
BENJAMIN J. VERNIA
Bingham McCutchen LLP
DAVID J. CURTIN, JAMES HAMILTON,
NATHAN J. HOCHMAN, MICHAEL N.
LEVY, THURGOOD MARSHALL,
MICHAEL LLOYD SPAFFORD
Blank Rome LLP
HENRY F. SCHUELKE, WILLIAM B.
SHIELDS, LAWRENCE H. WECHSLER
Boone Beale
DAVID E. BOONE

Bradford C. Peabody Attorney at Law
BRADFORD C. PEABODY
Bradley Arant Boult Cummings LLP
STEPHEN R. SPIVACK
Brendan K. Feeley
BRENDAN K. FEELEY
Brown Rudnick LLP
PAUL F. ENZINNA, MARK H. TUOHEY
Brown, Goldstein & Levy, LLP
STUART O. SIMMS
Brownstein Hyatt Farber Schreck, LLP
STEPHEN A. BEST
Bryan Cave LLP
DANIEL C. SCHWARTZ
Butzel Long Tighe Patton, PLLC
NEAL GOLDFARB, PAUL N. MURPHY,
THOMAS EARL PATTON
Cadwalader, Wickersham & Taft LLP
RAYMOND BANOUN, KENNETH L.
WAINSTEIN
Caplin & Drysdale, Chartered
BERNARD S. BAILOR, SCOTT D.
MICHEL, CONO R. NAMORATO
Cardin & Gitomer
HOWARD L. CARDIN, JAMES J.
GITOMER
Carney & Carney
JOHN CARNEY
Carolyn H. Henneman Attorney at Law
CAROLYN H. HENNEMAN
Cary Clennon, Esq.
CARY CLENNON
Christopher Amolsch
CHRISTOPHER AMOLSCH
Coburn & Coffman PLLC
BARRY COBURN

Coffield Law Group, LLP WILLIAM F. COFFIELD 202.429.4799 | Page 29

Colleen Mary Kennedy Attorney at Law
COLLEEN MARY KENNEDY
Courtland K. Townsend, Jr. Chartered
COURTLAND K. TOWNSEND
Covahey, Boozer, Devan & Dore, P.A.
F. VERNON BOOZER
Covington & Burling LLP
BRUCE A. BAIRD, JOHN E. HALL,
GEOFFREY E. HOBART, STUART C.
STOCK, D. JEAN VETA
Cozen O'Connor A Professional
Corporation
BARRY BOSS, MELISSA H. MAXMAN
Craig M. Gendler, P.A.
CRAIG M. GENDLER
Crowell & Moring LLP
RICHARD L. BEIZER, STEPHEN M.
BYERS, BRIAN C. ELMER, JODY
GOODMAN, PHILIP T. INGLIMA, PETER
B. WORK
Curtis, Mallet-Prevost, Colt & Mosle LLP
T. BARRY KINGHAM
Cynthia G. Wright Attorney at Law
CYNTHIA G. WRIGHT
David J. Bartone
DAVID J. BARTONE
David J. Kiyonaga
DAVID J. KIYONAGA
David P. Towey
DAVID P. TOWEY
Davis & Davis
CHRISTOPHER M. DAVIS, MARY E.
DAVIS
Delaney, McCarthy & Colton, P.C.
JOSEPH J. MCCARTHY

Dennis M. Hart DENNIS M. HART 202.434.8212 | Page 41

Diane G. Schulte
DIANE G. SCHULTE
Dickstein Shapiro LLP
SEYMOUR GLANZER, JOHN T. KOTELLY,
BARRY WM. LEVINE, STEVEN JOHN
ROMAN, BARBARA A. VAN GELDER
DiMuroGinsberg P.C.
NINA J. GINSBERG
Donald Daneman, P.A.
DONALD DANEMAN
Donald R. Allen
DONALD R. ALLEN
Dow Lohnes PLLC
MICHAEL D. HAYS
Duane Morris LLP
JOSEPH J. ARONICA, DANIEL E.
TOOMEY
Edward B. MacMahon
EDWARD B. MACMAHON
Edward G. Burley Attorney at Law
EDWARD G. BURLEY
Engel & Engel, P.A.
LON C. ENGEL
Ermer & Brownell
JOHN F. CONROY
Fay Kaplan Law, P.A.
THOMAS FORTUNE FAY
Frank Salvato
FRANK SALVATO
Fried, Frank, Harris, Shriver & Jacobson
LLP
JOHN T. BOESE
Fulbright & Jaworski L.L.P.
STEPHEN M. MCNABB, FREDERICK
ROBINSON
G. Bradley Weinsheimer Attorney at Law
G. BRADLEY WEINSHEIMER
Garvey Schubert Barer
ROBERT A. W. BORAKS
Gary S. Bernstein, P.A.
GARY S. BERNSTEIN
George E. Burns Attorney at Law
GEORGE E. BURNS
Gerald C. Ruter
GERALD C. RUTER
Gibson, Dunn & Crutcher LLP
AMY G. RUDNICK, F. JOSEPH WARIN
Glaser & Solomon, L.L.C.
HAROLD I. GLASER
Goodman, Meagher & Enoch, LLP
WALTER F. BALINT
Goodwin Procter LLP
JOHN MOUSTAKAS, WILLIAM F.
SHEEHAN
Gray Plant Mooty
ERIC L. YAFFE
Greenberg Traurig, LLP
JOE D. WHITLEY
GreenbergCostle, PC Attorneys &
Counselors at Law
CARY S. GREENBERG
Greenspun Shapiro PC
PETER D. GREENSPUN, JONATHAN
SHAPIRO
Gregory B. English Attorney at Law
GREGORY B. ENGLISH
Griffith & Wheat PLLC
MARLON C. GRIFFITH, JUDITH L.
WHEAT
Gross & Romanick, P.C.
JEFFREY S. ROMANICK

Hamilton Fox Attorney at Law
HAMILTON FOX
Hannon Law Group
J. MICHAEL HANNON
202.232.1907 | Page 43

Harvey Eisenberg Attorney at Law
HARVEY EISENBERG
Hepworth & Pendry
JOANNE RONEY HEPWORTH
202.220.3025 | Page 45

Holland & Knight LLP
STEVEN GORDON, WILLIAM SHEPHERD

Hyman, Phelps & McNamara, P.C.
JOHN R. FLEDER

Irvin B. Nathan Attorney at Law
IRVIN B. NATHAN

J. Frederick Sinclair, P.C.
J. FREDERICK SINCLAIR

Jacobson & Myerberg, P.A.
LEE RICHARD JACOBSON

James F. Hurd, Jr.
JAMES F. HURD

James H. Rodio, PLC
JAMES H. RODIO

James M. Cole Attorney at Law
JAMES M. COLE

James V. Anthenelli
JAMES V. ANTHENELLI

Janis, Schuelke & Wechsler
N. RICHARD JANIS

Jason G. League Attorney at Law
JASON G. LEAGUE

Jeanne M. Hauch Attorney at Law
JEANNE M. HAUCH

Jed L. Babbín Attorney at Law
JED L. BABBIN

Jefferson M. Gray
JEFFERSON M. GRAY

Jeffrey M. Lewis Attorney at Law
JEFFREY M. LEWIS

Jenner & Block
JOSEPH P. COVINGTON

Joanne D. Slaughter Attorney at Law
JOANNE D. SLAUGHT

John A. McCahill
JOHN A. MCCAHILL

John C. Youngs, P.C.
JOHN C. YOUNGS

John H. Morris, Jr.
JOHN H. MORRIS

John P. Dominguez Attorney at Law
JOHN P. DOMINGUEZ

Jon C. Poulson
JON C. POULSON

Jonathan S. Zucker Attorney at Law
JONATHAN S. ZUCKER

Jones Day
HENRY W. ASBILL, R. CHRISTOPHER COOK, KEVIN P. HOLEWINSKI, ROBERT F. MCDERMOTT, PETER J. ROMATOWSKI

Joseph N. Bowman Attorney at Law
JOSEPH N. BOWMAN

Kaminkow & Woods, P.C.
MICHAEL E. KAMINKOW

Keats & Meleen, PLC
JOHN A. KEATS

Kelley Drye & Warren LLP
DARRYL W. JACKSON

Kellogg, Williams & Lyons
PHILIP L. KELLOGG, JAMES L. LYONS, EDWIN A. WILLIAMS

Kelly Dorsey, P.C.
GERALD W. KELLY

Kenneth W. Cowgill Attorney at Law
KENNETH W. COWGILL

Kirkland & Ellis LLP
LAURENCE A. URGENSON

Kiyonaga & Kiyonaga
JOHN C. KIYONAGA

Lankford & Reed, P.L.L.C.
V. THOMAS LANKFORD, TERRANCE G. REED

Latham & Watkins LLP
ROGER S. GOLDMAN, WILLIAM M. MCGLONE

Law Office of Clarke F. Ahlers PC
CLARKE F. AHLERS

Law Office of J. Harrison Phillips, III, PC
J. HARRISON PHILLIPS

Law Office of Martin H. Schreiber II, LLC
MARTIN H. SCHREIBER

Law Office of William B. Purpura
WILLIAM B. PURPURA

Law Offices of Alan H. Yamamoto
ALAN H. YAMAMOTO

Law Offices of Carl Gold
CARL R. GOLD

Law Offices of G. Allen Dale, PLLC
G. ALLEN DALE

Law Offices of James E. Crawford Jr. & Associates, LLC
JAMES E. CRAWFORD

Law Offices of Joseph S. Lyons
JOSEPH S. LYONS

Law Offices of Justin Thornton
JUSTIN A. THORNTON

Law Offices of Mark B. Martin, P.A.
MARK B. MARTIN

Law Offices of Michael C. Durney
MICHAEL C. DURNEY

Law Offices of Thomas L. Crowe
THOMAS L. CROWE

Law Offices of Timothy M. Gunning, LLC
TIMOTHY M. GUNNING

Law Offices of William B. Cummings, P.C.
WILLIAM B. CUMMINGS

Law Offices of William P. Farley, P.C.
WILLIAM P. FARLEY

Lawrence B. Rosenberg, P.A.
LAWRENCE B. ROSENBERG

LeClairRyan
MICHAEL F. RUGGIO

Leffler & Mosley Trial Attorneys & Counselors At Law
RODNEY G. LEFFLER

Leonard H. Shapiro
MARIE FISCHER COOKE, LEONARD H. SHAPIRO

Lewin & Lewin LLP
NATHAN LEWIN

Linda Otani McKinney Attorney at Law
LINDA OTANI MCKINNEY

London & Mead
CHRISTOPHER B. MEAD

Louis P. Willemín Attorney at Law
LOUIS P. WILLEMIN

M. Dean Jenkins Criminal and DUI Lawyer
M. DEAN JENKINS

Mallon & McCool, L.L.C.
STEVEN J. MCCOOL

Manikas Law LLC
KYLE G. MANIKAS

Marino Law PLLC
DANIEL MARINO

Mary-Patrice Brown Attorney at Law
MARY-PATRICE BROWN

SUSAN M. HICKS

FAMILY LAW

Susan M. Hicks has more than 25 years of trial experience, including appellate court cases. She is a Fellow in the American Academy of Matrimonial Lawyers, she has received Martindale-Hubbell's top rating of AV®, and since 2004, she has been recognized in *Virginia*

Business magazine as one of the "Legal Elite" family law attorneys.

Susan is an active member of the Virginia Bar Association and former chair of the Family Law Section of the Virginia Trial Lawyers Association. She frequently lectures at Continuing Legal Education courses and has authored numerous outlines.

Additionally, Susan serves as a mediator with The McCammon Group.

THE SUSAN HICKS GROUP PC

THREE FLINT HILL
 3201 JERMANTOWN ROAD, SUITE 200
 FAIRFAX, VA 22030
 PH: 703.691.4848 • FAX: 703.359.0197
 WWW.SUSANHICKSGROUP.COM

DAVID LIETZ

PERSONAL INJURY, COMMERCIAL LITIGATION, AVIATION LAW

One of Washington, DC's preeminent personal injury lawyers, David Lietz represents the victims and their families in wrongful death and critical injury cases, arising from incidents involving large commercial defendants. David's cases involve commercial vehicle accidents, airplane crashes, manufacturing and power plant explosions and fires, and construction related injuries and deaths.

Representative cases include the 2009 Washington DC Metro subway crash, a 2006 Greyhound bus crash, the 2002 Interstate 40 bridge collapse, airline crashes involving Alaska Air, ValuJet, and US Airways, and commercial trucking cases against some of the nation's largest trucking carriers, such as Werner Transportation and Transport America.

David received his undergraduate degree in Political Science from Luther College in 1988, where he graduated with honors. Since 2005, he has served on the Luther College Board of Regents. He received his J.D. from the Georgetown University Law Center in 1991. He is admitted to practice law in the District of Columbia, and is admitted to practice before a number of federal district and appellate courts.

THE LIETZ LAW FIRM

888 16TH STREET NW, SUITE 800
 WASHINGTON, DC 20006
 PH: 202.349.9869 • FAX: 202.349.9867
 DLIETZ@LIETZLAW.COM
 WWW.LIETZLAW.COM

Mayer Brown LLP
RICHARD J. FAVRETTO
McAdoo Gordon & Associates, P.C.
LESLIE S. MCADOO GORDON
McGuire, McGuire, Linden & Tardivo, P.A.
JAMES A. MCGUIRE, JAMES J. MCGUIRE

McKenna Long & Aldridge LLP
GEORGE W. (BUDDY) DARDEN,
THOMAS M. DIBAGIO, T. MARK
FLANAGAN, FREDERIC M. LEVY,
MICHAEL G. SCHEININGER
Michael A. Zwaig Attorney at Law
MICHAEL A. ZWAIG

Michael E. Marr Attorney at Law
MICHAEL E. MARR

Michael P. May
MICHAEL P. MAY

Miller & Chevalier Chartered
JAMES A. BENSFIELD, BARRY J.
POLLACK, MARK ROCHON, MARY LOU
SOLLER
Miller Murtha & Psoras, LLC
JOSEPH MURTHA

Mintz, Levin, Cohn, Ferris, Glovsky and
Popeo, P.C.
THOMAS S. CRANE, HOPE S. FOSTER

Moffitt & Brodnax
WILLIAM B. MOFFITT

Morgan, Lewis & Bockius LLP
WILLIAM L. GARDNER, KATHLEEN
MCDERMOTT

Morrison & Foerster LLP
ADAM S. HOFFINGER, ROBERT A.
SALERNO

Nathans & Biddle, LLP
ROBERT W. BIDDLE, LARRY ALLEN
NATHANS

Neuberger, Quinn, Gielen, Rubin &
Gibber, P.A.

PRICE O. GIELEN
Newman & McIntosh
ERNEST W. MCINTOSH
202.638.1331 | Page 47

Niman Epstein LLC
MICHAEL A. EPSTEIN
Nixon Peabody LLP
LAURA ARIANE MILLER

Nossaman LLP
ROBERT M. ADLER

Nugent Christoff, PLLC
GREGORY R. NUGENT

O'Dea & Associates
JAMES L. O'DEA
O'Melveny & Myers LLP
ARTHUR B. CULVAHOUSE

Orrick, Herrington & Sutcliffe LLP
MICHAEL J. MADIGAN
P. Michael Cunningham Attorney at Law
P. MICHAEL CUNNINGHAM

**Pamela B. Stuart, Attorney &
Counselor at Law**
PAMELA B. STUART
202.835.2200 | Page 47

Patrick E. Maher, P.A.
PATRICK E. MAHER
Patton Boggs LLP
SOTIRIS A. PLANZOS, SAMUEL
ROSENTHAL

Paul B. DeWolfe Attorney at Law
PAUL B. DEWOLFE

Paul D. Pearlstein & Associates
ALAN H. YAMAMOTO

Paul R. Kramer, LLC
PAUL R. KRAMER
410.727.5531 | Page 45

Pepper Hamilton LLP
LAURA S. SHORES
Perkins Coie LLP
MARC E. ELIAS
Pfeifer & Fabian, P.A.
JAMES J. FABIAN
Phillip M. Sutley
PHILLIP M. SUTLEY
Phillips, Beckwith, Hall & Chase
GREGORY BECKWITH, DAVID M. HALL
Poe & Burton PLLC
PRESTON BURTON, GREGORY L. POE
Proskauer Rose LLP
RALPH C. FERRARA
R. Kenly Webster, P.C.

R. KENLY WEBSTER
Reed Smith LLP
ERIC A. DUBELIER
Richard M. Karceski
RICHARD M. KARCESKI
Robbins, Russell, Englert, Orseck,
Untereiner & Sauber LLP
LAWRENCE S. ROBBINS, ALAN E.
UNTEREINER

Robert A. Rohrbaugh Attorney at Law
ROBERT A. ROHRBAUGH
Robert F. Horan Attorney at Law
ROBERT F. HORAN

Robert R. Chapman Attorney at Law
ROBERT R. CHAPMAN
Robert W. Dowler
ROBERT W. DOWLER
Robert W. Ogren
ROBERT W. OGREN
Roland Walker & Marc L. Zayon, P.A.
ROLAND WALKER

Rosemary Motsay Ranier Attorney at Law
ROSEMARY MOTSAJ RANIER
Rosenberg Martin Greenberg, LLP
CAROLINE D. CIRAOLLO, GERARD P.
MARTIN, STEVEN F. WROBEL

Sale & Quinn, P.C.
BRIAN W. SHAUGHNESSY
Samia Fam Attorney at Law
SAMIA FAM

Sandra A. O'Connor Attorney at Law
SANDRA A. O'CONNOR
Schertler & Onorato, LLP
DAVID SCHERTLER
Schulman, Treem & Gildea, P.A.
JOSHUA R. TREEM

Semmes, Bowen & Semmes A
Professional Corporation
ANTHONY JACKSON ZACCAGNINI
Shapiro Sher Guinot & Sandler, P.A.
PAUL MARK SANDLER

Sharp & Associates, PLLC
STEPHEN W. GRAFMAN, JAMES E.
SHARP
Shearman & Sterling LLP
PHILIP UROFSKY

Sheldon Krantz Attorney at Law
SHELDON KRANTZ
Sheppard, Mullin, Richter & Hampton
LLP

DAVID F. GENESON
Shipman & Goodwin LLP
ROSS H. GARBER
Sidley Austin LLP

CHRISTOPHER L. BELL, DAVID T.
BUENTE, JEFFREY T. GREEN, MARK D.
HOPSON, PAUL E. KALB, MICHAEL A.
NEMEROFF, ALAN CHARLES RAUL

Smith & Zimmerman, PLLC
DAVID B. SMITH

Squire, Sanders (US) LLP
THOMAS E. ZENO
State Farm Insurance
CLIFFORD A. ROBINSON
Stephen E. Harris Attorney at Law
STEPHEN E. HARRIS
Stoner, Preston & Boswell Chartered
CHARLES M. PRESTON
Sydney J. Hoffmann
SYDNEY J. HOFFMANN
T. Joseph Touhey, P.A.
T. JOSEPH TOUHEY
The Brand Law Group
STANLEY M. BRAND, ROSS A.
NABATOFF

Law Office of Leonard H. Shapiro
LEONARD H. SHAPIRO
MARIE FISCHER COOKE
410.363.3311 | Page 38

The Law Offices of Rebecca Nitkin, P.C.
REBECCA NITKIN
301.251.8686 | Page 47

The Law Offices of Roger M. Adelman
ROGER M. ADELMAN

The Law Offices of Yeager & Thelin
MARK J. YEAGER

The Leiva Law Firm
MANUEL E. LEIVA
703.352.6400 | Page 45

The McShane Firm, LLC - Law Offices
JUSTIN J. MCSHANE

The Murphy Firm
WILLIAM H. MURPHY, KENNETH W.
RAVENELL

Thomas & Libowitz, P.A.
MICHAEL S. LIBOWITZ

Thomas A. Guidoboni
THOMAS A. GUIDOBONI

Thomas Abbenante
THOMAS ABBenANTE
Thomas C. Carter, Attorney at Law
THOMAS C. CARTER

Thomas F. Stansfield
THOMAS F. STANSFIELD
Thomas Higgins McQuillan Attorney at Law
THOMAS HIGGINS MCQUILLAN

Thomas M. Downs Attorney at Law
THOMAS M. DOWNS
Tobin, O'Connor & Ewing
DAVID C. TOBIN

Trainor, Billman, Bennett & Milko, LLP
HARRY J. TRAINOR
Trout Cacheris PLLC
PLATO CACHERIS, JOHN F. HUNDLEY

Troutman Sanders LLP
WILLIAM H. BRIGGS, STUART F.
PIERSON

Venable LLP
GEOFFREY R. GARINTHER
Vinson & Elkins LLP
C. MICHAEL BUXTON, CAROL E.
DINKINS, KEVIN A. GAYNOR, WILLIAM
E. LAWLER, CHARLES D. TETRAULT

W. Neil Hammerstrom Attorney at Law
W. NEIL HAMMERSTROM
Warnken, LLC
BYRON L. WARNKEN
Warren W. McLain
WARREN W. MCLAIN

Weinstock, Friedman & Friedman, P.A.
JEFFREY M. LIPPMAN
White & Case LLP
DANIEL LEVIN, GEORGE J.
TERWILLIGER

Whitestone, Brent, Young & Merrill, P.C.
STEVEN A. MERRILL, ROBERT C.
WHITESTONE
Wiley Rein LLP

RAND L. ALLEN, M. EVAN CORCORAN,
WILLIAM A. ROBERTS
Williams & Connolly LLP

DAVID D. AUFAUSER, DENNIS M.
BLACK, JOHN J. BUCKLEY, DANE H.
BUTSWINKAS, ROBERT M. CARY,
RICHARD M. COOPER, KEVIN M.
DOWNEY, EVA PETKO ESBER, BRUCE R.
GENDERSON, KEVIN M. HODGES,
PETER J. KAHN, JOHN G. KESTER, PAUL
MOGIN, F. WHITTEN PETERS, GLENN J.
PFADENHAUER, STEPHEN D. RABER,
CRAIG D. SINGER, JOHN W.
VARDAMAN, JOHN K. VILLA, ROBERT P.
WATKINS, R. HACKNEY WIEGMANN,
MARCIE R. ZIEGLER

Willkie Farr & Gallagher LLP
MARTIN J. WEINSTEIN

WilmerHale
BRUCE E. COOLIDGE, JAMIE
GORELICK, BRENT J. GURNEY,
ANDREW B. WEISSMAN

Winston & Strawn LLP
TIMOTHY M. BROAS, THOMAS M.
BUCHANAN

Wm. A. Lee Clarke III, P.C. Attorney at
Law
WM. A. LEE CLARKE

Wise & Donahue, PLC
PATRICK DONAHUE
DAVID WISE
703.934.6377 | Page 28

Woodward Law Group PLLC
PAT MUNROE WOODWARD
Zuckerman Spaeder LLP

HERBERT BETTER, BLAIR G. BROWN,
JACK E. FERNANDEZ, LEE FUGATE,
AITAN D. GOELMAN, PAULA M.
JUNGHANS, PETER R. KOLKER, CARL S.
KRAVITZ, THOMAS B. MASON, STEVEN
M. SALKY, ELEANOR H. SMITH,
MICHAEL R. SMITH, WILLIAM W.
TAYLOR, MORRIS WEINBERG, ROGER E.
ZUCKERMAN
Zwerling, Leibig & Moseley, P.C.
JOHN KENNETH ZWERLING

DEBTOR AND CREDITOR

Margolis, Pritzker, Epstein, & Blatt, P.A.
EDGAR H. GANS
Weinstock, Friedman & Friedman, P.A.
SIDNEY S. FRIEDMAN

DENTAL MALPRACTICE

Roger W. Heald
ROGER W. HEALD

DISCRIMINATION

Law Office of Andrew M. Dansicker, LLC
ANDREW M. DANSICKER
410.771.5668 | Page 43

The Chavers Firm, P.C.
CLAYBORNE E. CHAVERS, SR.
202.467.8324 | Page 41

The Law Offices of E. David Hoskins, LLC
E. DAVID HOSKINS

EDUCATION

Hogan Lovells US LLP
ELIZABETH B. MEERS, MARTIN
MICHAELSON

Jeffrey A. Krew, LLC
 JEFFREY A. KREW
 Nussbaum Law LLC
 ANDREW W. NUSSBAUM
 Powers Pyles Sutter & Verville, PC
 STANLEY A. FREEMAN
 Ritzert & Leyton, P.C.
 PETER S. LEYTON
 Thomas A. Shannon
 THOMAS A. SHANNON

EMINENT DOMAIN

Ackerman, Ackerman & Dinkowski, P.C.
 ALAN T. ACKERMAN
 Wilkes Artis, Chartered
 STANLEY J. FINEMAN

ENERGY AND NATURAL RESOURCES

Alston & Bird LLP
 KENNETH G. JAFFE
 Andrews Kurth LLP
 RICHARD A. DROM
 Birch Horton Bittner & Cherot A
 Professional Corporation
 ELISABETH H. ROSS
 Bracewell & Giuliani LLP
 JAMES L. CHAPMAN
 Brickfield Burchette Ritts & Stone, P.C.
 WILLIAM H. BURCHETTE, GARRETT A.
 STONE
 Crowell & Moring LLP
 JOSEPH M. OLIVER, JENNIFER N.
 WATERS
 Davis Wright Tremaine LLP
 BARBARA S. JOST, JAMES B. (JIM)
 VASILE
 Day Pitney LLP
 MICHAEL A. STOSSER
 Dickstein Shapiro LLP
 MICHAEL E. NANNES, MARK L. PERLIS,
 IRVING B. YOSKOWITZ
 Duane Morris LLP
 SHEILA SLOCUM HOLLIS, STEPHEN L.
 TEICHLER
 Duncan, Weinberg, Genzer & Pembroke,
 P.C.
 JEFFREY C. GENZER, THOMAS L.
 RUDEBUSCH
 Edison Electric Institute
 BARBARA A. HINDIN
 Edwards & Floom, LLP
 KATHERINE B. EDWARDS
 Egil (Bud) Krogh Attorney at Law
 EGIL (BUD) KROGH
 Frank W. Frisk, Jr., P.C.
 FRANK W. FRISK
 Fulbright & Jaworski L.L.P.
 JOHN F. HARRINGTON
 Goldstein & Associates, P.C.
 MELVIN GOLDSTEIN
 Harry E. Barsh Attorney at Law
 HARRY E. BARSH
 Hoffman Silver Gilman & Blasco A
 Professional Corporation
 STEVEN W. SILVER
 Hogan Lovells US LLP
 DOUGLAS L. BERESFORD, KEVIN M.
 DOWNEY, J. PATRICK NEVINS, MARY
 ANNE SULLIVAN
 Holland & Hart LLP
 THOMAS L. SANSONETTI
 Hunton & Williams LLP
 ARNOLD H. QUINT

Husch Blackwell LLP
 WILLIAM F. DEMAREST
 John & Hengeler
 KIM M. CLARK, DOUGLAS F. JOHN,
 GORDON J. SMITH, KEVIN M.
 SWEENEY
 Jones Day
 RICHARD D. AVIL
 Morgan, Lewis & Bockius LLP
 GEORGE D. BILLINSON, GEORGE L.
 EDGAR, MARK R. HASKELL, FLOYD L.
 NORTON
 Morrison & Reynolds
 MARYJANE REYNOLDS
 Nixon Peabody LLP
 ELIZABETH WARD WHITTLE
 Patton Boggs LLP
 J. GORDON ARBUCKLE, DEBORAH A.
 SWANSTROM
 Pierce Atwood LLP
 JULIA WELLER
 Pillsbury Winthrop Shaw Pittman LLP
 JAMES A. GLASGOW, JAY E. SILBERG
 Ruth A. Bosek Attorney at Law
 RUTH A. BOSEK
 Schiff Hardin LLP
 BARBARA K. HEFFERNAN
 Sidley Austin LLP
 EUGENE R. ELROD, WILLIAM A.
 WILLIAMS
 SNR Denton
 THOMAS C. JENSEN
 Somach Simmons & Dunn
 STUART L. SOMACH
 Steptoe & Johnson LLP
 STEVEN H. BROSE
 Stuntz, Davis & Staffier, P.C.
 LINDA GILLESPIE STUNTZ
 Sutherland Asbill & Brennan LLP
 JAMES M. BUSHEE
 Thompson Hine LLP
 MICHAEL J. ZIMMER
 Van Ness Feldman Professional
 Corporation
 JOHN H. BURNES, PAUL KORMAN, J.
 CURTIS MOFFATT, ROBERT R.
 NORDHAUS, CHERYL FEIK RYAN,
 DOUGLAS W. SMITH, MICHAEL A.
 SWIGER, ROBERT G. SZABO, BEN
 YAMAGATA
 Weber & Associates, P.C.
 GEORGE L. WEBER
 Winston & Strawn LLP
 DONALD K. DANKNER, RAYMOND B.
 WUSLICH
 Wright & Talisman, P.C.
 JEFFREY G. DISCIULLO, BARRY S.
 SPECTOR, ALAN J. STATMAN, HAROLD
 L. TALISMAN, DOUGLAS O. WAIKART

ENTERTAINMENT LAW

Bingham McCutchen LLP
 CATHERINE WANG
 Foley & Lardner LLP
 BRIAN J. MCNAMARA
 Shulman, Rogers, Gandal, Pordy & Ecker,
 P.A.
 PHILIP R. HOCHBERG, KARL W. MEANS
 The Roberts Law Group
 LAWRENCE N. COOPER
 Thomas G. Gherardi, P.C.
 THOMAS G. GHERARDI

ENVIRONMENTAL

Arent Fox LLP
 DONALD B. MITCHELL
 Arnold & Porter LLP
 BLAKE A. BILES, MICHAEL D. DANEKER,
 THOMAS H. MILCH
 Association of American Railroads
 MICHAEL J. RUSH
 Ayres Law Group
 RICHARD E. AYRES
 Baker Botts L.L.P.
 WILLIAM M. BUMBERS
 Barnes & Thornburg LLP
 FREDRIC P. ANDES
 Bergeson & Campbell, P.C.
 LYNN L. BERGESON
 Beveridge & Diamond, P.C.
 KARL S. BOURDEAU, JONATHAN
 CANNON, HENRY L. DIAMOND, DAVID
 M. FRIEDLAND, PAUL E. HAGEN,
 CYNTHIA A. LEWIS, DONALD J.
 PATTERSON, JAMES B. SLAUGHTER
 Bracewell & Giuliani LLP
 JEFFREY R. HOLMSTEAD
 Brown & Gidding, P.C.
 MICHAEL A. BROWN
 Bryan Cave LLP
 ROBERT F. VAN VOORHEES
The Chavers Firm, P.C.
CLAYBORNE E. CHAVERS, SR.
202.467.8324 | Page 41
 Covington & Burling LLP
 CLAUSEN ELY, THEODORE L. GARRETT
 Earthjustice Legal Defense Fund
 HOWARD FOX, STEPHEN E. ROADY
 Elliott & Sugarman
 ROBERT R. ELLIOTT

Environmental Defense Fund
 KAREN L. FLORINI
 Foley & Lardner LLP
 RICHARD G. STOLL
 FryeLaw PLLC
 RUSSELL S. FRYE
 Fulbright & Jaworski L.L.P.
 LOUIS SEY ZIMMERMAN
 Garvey Schubert Barer
 SCOTT M. DUBOFF
 Gibson, Dunn & Crutcher LLP
 RAYMOND B. LUDWISZEWSKI
 Gordon Feinblatt LLC
 MICHAEL C. POWELL
 Gordon M. Speights Young Attorney at
 Law
 GORDON M. SPEIGHTS YOUNG
 Harmon, Wilmot & Brown, L.L.P.
 OMER F. BROWN
 Hogan Lovells US LLP
 JAMES T. BANKS, KENNETH M.
 KASTNER, PATRICK M. RAHER, EDWARD
 C. SLEDGE, DOUGLAS P. WHEELER
 Holland & Knight LLP
 AMY L. EDWARDS, RICH GOLD
 Hunton & Williams LLP
 VIRGINIA S. ALBRECHT, F. WILLIAM
 BROWNELL, KRISTY A. NIEHAUS
 BULLEIT, NORMAN W. FICHTHORN,
 ANDREA BEAR FIELD, HENRY V.
 NICKEL, TURNER T. SMITH
 James A. Thompson Attorney at Law
 JAMES A. THOMPSON
 K&L Gates LLP
 BARRY M. HARTMAN
 Katten Muchin Rosenman LLP
 WHITNEY ELLERMAN

EDWARD V. O'CONNOR, JR.

FAMILY LAW, ALTERNATIVE DISPUTE RESOLUTION

Mr. O'Connor continues to represent clients dealing with controversies in the family law area as he has for the past 30 years. Mr. O'Connor successfully represents his clients in negotiations, mediations, arbitrations and before the courts of the Commonwealth of Virginia in the Juvenile & Domestic Relations District Courts, the Circuit Courts, the Court of Appeals of Virginia and the

Virginia Supreme Court.

Mr. O'Connor realizes that in many cases the best outcome is achieved through negotiation either in mediation or directly by the parties. He strives to insure that his client is able to address all issues of the negotiation, keeping a creative mindset for a successful resolution of the issues. If negotiation is not successful, then Mr. O'Connor is prepared to litigate to achieve the best result for his clients. He is listed in the *Bar Register of Preeminent Lawyers, Who's Who in American Law and Who's Who in America*. Mr. O'Connor has been recognized several times by *Washingtonian* magazine as one of the area's top divorce lawyers.

EDWARD V. O'CONNOR, JR. P.C.

10650 MAIN STREET, SUITE 201
 FAIRFAX, VA 22030
 PH: 571.432.0555
 FAX: 571.432.0722
 EVOJR@COX.NET

King & Spalding LLP
 KATHERINE L. RHYNE
 Kirkland & Ellis LLP
 BRIAN LAND, WALTER LOHMANN, L.
 MARK WINE
 Law Offices of David Novello, LLC
 DAVID P. NOVELLO
 Marilyn L. Doria Attorney at Law
 MARILYN L. DORIA
 Marzulla Law
 ROGER J. MARZULLA
 McKenna Long & Aldridge LLP
 FREDERICK R. ANDERSON, CHARLES A.
 O'CONNOR
 Morgan, Lewis & Bockius LLP
 KENNETH A. RUBIN, MICHAEL W.
 STEINBERG
 Nelson Mullins Riley & Scarborough LLP
 KAREN ALDRIDGE CRAWFORD
 Patricia Kablach Casano Attorney at Law
 PATRICIA KABLACH CASANO
 Patton Boggs LLP
 RUSSELL V. RANDLE, MARK N. SAVIT
 Perkins Coie LLP
 ROBERT A. MAYNARD
 Pillsbury Winthrop Shaw Pittman LLP
 SHEILA MCCAFFERTY HARVEY
 Rose & Rose P.C.
 JOSHUA N. ROSE
 Saone Baron Crocker Attorney at Law
 SAONE BARON CROCKER
 Saul Ewing LLP
 RANDALL M. LUTZ
 Schnader Harrison Segal & Lewis LLP
 JOHN B. BRITTON, NEIL T. PROTO
 Sidley Austin LLP
 JAMES R. BIEKE, SAMUEL B.
 BOXERMAN, SAMUEL I. GUTTER,
 ANGUS MACBETH
 Steven Schatzow
 STEVEN SCHATZOW
 Stinson Morrison Hecker LLP
 GLEN L. ORTMAN, JONATHAN D.
 SCHNEIDER
 Sullivan & Worcester LLP
 JEROME C. MUYS
 Thomas H. Truitt Attorney at Law
 THOMAS H. TRUITT
 Thomas Sayre Llewellyn
 THOMAS SAYRE LLEWELLYN
 Thompson Hine LLP
 MICHAEL L. HARDY
 Troutman Sanders LLP
 PETER S. GLASER
 University of Maryland School of Law
 JANE F. BARRETT
 Van Ness Feldman Professional
 Corporation
 MITCHELL H. BERNSTEIN, STEPHEN C.
 FOTIS, RICHARD A. PENNA
 Venable LLP
 THOMAS M. LINGAN, ROBERT G.
 SMITH, JUDSON W. STARR, MARGARET
 N. STRAND, M. ROSEWIN SWEENEY
 Weil, Gotshal & Manges LLP
 DAVID R. BERZ, ANNEMARGARET
 CONNOLLY
 Whiteford, Taylor & Preston L.L.P.
 TERENCE M.R. ZIC
 Willkie Farr & Gallagher LLP
 E. DONALD ELLIOTT
 Winston & Strawn LLP
 JOHN P. PROCTOR

FAMILY LAW

Adelberg, Rudow, Dorf & Hendler, LLC
 CAROL GHINGHER COOPER, PAUL A.
 DORF, MICHAEL G. HENDLER, F. KIRK
 KOLODNER, MARC B. NOREN
 Ain & Bank, P.C.
 SANFORD K. AIN, RITA M. BANK, ANNE
 MARIE JACKSON, CLARE KRISTIN
 MILLER, LAUREN E. SHEA
 Alan B. Soschin
 ALAN B. SOSCHIN
 Anton J. S. Keating
 ANTON J. S. KEATING
 Arent Fox LLP
 LINDA A. BAUMANN, LARRI A. SHORT
 Ayres, Jenkins, Gordy & Almand, P.A.
 JAMES W. ALMAND
 Bean, Kinney & Korman A Professional
 Corporation
 JAMES W. KORMAN, CAROL SCHRIER-
 POLAK
 Benter & Mervis
 LISA L. MERVIS
 Berman, Sobin, Gross, Feldman & Darby
 LLP
 PHYLLIS J. DOBIN
 Blankingship & Keith, P.C.
 DAVID RUST CLARKE
 Brodsky Renehan Pearlstein Lastra &
 Bouquet Chartered
 EDOUARD JEAN-PIERRE BOUQUET,
 CARLOS M. LASTRA, BRIAN K.
 PEARLSTEIN, BRYAN RENEHAN

Bromberg Rosenthal LLP JONATHAN BROMBERG BARRY ROSENTHAL 301.251.6200 | Page 22

Brown, Goldstein & Levy, LLP
 DANA WHITEHEAD MCKEE
 Burr Law Firm
 BARBARA A. BURR
 Butler, Blake & Robinson, P.A.
 BONNIE J. BUTLER
 Caroline A. Griffin, LLC
 CAROLINE A. GRIFFIN
 Charles C. Dunn Attorney at Law
 CHARLES C. DUNN
 Clifford, Debelius, Bonifant, Fitzpatrick &
 Hyatt, Chartered
 JAMES A. BONIFANT
 Colten Cummins Watson & Vincent P.C.
 RICHARD J. COLTEN, EDNA RUTH
 VINCENT, JAMES A. WATSON
 Cooper Ginsberg Gray PLLC
 HEATHER A. COOPER
 Corbin, Schaffer & Aviles Chartered
 WILLIAM L. CORBIN
 Cottrell Fletcher Schinstock Bartol &
 Cottrell A Professional Corporation
 JAMES RAY COTTRELL, CHRISTOPHER
 W. SCHINSTOCK
 Crouch & Crouch
 RICHARD E. CROUCH
 Crowley, Hoge & Fein, P.C.
 LESLIE G. FEIN
 Culin, Sharp, Autry & Day, P.L.C.
 JULIE HOTTLE DAY
 Curran Moher, P.C.
 GERALD R. CURRAN, GRANT T. MOHER
 Dalnekoff & Mason, P.A.
 BARRY J. DALNEKOFF
 Delaney, McCarthy & Colton, P.C.
 DONNE L. COLTON

Dingman Labowitz, P.C.
 KENNETH EDWARD LABOWITZ
Dornbrand Law LLC
FAITH D. DORNBRAND
301.913.0650 | Page 43

Duane Morris LLP
 CHRISTOPHER L. CROSSWHITE
 E. James Thompson, Jr.
 E. JAMES THOMPSON

Edward V. O'Connor, Jr. P.C. EDWARD V. O'CONNOR, JR. 571.432.0555 | Page 33

Fannie Mae
 LAURA WALLER CULLEN, LISHA A.
 WHEELER
 Feldesman Tucker Leifer Fidell LLP
 JONATHAN M. DANA, MARY S. PENCE,
 MARNIA S. TUCKER
 Frank, Frank & Scherr, LLC
 JASON A. FRANK
 Freeman, Wolfe & Greenbaum, P.A.
 THOMAS D. WOLFE
 G. Warren Mix Attorney at Law
 G. WARREN MIX
 Glassman & Michael, PLLC
 STEPHEN C. GLASSMAN
 Goldman & Goldman P.A.
 EDWARD GOLDMAN
 Goodwin Procter LLP
 COLLETTE C. GOODMAN
 Gordon Feinblatt LLC
 SHEILA K. SACHS
 GreenbergCostle, PC Attorneys &
 Counselors at Law
 CAROLINE E. COSTLE
 Grenadier, Anderson, Starace, Duffett &
 Keisler, P.C.
 ILONA ELY FREEDMAN GRENADIER,
 SHIRLEY F. KEISLER, ARLENE T.
 STARACE, ELAINE M. VADAS

Haspel & McLeod, PC LINDA HASPEL GWEN MCLEOD 301.424.8841 | Page 28

Heisler, Williams & Lazzaro, L.L.C.
 ROBERT W. LAZZARO, DANA O.
 WILLIAMS
 Hessey & Hessey, P.A.
 HURST R. HESSEY
 Holland & Knight LLP
 CHRISTOPHER B. HANBACK
 Hooper, Lundy & Bookman, P.C.
 ROBERT L. ROTH
 Hottell Malinowski Group
 DENNIS M. HOTTELL, CHRISTOPHER
 MALINOWSKI
 Howanski & Meadows, LLC
 KRISTINE KAPPELER HOWANSKI, CRAIG
 E. SMITH
 Jacobson & Myerberg, P.A.
 HENRY J. MYERBERG
 Jean Galloway Ball, P.L.C.
 JEAN GALLOWAY BALL
 Jeffrey A. Lovitky
 JEFFREY A. LOVITKY
 Joan M. Wilbon & Associates
 JOAN M. WILBON
 Johnson & Pavuk
 MATTHEW A. PAVUK

Joseph, Greenwald & Laake P.A. JEFFREY N. GREENBLATT 240.399.7900 | Page 28

Karas & Bradford
 JOHN S. KARAS
 Kaufman, Ries & Elgin, P.A.
 TONI S. BOETTCHER, SUSAN CAROL
 ELGIN, THOMAS C. RIES
 King & Spalding LLP
 DENNIS M. BARRY
 Krohn & Krissoff, P.A.
 STEPHEN P. KROHN
 Kuder, Smollar & Friedman, P.C.
 SUSAN MEYERS FRIEDMAN, ARMIN U.
 KUDER, THERESA M. MIHALIK, PAUL R.
 SMOLLAR
 Law Office of Deborah A. Wilson
 DEBORAH A. WILSON
 Law Office of Hochberg, Costello &
 Baron
 BAYARD Z. HOCHBERG
 Law Office of Robert C. Dunn
 ROBERT C. DUNN
 Law Offices of Alisa G. Cummins, PC
 ALISA G. CUMMINS
 Law Offices of Beth A. Bittel, P.C.
 BETH A. BITTEL
 Law Offices of David B. Lamb
 DAVID B. LAMB
Law Office of Deborah A. Wilson
DEBORAH A. WILSON
703.359.0070 | Page 39
 Law Offices of J. Calvin Jenkins, Jr.
 J. CALVIN JENKINS
Law Offices of Julie Ellen Landau
JULIE ELLEN LANDAU
410.625.1100 | Page 45
 Law Offices of Kelly S. Hite, PLLC
 KELLY SWEENEY HITE
 Law Offices of Michael Kevin Murphy
 MICHAEL KEVIN MURPHY
 Law Offices of Nomiki Bouloubassis
 Weitzel and Associates, LLC
 NOMIKI BOULOUBASSIS WEITZEL
 Law Offices of Sally B. Gold
 SALLY B. GOLD
 Leon W. Berg, P.A.
 LEON W. BERG
 Liotta, Dranitzke & Engel, LLP
 DIANA R. ENGEL, ROBERT CASE
 LIOTTA
 Marc A. Astore, P.C.
 MARC A. ASTORE
 Margaret G. Richlin, P.A.
 MARGARET G. RICHLIN
 Mark T. McDermott
 MARK T. MCDERMOTT
 Max A. Sandlin Attorney at Law
 MAX A. SANDLIN
 McCandlish & Lillard, PC.
 DOUGLAS J. SANDERSON
 McIntire, Johnson, Levin & Webb, LLC
 MICHAEL S. LEVIN
 McQuade Byrum P.L.L.C.
 MARTHA JP MCQUADE
 Michael A. Ward, P.C.
 MICHAEL A. WARD
 Michael Hart Davis
 MICHAEL HART DAVIS
 Miles & Stockbridge P.C.
 CHARLES T. BOWYER, STEPHEN J.
 CULLEN, GARY C. DUVALL, GEORGE K.
 REYNOLDS
 Mudd, Harrison & Burch, L.L.P.
 RICHARD C. BURCH
 Nace Family Law Firm
 ELEANOR NACE

Neal E. Krucoff
NEAL E. KRUCOFF
Nolan, Plumhoff & Williams Chartered
WILLIAM P. ENGLEHART
Norman L. Blumenfeld
RICHARD J. BYRD
Obrecht and Obrecht
CHARLES F. OBRECHT, GEORGE F. OBRECHT
Parker Counts Melton & Goodman, PC
LEIGH ROBERTS MELTON
Paula J. Peters, P.A.
PAULA J. PETERS
Pessin Katz Law, P.A.
KEVIN F. BRESS, DAVID N. PESSIN
Reese Law Office
CATHERINE M. REESE
Robert M. Hausman Attorney at Law
ROBERT M. HAUSMAN

Roeder, Cochran and Haight, PLLC
WILLIAM "BUD" F. ROEDER, JR.
STEPHEN G. COCHRAN
GREGORY D. HAIGHT
703.749.6050 | Page 24

Roger A. Perkins, Attorney at Law
ROGER A. PERKINS
Royston, Mueller, McLean & Reid, LLP
BRADFORD G. Y. CARNEY, CRAIG P. WARD
Schlachman, Belsky & Weiner, P.A.
ROANNE HANDLER
Silverstein & Ostovitz, LLC
LINDA SORG OSTOVITZ, FRED HOWARD SILVERSTEIN

Stacy LeBow Siegel, L.L.C.
STACY LEBOW SIEGEL
Steven M. Caplan
STEVEN M. CAPLAN
Stoner, Preston & Boswell Chartered
HAROLD L. BURGIN
Suellen Poland, P.C.
SUELLEN S. POLAND
Surovell Isaacs Petersen & Levy PLC
DOROTHY M. ISAACS, ROBERT J. SUROVELL
Susan H. Terlep Attorney at Law
SUSAN H. TERLEP
The Carlberg Law Firm
GWENDOLYN JO M. CARLBERG
The Duff Law Firm A Professional Corporation
DAVID L. DUFF
The Estate Planning & Elder Law Firm, P.C.
WILLIAM S. FRALIN
The Havrilak Law Firm, P.C.
SANDRA L. HAVRILAK
The Law Office of Jessica E. Adler
JESSICA E. ADLER
The Law Offices of T. Bruce Hanley LLC
T. BRUCE HANLEY
The Law Offices of Thomas B. Eastman
THOMAS B. EASTMAN

The Susan Hicks Group PC
SUSAN M. HICKS
703.691.4848 | Page 31

Thomas & Kalichman, P.A.
MAYER C. KALICHMAN, DANIEL F. THOMAS
Trainor, Billman, Bennett & Milko, LLP
LESLIE G. BILLMAN

Turnbull, Nicholson & Sanders, P.A.
CHRISTOPHER W. NICHOLSON
MARY ROBY SANDERS
CAROLYN H. THALER
ANN M. TURNBULL
410.339.4100 | Page 25

Tydings & Rosenberg LLP
FERRIER R. STILLMAN
Vincent W. McAlevy
VINCENT W. MCALEVY
Wexell Milman
RICHARD M. WEXELL
William B. Reichardt & Associates
WILLIAM B. REICHHARDT
William L. Schmidt & Associates, P.C.
WILLIAM L. SCHMIDT
William R. Levasseur, Jr., P.A.
WILLIAM R. LEVASSEUR

Wise & Donahue, PLC
PATRICK DONAHUE
DAVID WISE
703.934.6377 | Page 28

FRANCHISE LAW

Dale E. Cantone Attorney at Law
DALE E. CANTONE
Gray Plant Mooty
PETER J. KLARFELD
Wiley Rein LLP
ROBERT A. SMITH

GENERAL PRACTICE

A. Samuel Cook P.C.
A. SAMUEL COOK

Air Transport Association of America
JAMES L. CASEY
Akin Gump Strauss Hauer & Feld LLP
ELIOT R. CUTLER, TOM W. DAVIDSON,
SMITH W. DAVIS, DAVID H. EISENSTAT,
PAUL E. GUTERMANN, HOWARD B. JACOBSON,
JOEL JANKOWSKY, JAMES C. LANGDON,
JORGE LOPEZ, MICHAEL S. MANDEL,
G. PHILIP NOWAK, JEFFREY L. STANFIELD,
ROBERT S. STRAUSS, JULIA E. SULLIVAN
Alexander J. Pires Attorney at Law
ALEXANDER J. PIRES
Alexandria Elder Law & Estate Planning
RICHARD G. WOHLTMAN
Allewalt & Murphy, P.A.
EDWARD P. MURPHY
Alston & Bird LLP
MARC J. SCHEINESON
Altmann and Vitt
A. FRANCIS VITT
Alvin J. Lorman Attorney at Law
ALVIN J. LORMAN
American Council of Life Insurers
JEANNE E. HOENICKE
American Gas Association
JEFFREY M. PETRASH
American University Washington College of Law
ANTHONY C. MORELLA
Ames & Ames
EDWARD A. AMES
Anderson, Coe & King, L.L.P.
FRANK J. VECELLA
Andrew F. Oehmann Attorney at Law
ANDREW F. OEHMANN
Andrews Kurth LLP
ROGER D. FELDMAN, ROSCOE C. HOWARD, MARK F. SUNDBACK

ROBERT M. REINER

TRUSTS & ESTATES

Robert M. Reiner is an AV[®] rated attorney whose practice focuses on estate and gift taxation, trust and estate planning, administration of estates and trusts, charitable gift planning, private foundations and business succession matters. He is a founding shareholder of Joseph, Reiner & Wiernicki, P.C. and has over 35 years of experience in these fields. The firm has five attorneys and prides itself on providing expert advice to individuals and families in a personal and caring manner.

Mr. Reiner is a member of the Bar in the District of Columbia, Virginia and Maryland. He meets with clients in the firm's offices conveniently located in all three jurisdictions.

Mr. Reiner received a B.S. in Economics from the Wharton School of the University of Pennsylvania, a J.D. with honors from George Washington University Law School, and an LL.M. in Taxation from Georgetown University Law Center. He is a member of the Washington, D.C. Estate Planning Council.

JOSEPH, REINER & WIERNICKI, P.C.

MAIN OFFICE: 1025 CONNECTICUT AVE., NW, SUITE 712
WASHINGTON, DC 20036
11140 ROCKVILLE PIKE, SUITE 620
ROCKVILLE, MD 20852
PH: 301.230.2446 • FAX: 301.230.7108
REINER@JRW-LAW.COM

8045 LEESBURG PIKE, SUITE 540
VIENNA, VA 22182

JEFFREY R. SCHMIELER

PERSONAL INJURY, MEDICAL MALPRACTICE, COMMERCIAL LITIGATION

SAUNDERS & SCHMIELER, P.C. is an established full-service law firm actively engaged in the practice of law in Maryland, Washington, D.C. and Virginia for over 50 years. We provide general legal representation, trial and litigation services, and risk assessment to a variety of insurance carriers and business entities. We have extensive experience in the areas of

general tort liability defense, personal injury defense, medical and professional malpractice defense, environmental defense, product and premises liability defense, construction disputes, and the general representation of individual and corporate clientele.

What defines SAUNDERS & SCHMIELER, P.C. is our unique and personal attention to our clients' needs. With us, communication comes first. We understand that winning is as important as providing accurate and timely information to our clients. At SAUNDERS & SCHMIELER, P.C. we focus on the importance of providing sound legal advice and personal representation of the highest quality in order to meet the individual goals of our clients.

SAUNDERS & SCHMIELER, P.C.

8630 FENTON STREET, SUITE 1202
SILVER SPRING, MD 20910
PH: 301.588.7717 • FAX: 301.588.5073
SCHMIELERJ@SSLAWFIRM.COM
WWW.SSLAWFIRM.COM

Ann N. Kathan, PLLC
ANN NICOLE KATHAN
Ansa Assuncao, LLP
ARTHUR F. FERGENSON
Arent Fox LLP
KAY C. GEORGI, QUANA C. JEW, BRIAN P. WALDMAN
Arnall Golden Gregory, LLP
ROBERT R. BELAIR
Arnold & Porter LLP
RICHARD M. ALEXANDER, DAVID F. FREEMAN, KEITH M. KORENCHUK, STUART J. LAND, MICHAEL A. LEE, MICHAEL B. MIERZEWSKI
Association of Corporate Counsel
FREDERICK J. KREBS
Atlas Air Worldwide Holdings, Inc.
RUSSELL E. POMMER
Bacon & Thomas, PLLC
GEORGE A. LOUD
Baker & Hostetler LLP
FREDERICK W. CHOCKLEY, MARK A. CYMROT, JEFFREY H. PARAVANO, BRUCE W. SANFORD, MARK H. TIDMAN, JOHN H. WEBER, DONALD A. WORKMAN
Baker & McKenzie
WILLIAM K. COULTER, NICHOLAS F. COWARD, EDWARD E. DYSON, H. STEPHEN HARRIS, WILLIAM (BILL) D. OUTMAN
Baker & Miller PLLC
DONALD I. BAKER
Baker Botts L.L.P.
WILLIAMS BRADFORD REYNOLDS, MARY C. SPEARING, RANDALL J. TURK, KIRK K. VAN TINE
Ballard Spahr LLP
HOWARD H. SHAFFERMAN
Baltimore Gas and Electric Company
GARY E. GUY
Banner & Witcoff, Ltd.
ROBERT F. ALTHERR
Barry R. Schenof
BARRY R. SCHENOF
Baxter Baker Sidle Conn & Jones, P.A.
E. PHILIP FRANKIE
Bennett Boskey
BENNETT BOSKEY
Berliner, Corcoran & Rowe, L.L.P.
JOHN A. ORDWAY
Best Best & Krieger LLP
NICHOLAS P. MILLER
Betts & Holt LLP
KIRK HOWARD BETTS
Beveridge & Diamond, P.C.
STEVEN M. JAWETZ
Bingham McCutchen LLP
ERIC J. BRANFMAN, DAVID J. BUTLER
Blank Rome LLP
MICHAEL JOSEPH
Bracewell & Giuliani LLP
MARK K. LEWIS, DAVID R. POE, CHARLES H. SHONEMAN, GEORGE H. WILLIAMS
Brault Palmer Grove Steinhilber & Robbins LLP
EDWARD H. GROVE, AUGUST W. STEINHILBER
Bredhoff & Kaiser, P.L.L.C.
JULIA PENNY CLARK, JEREMIAH A. COLLINS, JEFFREY R. FREUND, MARY GILSON, LAURENCE GOLD, W. GARY KOHLMAN, ROBERT M. WEINBERG
Brennan and Brennan, P.A.
ALFRED L. BRENNAN

Brian D. O'Neill Attorney at Law
BRIAN D. O'NEILL
Brickfield Burchette Ritts & Stone, P.C.
JAMES W. BREW, MICHAEL N. MCCARTY
Bruder, Gentile & Marcoux, L.L.P.
J. MICHEL MARCOUX
Bryan Cave LLP
JOHN P. BARRIE
Buc & Beardsley, LLP
NANCY L. BUC
Buchanan Ingersoll & Rooney PC
EDWARD JOHN ALLERA, JANINE H. BOSLEY, ROBERT G. PINCO, MARK M. YACURA
BuckleySandler LLP
SAMUEL J. BUFFONE, DAVID S. KRAKOFF
Burt, Staples & Maner, LLP
DAN BURT
Butsavage & Associates P.C.
CAREY R. BUTSAVAGE
Butzel Long Tighe Patton, PLLC
STEVEN A. LANCELOTTA
Caplin & Drysdale, Chartered
MORTIMER M. CAPLIN, KIRK L. JOWERS, TREVOR POTTER, DANIEL B. ROSENBAUM, H. DAVID ROSENBLUM
CareFirst Blue Cross BlueShield
JOHN A. PICCIOTTO
Carol Ann DiBattiste Attorney at Law
CAROL ANN DIBATTISTE
Carolyn Kurtzack Kolben Attorney at Law
CAROLYN KURTZACK KOLBEN
Caulkins & Bruce, PC
R. SCOTT CAULKINS
CENTURYLINK
JOHN E. BENEDICT
Chadwick & Associates
WILLIAM G. CHADWICK
Chadwick, Washington, Moriarty, Elmore & Bunn, PC
STEPHEN H. MORIARTY
Change to Win
PATRICK J. SZYMANSKI
Charles J. Peters Attorney at Law
CHARLES J. PETERS
Charles M. Bell A Professional Association
CHARLES M. BELL
Charles M. Horn Attorney at Law
CHARLES M. HORN
The Chavers Firm, P.C.
CLAYBORNE E. CHAVERS, SR.
202.467.8324 | Page 41
Cleary Gottlieb Steen & Hamilton LLP
JAMES G. JOHNSON, MARK LEDDY, JOYCE E. MCCARTY, JOHN C. MURPHY, MARK W. NELSON, SARA D. SCHOTLAND
Clifford Chance LLP
CRAIG MEDWICK
Cohan, West, Rifkin & Cohen, P.C.
DAVID RODMAN COHAN, SANDON L. COHEN, ROBIN PAGE WEST
Cohen Mohr LLP
DAVID COHEN, CHARLES R. MARVIN
Columbia Association, Inc.
SHERI V.G. FANAROFF
Cooley LLP
CONNIE N. BERTRAM, M. HOWARD MORSE
Cooter, Mangold, Deckelbaum & Karas, L.L.P.
DALE A. COOTER, DONNA S. MANGOLD

Cordish & Cordish
DAVID S. CORDISH
Cotchett, Pitre & McCarthy, LLP
JOSEPH W. COTCHETT
Covington & Burling LLP
ELLEN J. FLANNERY, PETER BARTON HUTT, WILLIAM L. MASSEY, RICHARD MESERVE, PETER O. SAFIR, EDWARD L. YINGLING
Crowell & Moring LLP
TIMOTHY M. BIDDLE, EILEEN M. GLEIMER, THOMAS P. HUMPHREY, JOHN MACLEOD, STEVEN P. QUARLES, KIRK SHAFFER
Cynthia S. Miraglia Attorney at Law
CYNTHIA S. MIRAGLIA
D. Seaton and Associates
GEORGE F. KNOX
DaCosta R. Mason
DACOSTA R. MASON
Dale B. Hinson
DALE B. HINSON
Daniel J. Bernstein Attorney at Law
DANIEL J. BERNSTEIN
Daniel J. O'Brien Attorney at Law
DANIEL J. O'BRIEN
Davenport & James, PLLC
MICHELE SHERMAN DAVENPORT
David L. Karmol Attorney at Law
DAVID L. KARMOL
David W. Richmond
DAVID W. RICHMOND
Davis Wright Tremaine LLP
MARIA T. BROWNE, ROBERT (BOB) CORN-REVERE, WESLEY (WES) HEPPLER, JAMES F. (JAY) IRELAND, ROBERT G. SCOTT, JOHN D. SEIVER
Deborah B. Bacharach Attorney at Law
DEBORAH B. BACHARACH
Dechert LLP
PAUL T. DENIS, PAUL H. FRIEDMAN, ROBERT W. HELM, ALLAN S. MOSTOFF, SUZANNE E. TURNER
DeConcini McDonald Yetwin & Lacy, P.C.
DENNIS W. DECONCINI
deKIEFFER & HORGAN
DONALD E. DEKIEFFER, J. KEVIN HORGAN
Deming PLLC
STUART H. DEMING
Dickstein Shapiro LLP
KENNETH M. LYONS, JOSEPH D. TYDINGS
Ditthavong Mori & Steiner, P.C.
JOSEPH SCAFETTA
Donald A. Krach Attorney at Law
DONALD A. KRACH
Donald Fishman
DONALD M. FISHMAN
Donald J. Giblin Attorney at Law
DONALD J. GIBLIN
Donald K. Graham Attorney at Law
DONALD K. GRAHAM
Donald L. Merriman Attorney at Law
DONALD L. MERRIMAN
Donn A. Weinberg Attorney at Law
DONN A. WEINBERG
Dorsey & Whitney LLP
MARCUS W. SISK
Douglas Scott Whitney Attorney at Law
DOUGLAS SCOTT WHITNEY
Doumar Martin PLLC
GEORGE R. A. DOUMAR
Drinker Biddle & Reath LLP
DAVID R. LEVIN, WILLIAM SILVERMAN

Dunaway & Cross A Professional Corporation
GARY E. CROSS, MAC S. DUNAWAY
Duncan & Allen
PAUL M. BREAKMAN
Eccleston and Wolf A Professional Corporation
MARK ANTHONY KOZLOWSKI, STACEY A. MOFFET, MATTHEW ALLAN RANCK
Economou, Forrester & Ray
STEWART C. ECONOMOU, J. CASEY FORRESTER, RONALD A. RAY
Edmunds Travis Attorney at Law
EDMUNDS TRAVIS
Edward J. Gutman
EDWARD J. GUTMAN
Edwards Wildman Palmer LLP
SETH A. DAVIDSON, AARON FLEISCHMAN
Edwin G. Davila-Blaise Attorney at Law
EDWIN G. DAVILA-BLOISE
Eisen & Rome, P.C.
ERIC M. ROME
Electronic Industries Assn.
PETER F. MCCLOSKEY
Elias G. Farrah Attorney at Law
ELIAS G. FARRAH
Elizabeth A. Karasik Attorney at Law
ELIZABETH A. KARASIK
Elizabeth M. Kameen Attorney at Law
ELIZABETH M. KAMEEN
Emord & Associates, P.C.
JONATHAN W. EMORD
Estelle A. Fishbein Attorney at Law
ESTELLE A. FISHBEIN
Evert Weathersby Houff
EDWARD F. HOUFF
Exelon Corporation
MARK J. PACKEL
Fedder & Janofsky LLC
STEVEN K. FEDDER, JULIE C. JANOFSKY
Fish & Richardson P.C.
SHIRLEY S. FUJIMOTO
Foley & Lardner LLP
JAMES N. BIERMAN, ROBERT A. BURKA, STEVEN B. CHAMEIDES, WILLIAM T. ELLIS, SCOTT L. FREDERICKSEN, JAY W. FREEDMAN, ROBERT H. HUEY, MICHAEL D. KAMINSKI, KENNETH E. KROSIN, JOHN M. LYNHAM, STEPHEN B. MAEBIUS, CLETA MITCHELL, DAVID T. RALSTON, DAVID L. ROSEN, DAVID S. SANDERS, ANDREW B. SERWIN, ROBERT P. VOM EIGEN, HAROLD C. WEGNER
Fox, Kiser
ALLAN M. FOX
Frank Cummings Attorney at Law
FRANK CUMMINGS
Fred G. Karem Attorney at Law
FRED G. KAREM
Freshfields Bruckhaus Deringer LLP
TERRY CALVANI
Fulbright & Jaworski L.L.P.
GREGG W. HARRIS
Gallagher, Boland and Meiburger, LLP
FRANK X. KELLY, STEVE STOJIC
Garofalo Goerlich Hainbach PC
GARY B. GAROFALO, AARON A. GOERLICH
Garvey Schubert Barer
MELODIE A. VIRTUE
Gary B. Woodruff Attorney at Law
GARY B. WOODRUFF

General Electric Co.
RONALD A. STERN
George M. Burditt Attorney at Law
GEORGE M. BURDITT
George Mason University School of Law
ALISON HUBER PRICE, JOSEPH ZENGERLE
George R. Clark
GEORGE R. CLARK
George Ruhlen Attorney at Law
GEORGE RUHLEN
Gerald D. Glass Attorney at Law
GERALD D. GLASS
Gibson, Dunn & Crutcher LLP
DONALD HARRISON, C.F. MUCKENFUSS
Gilliam, Sanders and Brown, P.L.C.
J. WILLIAM GILLIAM
GKG Law PC
KEITH G. SWIRSKY
Glen S. Howard Attorney at Law
GLEN S. HOWARD
Goldman & Goldman, P.A.
BRIAN A. GOLDMAN
Goodman, Meagher & Enoch, LLP
FRANCIS J. MEAGHER
Gordon W. Hatheway, Jr.
GORDON W. HATHEWAY
Greenberg Traurig, LLP
IRWIN P. ALTSCHULER, JAMES BACCHUS, PHILIPPE M. BRUNO, ROBERT P. CHARROW, WILLIAM B. ECK, IRA S. SHAPIRO, NANCY E. TAYLOR
Gregg A. Maisel Attorney at Law
GREGG A. MAISEL
Gregory S. Feis
GREGORY S. FEIS
Grenadier, Anderson, Starace, Duffett & Keisler, P.C.
HEATHER N. JENQUINE
Gretchen C. F. Shappert Attorney at Law
GRETCHEN C. F. SHAPPERT
Groom Law Group, Chartered
ALVARO I. ANILLO, DOUGLAS W. ELL, THOMAS F. FITZGERALD, GARY M. FORD, LONIE A. HASSEL, RICHARD K. MATTA, STEPHEN M. SAXON, ROBERTA J. UFFORD
Grossberg, Yochelson, Fox & Beyda, LLP
C. RICHARD BEYDA, STEVEN G. FRIEDMAN, GERALD P. GROSSBERG, LINTON W. HENGERER, RICHARD F. LEVIN, LAWRENCE A. MILLER
H. Edward Dunkelberger Attorney at Law
H. EDWARD DUNKELBERGER
Hamilton and Hamilton, LLP
ALLEN JONES
Hanley and Hanley
PATRICK D. HANLEY
Harkins Cunningham LLP
RICHARD B. HERZOG
Harmon, Curran, Spielberg & Eisenberg, LLP
GAIL M. HARMON
Hausfeld LLP
WILLIAM P. BUTTERFIELD
Herbert D. Miller, Jr.
HERBERT D. MILLER
Higsaw, Mahoney & Clarke, P.C.
WILLIAM G. MAHONEY
Hills & Company, International Consultants
CARLA ANDERSON HILLS
Hills Stern & Morley LLP
RODERICK M. HILLS, SAMUEL A. STERN

Hobbs, Straus, Dean & Walker, LLP
JERRY C. STRAUS
Hogan Lovells US LLP
JEANNE S. ARCHIBALD, ROBERT P. BRADY, PATRICIA A. BRANNAN, RAYMOND S. CALAMARO, GEORGE U. CARNEAL, TY COBB, ROBERT E. COHN, E. TAZEWELL ELLETT, DAVID M. FOX, JAMES A. GEDE, ROBERT E. GLENNON, MARTIN J. HAHN, HOWARD M. HOLSTEIN, SHERYL R. ISRAEL, JONATHAN S. KAHAN, PHILIP KATZ, EDWARD L. KORWEK, GARY JAY KUSHNER, ROBERT D. KYLE, PHILIP C. LARSON, KURT L.P. LAWSON, THOMAS B. LEARY, ROBERT F. LEIBENLUF, LEWIS E. LEIBOWITZ, MARK S. MCCONNELL, WILLIAM L. NEFF, PATRICK R. RIZZI, J. ROBERT ROBERTSON, DAVID J. SAYLOR, JEFFREY N. SHANE, RICHARD S. SILVERMAN, RAYMOND E. VICKERY, T. CLARK WEYMOUTH, CLAYTON YEUTTER
Holland & Hart LLP
NANCY S. BRYSON
Holland & Knight LLP
STEPHEN HANLON, RONALD J. KLEIN, KATHLEEN NILLES, JANET R. STUDLEY, STEPHEN J. WEISS, RODERIC WOODSON
Holzworth & Kato, PC
DAVID HOLZWORTH
Howard University School of Law
KURT L. SCHMOKE
Howe & Hutton, Ltd.
JONATHAN T. HOWE
Hudgins Law Firm
ROBERT E. DRAIM
Hudson Cook, LLP
TIMOTHY P. MEREDITH
Hughes Hubbard & Reed LLP
ALAN G. KASHDAN, JOHN M. TOWNSEND
Hunton & Williams LLP
JOSEPH P. ESPOSITO
Hyman, Phelps & McNamara, P.C.
DOUGLAS B. FARQUHAR, JEFFREY N. GIBBS, PAUL M. HYMAN, DIANE B. MCCOLL, JAMES R. PHELPS
Ifrac, PLLC
MICHELLE W. COHEN
Ira M. Lechner Attorney at Law
IRA M. LECHNER
Irwin Green & Dexter, L.L.P.
VICKI L. DEXTER, ROBERT B. GREEN, DAVID B. IRWIN
Ivins, Phillips & Barker Chartered
ERIC R. FOX, LESLIE J. SCHNEIDER, ROBERT B. STACK, ROBERT H. WELLEN
J. Marks Moore, III
J. MARKS MOORE
Jack B. Rubin Attorney at Law
JACK B. RUBIN
Jack Schwartz Attorney at Law
JACK SCHWARTZ
Jackson & Campbell, P.C.
ARTHUR D. BURGER, MICHAEL PAIGE
James Alan Harris Attorney at Law
JAMES ALAN HARRIS
James E. Akers
JAMES E. AKERS
James H. Rowe Attorney at Law
JAMES H. ROWE
James H. Skiles Attorney at Law
JAMES H. SKILES

James J. Nolan Attorney at Law
JAMES J. NOLAN
Jay Alan Sekulow Attorney at Law
JAY ALAN SEKULOW
Jeffrey B. Smith Attorney at Law
JEFFREY B. SMITH
Jeffrey D. Bauman Attorney at Law
JEFFREY D. BAUMAN
Jerry S. Sopher Attorney at Law
JERRY S. SOPHER
John C. Williams Attorney at Law
JOHN C. WILLIAMS
John D. Conner
JOHN D. CONNER
John P. Mathis Attorney at Law
JOHN P. MATHIS
Jonathan Jay
JONATHAN S. JAY
Jones Day
JAMES C. BEH, KEVIN B. BYRD, JUNIUS C. MCELVEEN, BRIAN J. MCMANUS, CAROLYN Y. THOMPSON
Jordan Coyne & Savits, L.L.P.
JOHN TREMAIN MAY, JOEL M. SAVITS
Joseph A. Balter Attorney at Law
JOSEPH A. BALTER
Joyce K. Becker
JOYCE K. BECKER

Judith K. Sykes Attorney at Law
JUDITH K. SYKES
Justin W. Williams Attorney at Law
JUSTIN W. WILLIAMS
Justus M. Holme
JUSTUS M. HOLME
K&L Gates LLP
JONATHAN BLANK, ROBERT G. HIBBERT, WILLIAM N. MYHRE, EMANUEL L. ROUVELAS, MARTIN L. STERN
Kahn and Kahn
JEREMY KAHN
Kalijarvi, Chuzi, Newman & Fitch, P.C.
FRANCINE K. WEISS
Kathleen A. Carey Attorney at Law
KATHLEEN A. CAREY
Katten Muchin Rosenman LLP
CLAUDIA CALLAWAY, DAVID S. HOFFMANN, CHUCK KNAUSS
Katz & Ranzman, P.C.
DANIEL M. KATZ
Keller and Heckman LLP
MELVIN S. DROZEN, LESLIE T. KRASNY, MICHAEL F. MORRONE, DAVID I. READER
Kelley Drye & Warren LLP
MICHAEL J. COURSEY, WILLIAM C. MACLEOD, WILLIAM W. SCOTT

Kumar vs. Toyota Motor Corp.

Jury Verdict for Plaintiff:

\$59.7 million

Michael S. Morgenstern
InjuryLawOnly.com
888-888-0005

30 Years
AV Preeminent Rating
Representing
Plaintiffs Only

Kevin A. Griffin Attorney at Law
KEVIN A. GRIFFIN
 King & Spalding LLP
 EDWARD M. BASILE, MARK S. BROWN,
 FREDERICK H. DEGNAN
 Kirkland & Ellis LLP
 JOHN S. IRVING, ROBERT S. RYLAND,
 MARIMICHAEL O. SKUBEL, GEORGE P.
 STAMAS
 Kirstein & Young, PLLC
 DAVID MICHAEL KIRSTEIN, JOANNE W.
 YOUNG
 Klein Hornig LLP
 JOHN ACHATZ, ROBERTA L. RUBIN
 Kleinfeld, Kaplan and Becker, LLP
 BONNIE A. BEAVERS, DANIEL R.
 DWYER, THOMAS O. HENTELEFF,
 SCOTT M. LASSMAN, PETER R.
 MATHERS, KINSEY S. REAGAN,
 ANTHONY L. YOUNG
 Kolb & Associates, P.C.
 THOMAS R. KOLB
 Kramon & Graham, P.A.
 PHILIP M. ANDREWS, JOHN
 AUGUSTINE BOURGEOIS, JAMES M.
 KRAMON, LEE H. OGBURN, JAMES P.
 ULWICK
 Kratz, Quintos & Hanson, LLP
 DONALD W. HANSON
 Krooth & Altman LLP
 PATRICK J. CLANCY, E. JOSEPH KNOLL,
 MICHAEL E. MAZER
 Kurtis & Associates, P.C.
 MICHAEL K. KURTIS
 Lampert, O'Connor & Johnston, P.C.
 E. ASHTON JOHNSTON
 Latham & Watkins LLP
 BRIAN G. CARTWRIGHT, MICHAEL J.
 GERGEN, JOHN P. JANKA, ABBOTT
 (TAD) B. LIPSKY, MAUREEN E.

MAHONEY, JOHN L. SACHS, KENNETH
 M. SIMON, PETER L. WINIK, MARGARET
 M. ZWISLER
 Laurence E. Gold Attorney at Law
 LAURENCE E. GOLD
 Law Offices of Barry Roberts
 BARRY ROBERTS
 Law Offices of Gary N. Horlick
 GARY N. HORLICK
 Law Offices of Jonathon R. Morre, PLLC
 JONATHAN R. MOORE
 Law Offices of Maher & Associates
 PATRICIA M. MAHER
 Law Offices of Marion Edwyn Harrison
 MARION EDWYN HARRISON
 Law Offices of Mark Pestronk, P.C.
 MARK PESTRONK
 Law Offices of Paul G. Gaston
 PAUL G. GASTON
 Law Offices of Peter T. Nicholl
 GEORGE E. SWEGMAN
 Law Offices of Robert J. Keller, PC
 ROBERT J. KELLER
 Law Offices of Stephen A. Markey, III, P.C.
 STEPHEN A. MARKEY
 Law Offices of Thomas K. Crowe, P.C.
 THOMAS K. CROWE
 Lawrence A. Kaufman Attorney at Law
 LAWRENCE A. KAUFMAN
 Lawrence E. Dube Attorney at Law
 LAWRENCE E. DUBE
 Lawrence G. Acker Attorney at Law
 LAWRENCE G. ACKER
 Leo Wm. Dunn, Jr., P.A.
 LEO WM. DUNN
 Leroy Nesbitt Attorney at Law
 LEROY NESBITT

Levin & Gann, P.A.
 JODY MAIER
 Levine Sullivan Koch & Schulz, L.L.P.
 LEE LEVINE, MICHAEL D. SULLIVAN
 Liebmann & Shively, P.A.
 GEORGE W. LIEBMANN, ORBIE R.
 SHIVELY

The Lietz Law Firm
DAVID K. LIETZ
 202.349.9869 | Page 31

Lipshultz and Hone Chartered
 RONALD G. DEWALD, STANLEY L.
 LIPSHULTZ
 Lipsitz and Lipsitz
 BENJAMIN LIPSITZ
 Lobel, Novins & Lamont, LLP
 HENRY M. BANTA, MARTIN LOBEL
 Loeb & Loeb LLP
 ARTHUR W. ADELBERG
 Lukas, Nace, Gutierrez & Sachs
 Chartered
 PAMELA L. GIST, GERALD S.
 MCGOWAN
 M. Lucinda Motsko Attorney at Law
 M. LUCINDA MOTSKO
 Maines & Loeb PLLC
 RICHARD G. WILKINS
 Maloney & Mohsen
 JAMES T. MALONEY
 Manatt, Phelps & Phillips, LLP
 KERRIE L. CAMPBELL, ROBERT
 FABRIKANT, EDWARD F. GLYNN,
 KENNETH M. KAUFMAN
 Manelli Denison & Selter PLLC
 DANIEL J. MANELLI
 Marcus G. Faust, P.C.
 MARCUS G. FAUST

Marcus J. Busch Attorney at Law
 MARCUS J. BUSCH
 Margaret D. A. Farthing Attorney at Law
 MARGARET D. A. FARTHING
 Marianne Bechtle Attorney at Law
 MARIANNE BECHTLE
 Mario F. Escudero
 MARIO F. ESCUDERO
 Mark A. Cohen, Esq.
 MARK A. COHEN
 Martell & Associates
 MARY MARTELL
 Martha H. Somerville Attorney at Law
 MARTHA H. SOMERVILLE
 Martin I. Moylan Attorney at Law
 MARTIN I. MOYLAN
 Mary A. McReynolds, P.C.
 MARY A. MCREYNOLDS
 Marzouk & Parry
 TOBEY B. MARZOUK
 Matthew W. Nayden Attorney at Law
 MATTHEW W. NAYDEN
 Mayer Brown LLP
 ROBERT E. BLOCH, ALAN GRIMALDI,
 ROBERT M. JENKINS, MICHAEL E.
 LACKAY
 McCarron & Diess
 STEPHEN P. MCCARRON
 McDermott Will & Emery
 H. GUY COLLIER, JON B. DUBROW,
 ANKUR J. GOEL, EUGENE I. GOLDMAN,
 STEVEN P. HANNES, RAYMOND A.
 JACOBSEN, JOEL L. MICHAELS, KAROL
 LYN NEWMAN, EDWARD M. RUCKERT,
 STEPHEN M. RYAN, TIMOTHY J.
 WATERS, JEFFREY D. WATKISS, JOSEPH
 F. WINTERSCHIED
 McGuireWoods LLP
 EVAN BAYH

LEONARD H. SHAPIRO

CRIMINAL LAW

Leonard H. Shapiro, a cum laude graduate of the University of Baltimore Law School, has been practicing in the Maryland District and Circuit Courts for over 30 years. A former Baltimore County Assistant State's Attorney, he has successfully represented many defendants in high-profile criminal and traffic matters. He is on the Board of

Directors of the Maryland Criminal Defense Attorneys Association, is a current member of and past Chairman of the Bench/Bar Committee for the Baltimore County Bar Association, and is on the Board of Trustees for the Maryland Client Protection Fund. He and his Associate Attorney, Marie F. Cooke, are both AV® rated by Martindale-Hubbell, its highest rating, and in 1995 Mr. Shapiro was selected as one of the Top Ten Criminal Lawyers in Baltimore by *Baltimore Magazine*. He was named Best Lawyers' Baltimore DUI/DWI Defense Lawyer of the Year for 2012 and has been recognized on the Maryland Super Lawyers lists from 2007 to the present.

LAW OFFICE OF LEONARD H. SHAPIRO

10220 S. DOLFIELD RD, SUITE 203
 OWINGS MILLS, MD 21117
 PH: 410.363.3311
 LEONARD.SHAPIRO@VERIZON.NET
 WWW.LAWYERS.COM/MARYLANDDIATTORNEY

BENJAMIN TRICHILO

WORKERS' COMPENSATION LAW

After graduating from Georgetown University School of Business (1971), and from the University of Virginia School of Law (1974), Benjamin Trichilo served as law clerk to the Honorable Richard H. Poff of the Supreme Court of Virginia. His trial and appellate experience encompasses more than 36 years and includes personal injury, workers' compensation, and civil litigation. He is a frequent seminar speaker and continues more than 19 years of service as a mediator for the Fairfax County Circuit Court. Honors include Washington D.C. Area's Best Lawyers, The Best Lawyers in America, Virginia Super Lawyers, and fellowship in Litigation Counsel of America. For more than 20 years, Martindale-Hubbell has conferred its highest AV® rating. "I have represented numerous individuals and businesses, and have litigated precedent-setting cases. But every case is important to the client, and the merits of the case are more important than its size. Our firm has the expertise and support staff to handle the large and complex legal problems, as well as the smaller ones. Successful case handling requires the ability to solve problems: through negotiation where possible, and through litigation when necessary. But there is one simple, guiding principle: Handle each case as if it were your own."

MCCANDLISH LILLARD, P.C.

Tradition. Innovation. Results.

11350 RANDOM HILLS ROAD, SUITE 500
 FAIRFAX, VA 22030-7429
 PH: 703.934.1198
 FAX: 703.273.4592
 BTRICHILO@MCCANDLAW.COM

McIntire, Johnson, Levin & Webb, LLC
T. BRYAN MCINTIRE

McKenna Long & Aldridge LLP
JOSEPH F. DENNIN, HERBERT L. FENSTER, C. RANDALL NUCKOLLS

Melanie L. Fein Attorney at Law
MELANIE L. FEIN

Melvin Hirshman Attorney at Law
MELVIN HIRSHMAN

MercerTrigiani
JEREMY R. MOSS

Meyers & Alterman
STEPHEN A. ALTERMAN

Michael B. Waitzkin Attorney at Law
MICHAEL B. WAITZKIN

Michael R. Braudes Attorney at Law
MICHAEL R. BRAUDES

Michael S. Berman Attorney at Law
MICHAEL S. BERMAN

Miles & Stockbridge P.C.
EDWARD J. ADKINS, RICHARD K. WHITE

Miller & Chevalier Chartered
DENNIS P. BEDELL, CLARENCE T. KIPPS, HOMER E. MOYER, PHILIP S. NEAL, LEE H. SPENCE, ALEXANDER ZAKUPOWSKY

Miller, Balis & O'Neil, P.C.
JOHN MICHAEL ADRAGNA, STANLEY W. BALIS, JAMES H. BYRD, JAMES R. CHOUKAS-BRADLEY, JOHN P. GREGG, JOSHUA L. MENTER, WILLIAM T. MILLER

Mintz, Levin, Cohn, Ferris, Glovsky and Popeo, P.C.
DAVID BARMAK, CHARLES A. SAMUELS, BRUCE D. SOKLER

Morgan, Lewis & Bockius LLP
MARY B. HEVENER, ALBERT W. SHAY, DONNA LEE YESNER

Morrison & Reynolds
JOHN C. MORRISON

Motley Rice LLC
NATHAN D. FINCH

Mowry & Grimson, PLLC
KRISTIN HEIM MOWRY

Murphy & McGonigle
JOSEPH I. GOLDSTEIN

Naka, Huttar & Oldhouser, LLP
DAVID R. NAKA, WILSON H. OLDHOUSER

National Association of Broadcasters
VALERIE SCHULTE

National Cable and Telecommunications Assn.
LORETTA P. POLK, MICHAEL S. SCHOOLER

National Geographic Society
TERRENCE B. ADAMSON

National Railroad Passenger Corporation
JARED I. ROBERTS

Natl. Assn. of Regulatory Utility Commissioners
JAMES B. RAMSAY

Neal A. Jackson Attorney at Law
NEAL A. JACKSON

Neil B. Kabatchnick
NEIL B. KABATCHNICK

Nelson Mullins Riley & Scarborough LLP
ROBERT L. HOEGLE, LEONARD J. RUBIN

Nicholas H. Zumas
NICHOLAS H. ZUMAS

Nicholas W. Fels
NICHOLAS W. FELLS

Nixon Peabody LLP
ROBERT L. DAILEADER, DEBORAH A. DEMASI, CHARLES L. EDSON, LEE M. GOODWIN

Norris C. Ramsey, P.A.
NORRIS C. RAMSEY

Nossaman LLP
PAUL S. QUINN, KEVIN M. SHEYS

OberKaler, Attorneys at Law
JERVIS S. FINNEY, DONALD C. GREENMAN, MANFRED W. LECKSZAS, JOHN J. MILES, STEVEN R. SMITH, GEOFFREY S. TOBIAS, M. HAMILTON WHITMAN

O'Donnell, Schwartz & Anderson, P.C.
RICHARD S. EDELMAN, LEE W. JACKSON

O'Donoghue & O'Donoghue LLP
DONALD J. CAPUANO, BRIAN A. POWERS

Offit Kurman, Attorneys at Law
B. MARVIN (J) POTLER

Oloff & Berridge, PLC
WILLIAM P. BERRIDGE, KIRK M. HUDSON, JAMES A. OLIFF, THOMAS J. PARDINI, WILLIAM J. UTERMOHLEN

Oliver & Oliver, P.C.
MARY ANN OLIVER

Olsson Frank Weeda Terman Bode Matz PC
RICHARD L. FRANK, DENNIS R. JOHNSON, NEIL F. O'FLAHERTY, STEPHEN D. TERMAN, ARTHUR Y. TSIEN

O'Melveny & Myers LLP
MICHAEL E. ANTALICS, DAVID T. BEDDOW, DONALD T. BLISS, WILLIAM T. COLEMAN, RICHARD G. PARKER, ROBERT A. RIZZI, HENRY C. THUMANN

O'Reilly & Mark, P.C.
MICHAEL M. AIN

O'Toole, Rothwell & Steinbach
ZONA F. HOSTETLER

Palmer Biezup & Henderson LLP
FRANK P. DE GIULIO

Pascal & Weiss, P.C.
PAUL L. PASCAL

Passman & Kaplan, P.C.
JOSEPH V. KAPLAN, EDWARD H. PASSMAN

Patton Boggs LLP
THOMAS HALE BOGGS, S. JOHN BYINGTON, BENJAMIN L. GINSBERG, STUART M. PAPE

Paul H. DeLaney Attorney at Law
PAUL H. DELANEY

Paul Hastings LLP
KIRBY D. BEHRE, THOMAS R. MOUNTEER

Pepper Hamilton LLP
JANE C. LUXTON, TIMOTHY R. MCTAGGART, WILLIAM J. WALSH

Perkins Coie LLP
GUY R. MARTIN

Perseus, L.L.C.
FRANK H. PEARL

Pessin Katz Law, P.A.
JAMES R. BENJAMIN, JOAN CERNIGLIA-LOWENSEN, HENRY E. SCHWARTZ, DRAKE ZAHARRIS

Peter H. Smolka Attorney at Law
PETER H. SMOLKA

Pillsbury Winthrop Shaw Pittman LLP
DONALD A. CARR, ELLEN K. HARRISON, MICHAEL G. LEPRE

Polislinelli Shughart PC
TERESA A. BROOKS

Pompan, Murray & Werfel, PLC
RICHARD MURRAY

Powers Pyles Sutter & Verville, PC
WILLIAM H. VON OEHSSEN

DEBORAH A. WILSON

FAMILY LAW

Deborah A. Wilson, Esq., is the owner of a boutique family law firm located in historic Fairfax City, Virginia. She has practiced family law for over 25 years and has earned a solid reputation as a compassionate and fair-minded attorney.

An AV® rated Martindale-Hubbell attorney, she has earned the highest

possible peer review rating in legal ability and ethical standards. Ms. Wilson has litigated a number of family law cases and was named a 2011 Top Lawyer by *Northern Virginia* magazine as well as one of the 2012 DC Women Leaders in Law, which appeared in *Washington Post Magazine*. She has served on the Virginia State Bar ("VSB") Disciplinary Board; VSB Professionalism Faculty; and VSB Judicial Nomination Committee. She served as a Fairfax County Circuit Court Commissioner in Chancery and currently serves as a Court Conciliator for the Fairfax County Juvenile & Domestic Relations General District Court. Ms. Wilson is a graduate of Georgetown University Law Center.

DEBORAH A. WILSON, ATTORNEY AT LAW

4161 CHAIN BRIDGE ROAD
FAIRFAX, VA 22020
PH: 703.359.0070 • FAX: 703.359.8190
DEBORAH@DAWILSON-LAW.COM
WWW.DAWILSON-LAW.COM

THE MALPRACTICE LAW FIRM JACK H. OLENDER & ASSOCIATES

888 17TH STREET, NW, 4TH FLOOR
WASHINGTON, DC 20006 • 202.879.7777
WWW.OLENDER.COM • JHOPC@OLENDER.COM

Sandra Robinson, Jack Olender, LLM, Forensic Medicine. Harlow Case, Karen Evans, R.N., J.D., Melissa Rhea. Robert Chabon, M.D., J.D., board certified pediatrician and attorney, Of Counsel (not pictured).

We have substantial experience representing injured patients and their families with cerebral palsy and birth injury cases and other catastrophic injury malpractice cases. Over 200 verdicts or settlements each of one million dollars or more.

Priscilla Holmes Holmes Attorney at Law
PRISCILLA HOLMES HOLMES
 Proskauer Rose LLP
MARK J. BIROS, LAWRENCE Z. LORBER, LIONEL E. PASHKOFF, RICHARD H. ROWE
 Ralph G. Louk
RALPH G. LOUK
 Reed Smith LLP
CHRISTOPHER L. RISSETTO
 Regan Zambri & Long, PLLC
VICTOR E. LONG, PATRICK M. REGAN, SALVATORE J. ZAMBRI
 Reno & Cavanaugh, PLLC
MEGAN GLASHEEN, LEE RENO
 Renouf & Polivy
MARGARET (MARGOT) POLIVY
 Richard A. Holderman Attorney at Law
RICHARD A. HOLDERMAN
 Richard A. Popkin Attorney at Law
RICHARD A. POPKIN
 Richard F. Lindstrom Attorney at Law
RICHARD F. LINDSTROM
 Richard J. Himelfarb Attorney at Law
RICHARD J. HIMELFARB
 Richard Littell
RICHARD LITTELL
 Richard M. Rindler
RICHARD M. RINDLER
 Richard P. Shapiro
RICHARD P. SHAPIRO
 Richard R. Jackson Attorney at Law
RICHARD R. JACKSON
 Robert B. Giese Attorney at Law
ROBERT B. GIESE
 Robert B. Haldeman Attorney at Law
ROBERT B. HALDEMAN
 Robert J. Haggerty Attorney at Law
ROBERT J. HAGGERTY
 Robert J. Proutt Attorney at Law
ROBERT J. PROUTT
 Robert L. Stocksdales, LLC
ROBERT L. STOCKSDALE
 Robert L. Weinberg Attorney at Law
ROBERT L. WEINBERG
 Robert N. Meiser
ROBERT N. MEISER
 Robert S. Swecker Attorney at Law
ROBERT S. SWECKER
 Rode & Qualey
PATRICK D. GILL, MICHAEL S. O'ROURKE
 Roger C. Ohlrich
ROGER C. OHLRICH
 Rosemore, Inc.
ANDREW LAPAYOWKER
 Rubin, Winston, Diercks, Harris & Cooke, L.L.P.
WALTER E. DIERCKS, ERIC M. RUBIN
 Rudow Law Group, LLC
WILLIAM M. RUDOW
 Russin & Vecchi L.L.P.
B. THOMAS MANSBACH, JONATHAN RUSSIN
 Ruth F. Riley Attorney at Law
RUTH F. RILEY
 Salsbury, Clements, Bekman, Marder & Adkins, LLC
DANIEL M. CLEMENTS, STUART MARSHALL SALSUBURY
 Sam J. Alberts Attorney at Law
SAM J. ALBERTS
 Samet & Samet
NAOMI F. SAMET

Samuel McClendon Attorney at Law
SAMUEL MCCLENDON
 Sandler, Reiff, Young & Lamb, P.C.
JOSEPH E. SANDLER
 Sandler, Travis & Rosenberg, P.A.
PEGGY CHAPLIN LOUIE, JAMES T. O'REILLY
 Sandra Cohen Kalter Attorney at Law
SANDRA COHEN KALTER
 Schiff Hardin LLP
GEAROLD L. KNOWLES
 Schmittinger & Rodriguez, P.A.
NICHOLAS H. RODRIGUEZ
 Schnitzer, Segall, Hymer & Billian, LLC
JOSEPH M. SCHNITZER
 Schulte Roth & Zabel LLP
RICHARD J. MORVILLO
 Schumack Ryals PLLC
DANIEL SCHUMACK
 Schwartz, Metz & Wise, P.A.
JOSEPH A. SCHWARTZ
 Scribner, Hall & Thompson, LLP
MARK H. KOVEY, THOMAS C. THOMPSON
 Sean D. O'Malie, PLC
SEAN D. O'MALIE
 Securities Industry Association
MARC E. LACKRITZ
 Shapiro Sher Guinot & Sandler, P.A.
ROBERT B. LEVIN, RONALD M. SHAPIRO
 ShawnCoulson International Lawyers
HOWARD G. SLAVIT
 Shearman & Sterling LLP
ABIGAIL ARMS, THOMAS B. WILNER
 Shulman, Rogers, Gandal, Porady & Ecker, P.A.
DONALD R. ROGERS
 Shumaker Williams A Professional Corporation
PAUL A. ADAMS
 Siciliano Ellis PLC
SUSAN A. EVANS, FRANCIS J. PRIOR, MICHAEL L. ZIMMERMAN
 Sidley Austin LLP
SCOTT BASS, TERENCE M. HYNES, PATRICK K. O'KEEFE, AYAZ R. SHAIKH, ANDREW J. STRENIO, RICHARD E. YOUNG
 Silver, Freedman & Taff, L.L.P.
JOHN F. BREYER
 Simms Showers LLP
JOHN T. WARD
 Sirius XM Radio Inc.
JAMES S. BLITZ
 Skadden, Arps, Slate, Meagher & Flom LLP
CURTIS H. BARNETTE, ANTOINETTE COOK BUSH, C. BENJAMIN CRISMAN, MITCHELL S. ETTINGER, KENNETH W. GIDEON, FRED T. GOLDBERG, KENNETH A. GROSS, MARTIN KLEPPER, KENNETH KRAUS, ALAN KRIEGLER, JOHN S. MOOT, CLIFFORD M. NAEVE, JOHN M. NANNES, PAUL W. OOSTERHUIS, SAUL M. PILCHEN, DOUGLAS G. ROBINSON, MICHAEL P. ROGAN, WILLIAM S. SCHERMAN, ELLEN J. SCHNEIDER, WILLIAM J. SWEET, ALBERT H. TURKUS, B. JOHN WILLIAMS
 Skeen & Kauffman, L.L.P.
JAMES D. SKEEN
 Slover & Loftus LLP
C. MICHAEL LOFTUS, ROBERT D. ROSENBERG

Spiegel & McDiarmid LLP
CYNTHIA S. BOGORAD, DANIEL I. DAVIDSON, LISA G. DOWDEN, FRANCES E. FRANCIS, JAMES N. HORWOOD, ROBERT A. JABLON, TILLMAN L. LAY, ROBERT C. MCDIARMID, SCOTT H. STRAUSS, LEE C. WHITE
 Squire, Sanders (US) LLP
JAMES V. DICK, FRANCIS E. FLETCHER, PATRICK E. O'DONNELL, BARRY A. PUPKIN, EDWARD W. SAUER, MARSHALL S. SINICK, LOUIS STOKES, ROBERT I. WHITE
 Stein, Mitchell & Muse
ROBERT F. MUSE, JACOB A. STEIN
 Stephen M. Foster
STEPHEN M. FOSTER
 Stephen W. Comiskey Attorney at Law
STEPHEN W. COMISKEY
 Steptoe & Johnson LLP
THOMAS M. BARBA, DAVID H. COBURN, THOMAS C. COLLIER, JOHN T. COLLINS, RICHARD O. CUNNINGHAM, RICHARD DIAMOND, KENNETH P. EWING, HAROLD I. FREILICH, SETH GOLDBERG, DOUGLAS G. GREEN, WILLIAM T. HASSLER, SHELDON E. HOCHBERG, MARK F. HORNING, BARBARA K. KAGAN, WILLIAM KARAS, JENNIFER L. KEY, ERIC L. KITCHEN, ELLEN KOHN, EDWARD J. KRAULAND, ANTHONY J. LAROCCA, LUCINDA A. LOW, EDWARD R. MACKIEWICZ, PHILIP L. MALET, ALFRED M. MAMLET, ELLEN M. MCNAMARA, ANNE E. MORAN, MARK A. MORAN, GARY MORGANS, MELANIE NUSSDORF, SAMUEL T. PERKINS, DAVID B. RASKIN, RICHARD L. ROBERTS, DAVID L. ROLL, STEVEN J. ROSS, JANE I. RYAN, JOSEPH E. STUBBS, TIMOTHY M. WALSH, REID H. WEINGARTEN
 Sterne, Kessler, Goldstein & Fox P.L.L.C.
EDWARD J. KESSLER
 Stewart and Stewart
TERENCE P. STEWART
 Stinson Morrison Hecker LLP
KELLY A. DALY, H. RUSSELL FRISBY
 Suder Law Firm, P.A.
JOANNE L. SUDER
 Sullivan & Cromwell LLP
EDWIN D. WILLIAMSON
 Symbus Law Group, LLC
EVAN A. RAYNES
 T. S. L. Perlman Attorney at Law
T. S. L. PERLMAN
 Telecommunications Law Professionals, PLLC
CARL W. NORTHROP
 The Baller Herbst Law Group
SEAN A. STOKES
 The Chavers Firm, P.C.
CLAYBORNE E. CHAVERS
 The Goodman-Gable-Gould Company/
 Adjusters International
NEIL C. KAHN
 The Law Offices of Michael R. Gardner, P.C.
MICHAEL R. GARDNER
 The Lewis Law Firm A Professional Corporation
GLENN C. LEWIS
 The OB⋄C Group, LLC
LAWRENCE F. O'BRIEN
 The Paul Laxalt Group
PAUL D. LAXALT
 The Ponds Law Firm
BILLY L. PONDS

The Rouse Company
KATHLEEN E. BARRY, DONNA M. SILLS
 The Tigar Law Firm
MICHAEL E. TIGAR
 Thomas A. Troyer
THOMAS A. TROYER
 Thomas M. Trezise Attorney at Law
THOMAS M. TREZISE
 Thomas Morton Gittings, Jr.
THOMAS MORTON GITTINGS
 Thomas O. Lawson, PLC
THOMAS O. LAWSON
 Thompson and Pugsley, PLLC
ANTHONY J. THOMPSON
 Thompson Coburn LLP
GERALD D. STOLTZ
 Thompson Hine LLP
CHARLES L. FREED, PATRICIA MANN SMITSON
 Thompson O'Donnell, LLP
MATTHEW W. CARLSON
 Troutman Sanders LLP
M. LISANNE CROWLEY, DAVID E. JACOBSON
 Turnbull, Nicholson & Sanders, P.A.
CHRISTOPHER W. NICHOLSON
 U.S. Foodservice, Inc.
DAVID M. ABRAMSON
 University of Baltimore School of Law
CLAIRE A. SMEARMAN
 University of Maryland School of Law
KATHLEEN HOKE DACHILLE
 Van Ness Feldman Professional Corporation
GARY D. BACHMAN, JOHN J. BUCHOVECKY, ALAN L. MINTZ, MARGARET A. MOORE, JULIA R. RICHARDSON
 Vedder Price, P.C.
EDWARD K. GROSS
 Venable LLP
JOHN B. BEATY, M. KING HILL, GLENN F. IVEY, FREDERICK M. JOYCE, JOSHUA J. KAUFMAN, STEPHEN E. MARSHALL, JOHN A. MCCAULEY, JEANNE L. NEWLON, PAUL F. STRAIN, ROBERT L. WALDMAN
 Vincent DeMarco Attorney at Law
VINCENT DEMARCO
 W. Michel Pierson
W. MICHEL PIERSON
 Wallace & Dantes, LLC
PHILLIP G. DANTES
 Wallace Edward Brand
WALLACE EDWARD BRAND
 Warnken, LLC
BONNIE L. WARNKEN
 Weil, Gotshal & Manges LLP
JAMES C. EGAN, STEVEN A. NEWBORN, JOHN M. SIPPLE
 Wenderoth, Lind & Ponack, L.L.P.
MICHAEL R. DAVIS
 White & Case LLP
LINDA E. CARLISLE, ZORI G. FERKIN, EARLE H. O'DONNELL
 Whiteford, Taylor & Preston L.L.P.
GARDNER M. DUVALL, ANN M. GARFINKLE, JEFFERSON C. GLASSIE, EILEEN MORGAN JOHNSON, PAUL W. MADDEN, JEROME C. SCHAEFER, WARREN N. WEAVER
 Wiley Rein LLP
EDWIN O. BAILEY, DAVID B. WEINBERG
 Wilkes Artis, Chartered
CHARLES A. CAMALIER

MICHAEL A. ABELSON

MEDICAL MALPRACTICE, PERSONAL INJURY

The Abelson Law Firm successfully handles claims for victims of various medical injuries. Our unique medical/legal team provides our clients with a blanket of safety with tough investigation, legal research, and careful medical workup.

The Abelson Law Firm is privileged to work with a renowned medical consultant, Michael Cohen M.D., Ph.D. Dr. Cohen will evaluate your case, provide his medical expertise, and help to guide you through your medical treatment and rehabilitation.

Attorney Michael A. Abelson is the recipient of the "Lawyer of the Year" award for Washington D.C. and has been listed as among "The Cream of the Legal Establishment of Washington DC" by *Washingtonian Magazine*. Mike Abelson is a sustaining member of the American Association for Justice and the American Board of Trial Advocates.

MICHAEL A. ABELSON

1000 Connecticut Avenue NW, Suite 900
Washington, DC 20036
ph: 202.331.0600
toll free: 888.797.4242
www.abelsonlaw.com

WILLIAM L. BRANSFORD

LABOR & EMPLOYMENT LAW, FEDERAL EMPLOYMENT LAW

William Bransford represents federal executives, managers, and employees before federal courts and administrative tribunals. He also advises several small federal agencies on federal per-

sonnel and employment law matters and serves as General Counsel to the Senior Executives Association, the Federal Managers Association, the FAA Managers Association, and the National Council of Social Security Management Association. Mr. Bransford is a frequent lecturer, sharing his expertise on federal employment law at conferences and seminars designed for federal supervisors, executives and employee relations professionals. He has also written and co-authored numerous publications on federal employment law and co-hosts "FEDtalk," a weekly radio show on Federal News Radio, and writes a regular column for the *Federal Times*.

SHAW BRANSFORD & ROTH PC

1100 Connecticut Avenue NW Suite 900
Washington, DC 20036
sbr@shawbransford.com
www.shawbransford.com

SUSAN L. BURKE

CIVIL RIGHTS, COMPLEX LITIGATION, COMMERCIAL LITIGATION

Susan L. Burke has been practicing in federal and state courts across the nation for 25 years.

Ms. Burke specializes in complex and class action litigation, including False Claims Act litigation. Ms. Burke has received acclaim for her work on behalf of veterans and service members. She is tackling the military's failure to prosecute rape and sexual assault.

Ms. Burke also serves as lead MDL counsel representing those harmed by open-air burn pits in Iraq and Afghanistan.

BURKE PLLC

1000 Potomac St., NW
Suite 150
Washington, DC 20007
ph: 202.386.9622
sburke@burkepllc.com
www.burkepllc.com

ART CALTRIDER

CIVIL LITIGATION, BUSINESS & COMMERCIAL, COMMERCIAL LITIGATION

Art began practicing law in 1984 at Allewalt & Murphy where he tried over 100 jury trials. In 1999 Art joined the

Claim Legal Exposure Management Group at St. Paul Insurance Company and after the merger with Travelers was promoted to Vice President Associate Group General Counsel, managing high-exposure litigation nationwide. In 2009, Art returned to the courtroom joining Bodie, focusing on complex civil litigation in the areas of construction, product liability and other CGL matters serving in the roles of defense, coverage, monitoring and national coordinating counsel. Art also has a growing commercial / business practice advising business owners in areas such as business formation, dissolution, contract enforceability as well as commercial litigation and serves on three boards.

BODIE, DOLINA, HOBBS, FRIDDELL & GRENZER

21 W. Susquehanna Ave.
Towson, MD 21204
ph: 410.823.1250 • acaltrider@bodie-law.com
www.bodie-law.com

DAVID R. CASHDAN

EMPLOYMENT LAW

David Cashdan has for many years been recognized as premier employment lawyer. He has carried a Martindale-Hubbell AV® Preeminent rating for over 25 years, was named by *Super Lawyers* as a top employment lawyer in 2007-2012

and holds and has held leadership positions in state and national groups that focus on employment. He is currently the First Vice President of the National Employment Lawyers and was admitted to the College of Labor and Employment Lawyers in 2003. Cashdan & Kane represents clients in all aspects of employment law, including discrimination, harassment, retaliation, and contractual claims. With offices in Washington, D.C. and New Jersey, Cashdan & Kane serves a wide range of clients, from corporate officers, doctors, lawyers, brokers, and other professionals to law firms, companies, federal state and local government employees, blue-collar workers, and sales representatives. The experience and success of the firm in a wide range of employment law cases have earned it national recognition.

CASHDAN & KANE, PLLC

1150 Connecticut Avenue, N.W., Suite 900
Washington, DC 20036-4129
ph: 202.862.4330 • fax: 202.862.4331
dcashdan@cashdankane.com
www.cashdankane.com

CLAYBORNE E. CHAVERS, SR., ESQ.

LABOR AND EMPLOYMENT

Attorney Clayborne E. Chavers, Sr., President of the Chavers Firm, P.C. located in Washington, DC is nationally renowned with more than 25 years of experience representing employers and employees in all manner of civil rights concerns.

He has been involved in national and international representation and has managed complex litigation and negotiations on administrative, trial, and appellate matters at the state and federal level.

Attorney Chavers authored a unique diversity & inclusion concept insuring large corporations & institutions civil rights compliance. Clayborne E. Chavers, Sr. Esq. was the originating attorney in the landmark civil rights case against Eastman Kodak, which resulted in a settlement of \$21.4 million in 2010.

More recently, he developed guidelines, and 'The Best Practices Model pursuant to Section 342' of Dodd-Frank Wall Street Reform and Consumer Protection Act. He has a proven track record for successfully negotiating and settling complex disputes.

THE CHAVERS FIRM, P.C.

1250 24th Street, N.W., Suite 300
Washington, D.C. 20037
office: 202.467.8324 • cell: 301.704.1776 • fax: 202.466.0502
www.chavlawfirm.com • chavlawfirm@gmail.com

JOHN M. CLIFFORD

LABOR AND EMPLOYMENT, COMMERCIAL LITIGATION

John M. Clifford has tried more than 125 jury cases and hundreds of bench trials, and has argued numerous appeals. He specializes in employment cases involving claims of

discrimination, harassment, and retaliation, and has tried an extensive range of civil cases including malpractice, fraud, and defamation. He frequently represents employees, but also provides defense and consulting services for employers, including government agencies. His partner, Billie Garde, is a nationally recognized advocate for whistleblowers who tries cases in federal, state, and administrative courts. He also provides training to employers in regulated industries. Mr. Clifford and Ms. Garde, together with their experienced staff, have established a firm renowned for its record in promoting work environments free from harassment, intimidation, retaliation, and discrimination.

CLIFFORD & GARDE LLP

1707 L St., NW Suite 500
Washington, DC 20036
direct: 202.280.6115
reception: 202.289.8990
fax: 202.289.8992
jclifford@cliffordgarde.com • www.cliffordgarde.com

JAY L. COHEN

APPELLATE LITIGATION (CIVIL AND ADMINISTRATIVE), ALTERNATIVE DISPUTE RESOLUTION

Resolving disputes between individuals, businesses and governments for over 35 years, Jay L. Cohen has dedicated his practice in Maryland, D.C., and nationally to seeking a measure of justice in an otherwise imperfect world.

In addition to representing clients before numerous Maryland, DC, and Federal Trial Courts and Administrative Agencies, Mr. Cohen has handled appeals on their behalf before the US Courts of Appeals for the Fourth, DC, and Federal Circuits – as well as before the DC Court of Appeals, the Maryland Court of Special Appeals, and the Maryland Court of Appeals. He graduated Georgetown Law in 1977, and while there served as an editor of the *American Criminal Law Review*.

Mr. Cohen's practice is currently primarily focused on handling active appellate litigation – and in preparing civil, commercial and administrative cases for potential appeals prior to judgment.

JAY L. COHEN, PC

7272 Wisconsin Avenue, Suite 300
Bethesda, MD 20814
ph: 301.652.1153 • fax: 301.652.1154
jlcohen@myadvocate.com • www.myadvocate.com

DENNIS M. HART

ATTORNEY AT LAW

FEDERAL APPELLATE MATTERS

CIVIL AND CRIMINAL

DENNIS M. HART

601 Pennsylvania Avenue N.W.
Suite 900 South Building
Washington, D.C. 20004
202.434.8212 • 202.347.1820
d.m.hart@hartdc.com
www.hartdc.com

Wilkinson Barker Knauer, LLP
 DAVID D. OXENFORD
 William B. Canfield Attorney at Law
 WILLIAM B. CANFIELD
 William J. Garber
 WILLIAM J. GARBER
 William J. Kobokovich Attorney at Law
 WILLIAM J. KOBOKOVICH
 Williams & Connolly LLP
 JAMES T. FULLER, LON E.
 MUSSLEWHITE, CAROLYN H. WILLIAMS
 Williams & Jensen, PLLC
 J. D. WILLIAMS
 Williams Mullen
 WILLIAM A. ANDERSON
 Willkie Farr & Gallagher LLP
 BARRY P. BARBASH, GREGORY S.
 BRUCH, KEVIN B. CLARK, HOWARD L.
 KRAMER
 WilmerHale
 CHARLENE BARSHEFSKY,
 CHRISTOPHER J. HERRLING, BARBARA
 KIRSCHTEN
 Wilson, Halbrook & Bayard Professional
 Association
 EUGENE H. BAYARD
 Wiltshire & Grannis LLP
 CECIL HUNT, WILLIAM M. WILTSHIRE,
 CHRISTOPHER J. WRIGHT
 Winston & Strawn LLP
 ERIC L. HIRSCHHORN, CONSTANTINE
 G. PAPAVIDAS
 Womble Carlyle Sandridge & Rice, PLLC
 ERIC E. BREISACH, JOHN F. GARZIGLIA
 Wong Fleming, P.C.
 BARRON L. STROUD
 Wright & Talisman, P.C.
 ARNOLD B. PODGORSKY
 Wright, Constable & Skeen, LLP
 DAVID W. SKEEN, STEPHEN F. WHITE
 Yelverton Law Firm, P.L.L.C.
 STEPHEN THOMAS YELVERTON
 Yodice Associates
 JOHN S. YODICE
 Zuckerman Spaeder LLP
 MARTIN S. HIMELES, CARMEN M.
 SHEPARD, CYRIL V. SMITH
 Zuckert, Scoutt & Rasenberger, L.L.P.
 NATHANIEL P. BREED, RICHARD D.
 MATHIAS, RACHEL B. TRINDER
 Zwerdling, Paul, Kahn & Wolly, P.C.
 ROBERT E. PAUL

GOVERNMENT LAW

AEGON USA, Inc.
 JEANNE DE CERVENS
 Akin Gump Strauss Hauer & Feld LLP
 SCOTT M. HEIMBERG, PETER B. HUTT
 Alan D. Eason Attorney at Law
 ALAN D. EASON
 Albo & Oblon, L.L.P.
 CYRUS E. PHILLIPS
 Alston & Bird LLP
 BOB DOLE
 Andrew Grosso & Associates
 ANDREW GROSSO
 Arent Fox LLP
 DALE L. BUMPERS, RICHARD J. WEBBER
 Arnold & Porter LLP
 CRAIG A. HOLMAN, JOAN G. OCHS,
 RONALD A. SCHECHTER, JIM TURNER
 Ashurst LLP
 JOYCE GORMAN
 Baker & Hostetler LLP
 HILARY S. CAIRNIE

Baker, Donelson, Bearman, Caldwell &
 Berkowitz, PC
 HOWARD H. BAKER
 Ball Janik LLP
 JAMES A. BEALL
 Bingham McCutchen LLP
 BARRY B. DIRENFELD
 Blank Rome LLP
 DAVID A. NORCROSS, DUNCAN C.
 SMITH
 Bradley Arant Boult Cummings LLP
 ROBERT J. SYMON
 Carol W. McCoskrie Attorney at Law
 CAROL W. MCCOSKRIE
 Charles G. Flinn Attorney at Law
 CHARLES G. FLINN

Coffield Law Group, LLP WILLIAM F. COFFIELD 202.429.4799 | Page 29

Covington & Burling LLP
 STUART E. EIZENSTAT, KEITH A. TEEL
 Crowell & Moring LLP
 TERRY L. ALBERTSON, FREDERICK
 (RICK) W. CLAYBROOK, RAYMOND F.
 MONROE, KENT R. MORRISON,
 FLORENCE W. PRIOLEAU, JAMES J.
 REGAN
 Dickstein Shapiro LLP
 SCOTT ARNOLD, RICHARD J. CONWAY,
 CHARLOTTE ROTHENBERG ROSEN,
 HARVEY G. SHERZER, L. ANDREW
 ZAUSNER
 DiGenova & Toensing
 JOSEPH E. DIGENOVA
 DLA Piper LLP
 BERL BERNHARD, ROBERT C.
 DOUGLAS, ANDREW D. ESKIN,
 DEBORAH E. JENNINGS, JOHN A.
 MERRIGAN, JAMES P. RATHVON,
 RICHARD P. RECTOR, EARL J. SILBERT,
 CARL L. VACKETTA
 Dorsey & Whitney LLP
 WILLIAM R. MARTIN
 Dow Lohnes PLLC
 KENNETH D. SALOMON
 Drinker Biddle & Reath LLP
 JOE D. EDGE, HOWARD M. LIBERMAN,
 LAURA H. PHILLIPS
 Dykema Gossett PLLC
 PAUL M. LAURENZA
 Edward D. Heffernan
 EDWARD D. HEFFERNAN
Emord & Associates, P.C.
JONATHAN W. EMORD
 202.466.6937 | Page 43
 Garvey Schubert Barer
 HAROLD G. BAILEY, RICHARD D. GLUCK
 Gelband & Lambert, P.C.
 DAVID M. F. LAMBERT
 George McAndrews Attorney at Law
 GEORGE MCANDREWS
 Gibson, Dunn & Crutcher LLP
 JOSEPH D. WEST
 Gray Loeffler, LLC
 THOMAS G. LOEFFLER
 Groom Law Group, Chartered
 IAN D. LANOFF
 Halprin Temple
 RILEY K. TEMPLE
 Harkins Cunningham LLP
 PAUL A. CUNNINGHAM
 Harry W. Cladouhos
 HARRY W. CLADOUHOS
 Hogan Lovells US LLP
 AGNES P. DOVER

Holland & Knight LLP
 MARY ANN GILLEEE, GERRY SIKORSKI
 Jackson Kelly PLLC
 HOPEWELL H. DARNEILLE
 John A. DeVerno
 JOHN A. DEVIerno
 Jonathan M. Weisgall Chartered
 JONATHAN M. WEISGALL
 Jones Day
 GIOVANNA M. CINELLI
 Jones, Walker, Waechter, Poitevent,
 Carrere & Denegre L.L.P.
 JAMES J. BUTERA
 Julia Paschal Davis Attorney at Law
 JULIA PASCHAL DAVIS
 K&L Gates LLP
 CAROL ELDER BRUCE, STEPHEN J.
 CRIMMINS, JEFFREY B. MALETTA,
 CHARLES R. MILLS, MICHAEL J. MISSAL,
 STEPHEN G. TOPETZES
 Karalekas & Noone
 S. STEVEN KARALEKAS
 Karen Du Brul Attorney at Law
 KAREN DU BRUL
 King & Spalding LLP
 THEODORE M. HESTER, ELEANOR J.
 HILL, JOSEPH SEDWICK SOLLERS
 Krivit & Krivit, P.C.
 DANIEL H. KRIVIT
 Larry D. Harris Attorney at Law
 LARRY D. HARRIS
 Latham & Watkins LLP
 MIRIAM L. FISHER
 Law Office of James S. Hostetler
 JAMES S. HOSTETLER
 Lee & Smith, PC
 DAVID B. LEE
 Lisa B. Horowitz Attorney at Law
 LISA B. HOROWITZ
 Long Law Firm, L.L.P.
 C. KRIS KIRKPATRICK
 Matthew S. Simchak
 MATTHEW S. SIMCHAK
 Mayer Brown LLP
 ERIKA Z. JONES
 McGuireWoods LLP
 FRANK J. DONATELLI
 McKenna Long & Aldridge LLP
 JESSICA C. ABRAHAMS, C. STANLEY
 DEES, ALISON L. DOYLE, ELIZABETH
 (BETH) A. FERRELL, E. SANDERSON
 HOE, DAVID KASANOW, RAYMOND S.
 E. PUSHKAR, FRANK M. RAPOPORT
 McKennon Shelton & Henn LLP
 ELIZABETH A. MCKENNON
McManus Darden & Felsen LLP
THOMAS B. CARR
ERIC J. DARDEN
JOSEPH A. MCMANUS
 202.296.9260 | Page 43
 Nossaman LLP
 JAMES W. SYMINGTON

Neville Peterson LLP MATTHEW P. JAFFE GEORGE W. THOMPSON MICHAEL K. TOMENGA 202.861.2959 | Page 12

OberKaler, Attorneys at Law
 MARTHA PURCELL ROGERS, SANFORD
 V. TEPLITZKY
 Oldaker, Belair & Wittie LLP
 WILLIAM C. OLDAKER, PATRICIA H.
 WITTIE
 O'Neill, Athy & Casey, P.C.
 ANDREW ATHY

O'Riordan Bethel Law Firm, LLP
 CAROL L. O'RIORDAN
 Patton Boggs LLP
 JAMES B. CHRISTIAN, PENELOPE S.
 FARTHING, LANSING B. LEE, DONALD
 V. MOOREHEAD, DARRYL D.
 NIRENBERG
 Paul Hastings LLP
 HAMILTON LOEB
 Paul L. Waldron
 PAUL L. WALDRON
 Peckar & Abramson, P.C.
 WILLIAM W. THOMPSON, DONALD A.
 TOBIN
 Pepper Hamilton LLP
 MICHAEL A. HORDELL, STANLEY R.
 SOYA
 Perkins Coie LLP
 LEE P. CURTIS, JEFFREY N. EISENSTEIN
 Petrillo & Powell, P.L.L.C.
 JOSEPH J. PETRILLO
 Phillips & Cohen LLP
 MARY LOUISE COHEN, JOHN R.
 PHILLIPS
 Pillsbury Winthrop Shaw Pittman LLP
 GREGORY H. LAUGHLIN, JOHN B.
 RHINELANDER
 R. Tenney Johnson
 R. TENNEY JOHNSON
 Redmon, Peyton & Braswell, L.L.P.
 ROBERT L. CALHOUN
 Richard B. Rosenblatt Attorney at Law
 RICHARD B. ROSENBLATT
 Richard C. Murray
 RICHARD C. MURRAY

Rifkin, Livingston, Levitan & Silver, LLC ALAN M. RIFKIN LAURENCE LEVITAN CHARLES S. FAX ALAN B. STERNSTEIN MELVIN A. STEINBERG LANCE W. BILLINGSLEY 410.269.5066 | Page 9

Robert E. Ward and Associates, P.C.
ROBERT E. WARD
201.986.2200 | Page 47
 Ropes & Gray LLP
 COLBURN T. CHERNEY, MARK A.
 GREENWOOD
 Roz Allen Attorney at Law
 ROZ ALLEN
 Seeger, Faughnan, Mendicino, P.C.
 STEPHEN M. SEEGER
Seidman & Associates, P.C.
PAUL J. SEIDMAN
 202.737.5734 | Page 47
 Sheppard, Mullin, Richter & Hampton
 LLP
 ANNE BLUTH PERRY
 Shook, Hardy & Bacon L.L.P.
 MARK A. BEHRENS, VICTOR E.
 SCHWARTZ
 Slater & Zeien, L.L.P.
 MARCUS B. SLATER
 Steese, Evans & Frankel, P.C.
 JONATHAN J. FRANKEL
 Steptoe & Johnson LLP
 R. TIMOTHY COLUMBUS, STEPHEN A.
 FENNELL
 Sugarman & Associates
 ROBERT J. SUGARMAN
 The Doherty Group, LLC
 DANIEL T. DOHERTY

THOMAS J. CURCIO

PERSONAL INJURY LITIGATION – PLAINTIFFS, AUTO/TRUCK ACCIDENTS, BRAIN INJURIES, WRONGFUL DEATH

Practicing law in Northern Virginia for more than 28 years, Thomas J. Curcio has built his personal injury practice one client at a time, practicing law with commitment, compassion, and character. He, along with his dedicated team, takes great pride in helping people who are injured through no fault of their own rebuild their lives. Curcio has been selected by his peers for inclusion in The Best Lawyers in America® annually since 2006. He is also listed in Virginia Super Lawyers and has maintained the prestigious Martindale-Hubbell AV® rating since 1994. Curcio is a vice-president of the Virginia Trial Lawyers Association (VTLA). He is the lead author of the book *Evidence for the Trial Lawyer* (7th edition) and has written many articles on personal injury and trial practice. He speaks frequently throughout the Commonwealth on personal injury, trial practice and evidence.

CURCIO LAW

700 N. Fairfax Street, Suite 401
Alexandria, VA 22314
ph: 703.836.3366 • fax: 703.836.3360
www.curciolaw.com • tcurcio@curciolaw.com

FRANK F. DAILY

INSURANCE LAW, LITIGATION, PRODUCTS LIABILITY

Frank F. Daily is principal of The Law Offices of Frank F. Daily, P.A. where he and his associates practice in the areas of civil litigation, insurance defense, toxic torts (lead paint), and products liability. He received his B.A. from Duke University and his J.D. from Washington University in St. Louis. Mr. Daily previously served as Chair of the Young Lawyers Section of the Bar Association of Baltimore City, and he served on the Executive Council of the Bar Association of Baltimore City. He is a member of the American College of Trial Lawyers. Mr. Daily has tried over 100 jury trials, and he has lectured extensively on the topics of complex personal injury litigation, insurance defense, and lead paint litigation.

THE LAW OFFICES OF FRANK F. DAILY, P.A.

11350 McCormick Road
Executive Plaza III, Suite 704
Hunt Valley, MD 21031
ph: 410.584.9443
fax: 410.584.9619
info@frankdailylaw.com
www.frankdailylaw.com

ANDREW M. DANSICKER, ESQ.

LABOR & EMPLOYMENT, ADMINISTRATIVE, DISCRIMINATION

Our jobs frequently define who we are and provide us with a sense of self-worth. Perhaps that is why being unfairly fired, or being discriminated against or harassed leads to anger, frustration and depression. If you have been subjected to discrimination or sexual harassment, not been allowed to take family or medical leave or been fired because you took leave, not paid wages, overtime or commissions you earned, if your employment contract is being breached, if you are not being provided with reasonable disability accommodations, then you need an aggressive, intelligent, effective attorney who will fight for your rights and be responsive to your needs. That is the fundamental goal and promise of the Law Office of Andrew M. Dansicker, LLC.

LAW OFFICE OF ANDREW M. DANSICKER, LLC

11350 McCormick Road
Executive Plaza II, Suite 705
Hunt Valley, MD 21031
ph: 410.771.5668
fax: 443.927.7390
www.dansickerlaw.com

FAITH D. DORNBRAND

FAMILY LAW

Ms. Dornbrand practices divorce and family law in Maryland and DC. Her clientele consists primarily of high net worth individuals, other attorneys, medical professionals, business owners, academics, and employees of international organizations. Her focus is helping clients find creative solutions to divorce and family law issues through non-litigation processes, including negotiation, mediation, and collaborative law.

Ms. Dornbrand has lectured nationally, as well as locally, to other attorneys on divorce and family law issues and on litigation skills and techniques. She is consistently ranked at the highest levels by lawyer recognition groups, and is a Fellow in the American Academy of Matrimonial Lawyers. Ms. Dornbrand is a graduate of Yale University (*magna cum laude*) and the University of California School of Law at Berkeley.

DORNBRAND LAW LLC

4824 Edgemoor Lane
Bethesda, MD 20814
ph: 301.913.0650
fax: 240.510.1513
fdornbrand@dornbrandlaw.com
www.dornbrandlaw.com

JONATHAN W. EMORD

COMMERCIAL LITIGATION, ADMINISTRATIVE LAW, GOVERNMENT LAW, HEALTH CARE LAW, TECHNOLOGY, LIBEL, SLANDER AND DEFAMATION

Jonathan W. Emord has practiced constitutional and administrative law before the federal courts and agencies since 1985. He represents over 450 clients before the Food and Drug Administration, the Federal Trade Commission, the Drug Enforcement Administration, the Department of Justice, and the Department of the Interior, among other federal agencies. He has defeated the Food and Drug Administration eight times in federal court, six on First Amendment grounds. He is the only non-scientist ever appointed to the Certification Board for Nutrition Specialists and was awarded the title "Honorary Nutrition Specialist" by the CBNS in 2010. He is on the Review Board of the *Journal of Food & Agribusiness Marketing* and is a Guest Lecturer at Georgetown University, Department of Biochemistry, Course in Nutrition. He is the author of the books *Freedom, Technology, and the First Amendment* (1991); *The Ultimate Price* (2007); *The Rise of Tyranny* (2008); *Global Censorship of Health Information* (2010); and *Restore the Republic* (2012); and is the American Justice columnist for *USA Today Magazine*.

EMORD & ASSOCIATES, P.C.

1050 17th Street, N.W., Suite 600, Washington, D.C. 20036
ph: 202.466.6937 • jemord@emord.com

NEIL S. ENDE

TELECOMMUNICATIONS, COMMERCIAL LITIGATION, BUSINESS & COMMERCIAL, INTELLECTUAL PROPERTY

Mr. Ende is a nationally recognized expert on telecommunications transactional, litigation and regulatory issues. For more than 30 years, Mr. Ende has served as counsel to many of the nation's largest telecommunications carriers, resellers and agents. Mr. Ende has drafted and negotiated agreements with every major telecommunications carrier and he has successfully litigated complex cases against virtually every major telecommunications company before courts, regulatory agencies and arbitral authorities across the country.

Mr. Ende has received an AV® rating by Martindale-Hubbell, the highest available ratings for legal ability and ethics. Mr. Ende's law firm, Technology Law Group, is a member of the Bar Register of Preeminent Lawyers in each of its practice areas.

Mr. Ende is a prolific writer on telecommunications issues and is a frequent speaker at major industry conferences.

TECHNOLOGY LAW GROUP

5335 Wisconsin Avenue, NW, Suite 440
Washington, DC 20015
ph: 202.895.1707 • fax: 202.478.5074
nende@tlgdc.com • www.tlgdc.com

GREGORY S. FEIS

BUSINESS & COMMERCIAL, BANKING & FINANCE, INTELLECTUAL PROPERTY

Greg Feis is a business lawyer with 30 years' corporate, securities and business law experience. Creating his own firm, now in its 10th year, has enabled him to

bring his training and experience as a former full equity partner of two very large national law firms to a client-friendly, personalized, cost-effective, responsive, approachable platform. Greg handles sophisticated business law matters for small, large, individual and start-up clients in a wide range of industries, including technology, media, retail, consulting, communications, services, medical, financial, energy, manufacturing, and biotech. He handles mergers and acquisitions, private placements, venture capital financing, joint ventures, LLCs and partnerships, intercompany agreements, significant contracts, leases, and IP licensing. Co-author, *ABA Model Asset Purchase Agreement*. Practicing in DC, Maryland and California.

LAW OFFICES OF GREGORY S. FEIS

1350 Connecticut Ave. N.W., 2nd Floor
Washington, DC 20036 • ph: 202.775.1111
7501 Wisconsin Ave., Suite 400E
Bethesda, MD 20814 • ph: 301.351.6000
Los Angeles phone: 213.482.5296
feis@feislegal.com • www.feislegal.com

J. MICHAEL HANNON

CRIMINAL LAW, LABOR AND EMPLOYMENT, PERSONAL INJURY

J. MICHAEL HANNON founded HANNON LAW GROUP on March 17, 2006. He is an experienced litigator in both the civil and criminal arenas and serves as panel counsel to the

American Foreign Service Officers Association and the National Fraternal Order of Police.

J. Michael Hannon began his legal career as an Assistant United States Attorney for the District of Columbia in 1981. Since then, Mr. Hannon has appeared in well over one hundred jury trials and appellate arguments in over 12 different courts, including the United States Supreme Court where he won a unanimous verdict on behalf of medically injured veterans. Many of his cases have been reported in the legal literature and national press.

HANNON LAW GROUP COUNSELORS AND ATTORNEYS AT LAW

1901 18th Street, NW
Washington, DC 20009
ph: 202.232.1907
fax: 202.232.3704
www.hannonlawgroup.com

McManus Darden & Felsen LLP

McManus Darden & Felsen LLP concentrates in the areas of construction, government contracts, and commercial litigation, providing contract drafting, project troubleshooting, dispute avoidance, mediation, arbitration, and litigation services. Our attorneys practice both regionally and internationally. We are equally at home in court in Maryland, before dispute review boards in Barbados, and tribunals in international arbitration (for example, Afghanistan). And we enjoy a strong international dispute-resolution practice. Our clients include governments, developers, hotels, hospitals, general contractors, and design professionals. Members of the firm are also members of the International Panel of the American Arbitration Association, the Chartered Institute of Arbitrators, and the American College of Construction Lawyers.

1155 15th Street, NW, Suite 810, Washington, DC 20005
ph: 202.296.9260 • fax: 202.659.3732
www.mcmanus-darden.com

The Janey Law Firm, P.C.
NEAL M. JANEY

Thomas J. Zagami, P.A.
THOMAS J. ZAGAMI
410.339.6741 | Page 4

Thompson Coburn LLP
TIMOTHY SULLIVAN
Van Scoyoc Kelly & Roberts PLLC
JAMES H. ROBERTS
Venable LLP
DAVID G. ADAMS, PAUL A. DEBOLT,
LEONARD S. GOODMAN, ROBERT A.
HOFFMAN, THOMAS H. QUINN, JOHN
R. STIERHOFF, D. E. WILSON
Vogel, Slade & Goldstein, LLP
ROBERT L. VOGEL
W. David Allen
W. DAVID ALLEN
Warren Belmar Attorney at Law
WARREN BELMAR
Whitney & Bogris, LLP
DANIEL W. WHITNEY
Wiley Rein LLP
JAN WITOLD BARAN, PAUL F. KHOURY,
KEVIN J. MAYNARD, SCOTT M.
MCCALEB, JIM SLATTERY
William N. LaForge Attorney at Law
WILLIAM N. LAFORGE
Williams Mullen
THOMAS R. JOLLY
WilmerHale
WILLIAM J. KOLASKY, JAY P. URWITZ
Winston & Strawn LLP
JOHN A. WAITS
Zuckert, Scouff & Rasenberger, L.L.P.
RALPH L. KISSICK

HEALTH CARE LAW

Arent Fox LLP
HARVEY A. YAMPOLSKY
Crowell & Moring LLP
JOHN T. BRENNAN, KATHLEEN M.
STRATTON
Drinker Biddle & Reath LLP
ROBERT W. MCCANN
Duane Morris LLP
HARRY R. SILVER
Epstein Becker & Green, P.C.
GEORGE B. BREEN, STEVEN B.
EPSTEIN, STUART M. GERSON,
DOUGLAS A. HASTINGS, WILLIAM G.
KOPIT, LYNN SHAPIRO SNYDER, DALY
D. E. TEMCHINE, CARRIE VALIANT
Foley & Lardner LLP
STEPHEN A. BENT
Fulbright & Jaworski L.L.P.
THOMAS E. DOWDELL
Gallagher Evelius & Jones LLP
WARD B. COE, JACK C. TRANTER
Hoffheimer & Downey, P.C.
LAWRENCE S. HOFFHEIMER
Hogan Lovells US LLP
DONNA A. BOSWELL, THOMAS N.
BULLEIT, ISABEL P. DUNST, DARREL J.
GRINSTEAD, STUART M. LANGBEIN,
JOHN EDWARD PORTER, HELEN R.
TRILLING, ANN MORGAN VICKERY
Jeffrey Maurice Pecore Attorney at Law
JEFFREY MAURICE PECORE
Jiranek Company, P.A.
A. THOMAS PEDRONI
Joel I. Suldán Attorney at Law
JOEL I. SULDAN

Law Office of Kevin G. McAnaney
KEVIN G. MCANANEY
Law Offices of Frederick H. Graefe PLLC
FREDERICK H. GRAEFE
Liles Parker PLLC
MICHAEL H. COOK
Mary N. Humphries Attorney at Law
MARY N. HUMPHRIES
Mayer Brown LLP
DAVID F. DOWD, ANDREW L. FREY,
KENNETH S. GELLER, CHARLES S.
TRIPLETT
McCandlish & Lillard, P.C.
GARY W. BROWN
Michael O. Spivey Attorney at Law
MICHAEL O. SPIVEY
Nossaman LLP
PAUL L. KNIGHT
OberKaler, Attorneys at Law
THOMAS W. COONS, LEONARD C.
HOMER, ROBERT E. MAZER, CAROL M.
MCCARTHY, PATRICK K. O'HARE,
HOWARD L. SOLLINS
Powers Pyles Sutter & Verville, PC
JOEL M. HAMME, JAMES C. PYLES,
ROBERT J. SANER, RICHARD E.
VERVILLE
Reed Smith LLP
ELIZABETH B. CARDER-THOMPSON,
THOMAS C. FOX, JOSEPH W. METRO,
EUGENE TILLMAN
Richard S. Ewing
RICHARD S. EWING
Robert V. Barton, Jr.
ROBERT V. BARTON
Smith, Currie & Hancock LLP
ALAN F. HOLMER
SNR Denton
BRUCE MERLIN FRIED
Stephen J. Sfekas
STEPHEN J. SFEKAS
Susan Sugar Nathan, P.A.
SUSAN SUGAR NATHAN
T. Michael Preston Attorney at Law
T. MICHAEL PRESTON
The Johns Hopkins Health System
Corporation
DONALD L. BRADFIELD, PATRICIA M. C.
BROWN
Venable LLP
CONSTANCE H. BAKER, PETER P.
PARVIS, ROBERT ZINKHAM
Wiley Rein LLP
KIRK J. NAHRA
Williams & Jensen, PLLC
GEORGE G. OLSEN

IMMIGRATION LAW

Adduci, Mastriani & Schaumberg, L.L.P.
V. JAMES ADDUCI
Alston & Bird LLP
JONATHAN M. FEE, KENNETH G.
WEIGEL
Barnes, Richardson & Colburn
LAWRENCE M. FRIEDMAN, ALAN
GOGGINS, SANDRA SARA LISS,
MATTHEW T. MCGRATH, FREDERIC D.
VAN ARNAM
Beach Oswald Immigration Law
Association, P.C.
ROBERT L. OSWALD
CJ Lake LLC
MONTE B. LAKE
202.465.3000 | Page 45
Carliner and Remes, P.C.
ROBERT A. REMES

Clarice R. Feldman Attorney at Law
CLARICE R. FELDMAN
Clark Hill PLC
ROBERTA FREEDMAN
Corbin, Schaffer & Aviles Chartered
ANN L. LAMDIN
Creskoff & Doram LLP
STEPHEN M. CRESKOFF
David Carliner Attorney at Law
DAVID CARLINER
Deutsch, Killea and Eapen
MORRIS H. DEUTSCH
Duane Morris LLP
DENYSE SABAGH
202.776.7817 | Page 47
Elliot & Mayock, LLP
THOMAS A. ELLIOT, JAMES R. MAYOCK
Fragomen, Del Rey, Bernsen & Loewy,
LLP
MIRIAM S. FREILICHER
General Electric Co.
SELIG S. MERBER
Glinsmann & Glinsmann, Chartered
MARIA F. GLINSMANN, MATTHEW R.
GLINSMANN
Grunfeld, Desiderio, Lebowitz, Silverman
& Klestadt LLP
EDWARD B. ACKERMAN, FRANK J.
DESIDERIO, HAROLD M. GRUNFELD,
ALAN R. KLESTADT, PETER W.
KLESTADT, ALAN G. LEBOWITZ,
ROBERT B. SILVERMAN
Hill Visa Law
ROBERT CHARLES HILL
Hogan Lovells US LLP
BETH PETERS
Hughes Hubbard & Reed LLP
CATHERINE CURTISS
John C. Dibble
JOHN C. DIBBLE
Law Office of Ana Claudia Zigel
ANA CLAUDIA ZIGEL
Law Offices of Robert M. Price
ROBERT M. PRICE
Lichtman and Eliot, PC
ELLIOTT C. LICHTMAN
Matthew Aaron Gold
MATTHEW AARON GOLD
Morgan, Lewis & Bockius LLP
ERIC S. BORD, ELEANOR PELTA
Murthy Law Firm
SHEELA MURTHY
Neville Peterson LLP
MICHAEL K. TOMENGA
O'Toole, Rothwell & Steinbach
DAVID J. ROTHWELL
Palma Yanni, P.C.
PALMA R. YANNI
Pederson Immigration Law Group, P.C.
JAN M. PEDERSON
Perterra & Toro, P.C.
JOSE PERTIERRA
Peter F. Asaad Attorney at Law
PETER F. ASAAD
Sidley Austin LLP
JEFFREY S. BERLIN, MARK E. MARTIN
Squire, Sanders (US) LLP
RITCHIE T. THOMAS
Stein Shostak Shostak Pollack & O'Hara,
LLP
BRUCE N. SHULMAN
Stephoe & Johnson LLP
W. GEORGE GRANDISON, JOEL D.
KAUFMAN, ALICE ALEXANDRA KIPEL,
HERBERT C. SHELLEY, LYNDA
ZENGERLE

Stewart and Stewart
WESLEY K. CAINE
Taylor & Ryan, LLC
MARY E. RYAN, FRANCES O'CONNELL
TAYLOR
Teras & Wilde, PLLC
CHRISTOPHER A. TERAS
The Haynes Immigration Law Firm
JIM TOM HAYNES
The Law Office of Linda M. Hoffman
LINDA M. HOFFMAN
Trow & Rahal, P.C.
LINDA A. RAHAL, STEPHEN C. TROW
Victor Cucco
VICTOR A. CUCO
Wasserman, Mancini & Chang
MARK A. MANCINI

INSURANCE LAW

American Insurance Association
JAMES J. WHITTLE
Anderson, Coe & King, L.L.P.
M. BRADLEY HALLWIG
Arent Fox LLP
DEANNE M. OTTAVIANO
Bodie, Nagle, Dolina, Smith & Hobbs,
PA.
S. TODD WILLSON
Bonner Kiernan Trebach & Crociata, LLP
CHRISTOPHER E. HASSELL
Boyd, Benson & Hendrickson
ROB ROSS HENDRICKSON
Carter & Coleman, P.L.C.
RICHARD D. CARTER
Chartwell Law Offices, LLP
CHRISTOPHER W. POVERMAN
Cohen & Buckley, LLP
MICHAEL L. COHEN
Comey & Rigby, P.C.
EUGENE J. COMEY
Covington & Burling LLP
PATRICIA A. BARALD, JOHN G.
BUCHANAN, SAUL B. GOODMAN,
WILLIAM F. GREANEY, JOANNE B.
GROSSMAN, ELLIOTT SCHULDER,
WILLIAM P. SKINNER, SETH A. TUCKER
Crosswhite, Limbrick & Sinclair, LLP
JOHN B. SINCLAIR
Crowell & Moring LLP
CLIFFORD B. HENDLER, KATHRYN A.
UNDERHILL
Dickstein Shapiro LLP
MARK H. KOLMAN, JAMES R. MURRAY
Eccleston and Wolf A Professional
Corporation
ALVIN I. FREDERICK, AARON L.
HANDLEMAN, EDWARD J. HUTCHINS,
SHIRLIE NORRIS LAKE, JOHN S.
VANDER WOUDE
Eisenstein Malanchuk LLP
LAURENCE J. EISENSTEIN
Faegre Baker Daniels
CHARLES T. RICHARDSON
Foley & Lardner LLP
RICHARD F. RILEY, JAY N. VARON
Funk & Bolton A Professional Association
DONALD B. DAVIS
Godwin, Erlandson, MacLaughlin, Vernon
& Daney, LLC
HAROLD A. MACLAUGHLIN
Goodell, DeVries, Leech & Dann, LLP
E. CHARLES DANN
Hardwick & Harris, LLP
JACK L. HARDWICK, MICHAEL J.
PERTICONE

BRIAN S. HARVEY

ALTERNATIVE DISPUTE RESOLUTION, BUSINESS AND COMMERCIAL, LABOR AND EMPLOYMENT

Brian S. Harvey provides arbitration and mediation service throughout the middle Atlantic states, both on an ad hoc basis and through the American

Arbitration Association (AAA). He serves on the AAA's National Roster of Arbitrators and Mediators, Commercial, Employment and Large Complex Case Panels. A member of the Bars of the District of Columbia and Maryland, Mr. Harvey also provides legal counsel in employment matters and conducts corporate investigations. Prior to establishing his solo ADR practice in 2009, he practiced for 28 years in the Washington, D.C. office of Baker & Hostetler LLP, with concentrations in ADR service, business transactions, employment matters and litigation.

Mr. Harvey frequently serves as a faculty member for AAA training programs for arbitrators and mediators.

LAW OFFICE OF BRIAN S. HARVEY

Arbitration · Mediation · Legal Counsel
1050 Seventeenth Street, N.W., Suite 810
Washington, DC 20036
ph: 202.776.9340 • fax: 202.857.7843
bharvey@bharveylaw.com • www.bharveylaw.com

JOANNE RONEY HEPWORTH

CRIMINAL LAW

Joanne Roney Hepworth is committed to the practice of aggressive yet compassionate criminal defense. With more than 30 years of litigation experience, she provides clients with the dedicated representation they deserve. Ms. Hepworth has successful-

ly represented persons in both State and Federal Courts charged with murder, assault with intent to kill while armed, travel with intent to engage in illicit sex, conspiracy, drug distribution, and DWI. Notably, Ms. Hepworth recently achieved a hung jury in a sexual misconduct case in US District Court. In the 1990s she won a suppression motion in a narcotics case that ultimately resulted in a \$150,000 judgment against the DC MPD for violation of civil rights. In 2007 she and Reita Pendry formed the partnership of Hepworth & Pendry, with offices in Washington, D.C. and Bethesda, Md.

HEPWORTH & PENDRY

Washington D.C. Office 601 Pennsylvania Avenue, N.W. Suite 900 South Building Washington, DC 20004 ph: 202.220.3025 fax: 301.320.3948 www.hepworthpendry.com • jhepworth@verizon.net	Maryland Office 5321 Tuscarawas Road Bethesda, MD 20816 ph: 301.320.5252 fax: 301.320.3948
--	--

WILLIAM J. HICKEY

CIVIL LITIGATION, EMPLOYMENT AND DISCRIMINATION LAW, COMMERCIAL LITIGATION, PERSONAL INJURY

William J. Hickey is the principal of the law firm and has over 40 years of legal experience. He has obtained the highest

distinctions as a civil litigator including a past national board representative to the American Board of Trial Advocates (ABOTA); member, Litigation Counsel of America (LCA); named, Best Recommended Attorneys (2000-2012); member, D.C. Defense Lawyers Association and many other elected trial peer organizations. Mr. Hickey actively litigates cases in federal and state courts involving matters of civil rights and discrimination; officers and directors liability; errors and omissions liability; medical malpractice; product liability, commercial litigation and related tort litigated matters. He regularly counsels boards of directors and HR Departments on matters of Employment Law. He regularly provides legal advice to condominium, homeowner and cooperative associations. He has litigated many construction, wrongful death and catastrophic injury cases over the years.

THE LAW OFFICE OF WILLIAM J. HICKEY

33 Wood Lane
Rockville, MD 20850
ph: 301.424.6300
bill@hickeylegal.com • www.hickeylegal.com

NEIL L. HENRICHSEN, ESQ.

COMMERCIAL LITIGATION, LABOR AND EMPLOYMENT, CIVIL LITIGATION

Neil L. Henrichsen, a founding member of Henrichsen Siegel, P.L.L.C. (www.hsllawyers.com), is an experi-

enced AV[®] rated civil trial lawyer who has tried numerous cases before juries and judges in state and federal courts throughout the United States. Mr. Henrichsen represents businesses and individuals in the litigation and trial of commercial disputes, business fraud and international business matters using results-oriented billing practices, such as hybrid and contingency fee arrangements to convey value to his clients. Mr. Henrichsen's practice focuses on complex civil litigation where he has obtained millions of dollars in recoveries for his clients in cases involving commercial fraud schemes, compensation disputes, financial institution negligence matters, and hidden asset and creditor collections cases.

HENRICHSEN SIEGEL, P.L.L.C.

1150 Connecticut Avenue, NW, Suite 900
Washington, DC 20036
ph: 202.862.4356
www.hsllawyers.com • nhenrichsen@hsllawyers.com

EDWIN E. HUDDLESON III

ADMINISTRATIVE LAW, BUSINESS & COMMERCIAL, COMMERCIAL LITIGATION

Edwin E. Huddleson has a general civil practice, including commercial, Silicon Valley, equipment leasing, and administrative law. After graduating from Stanford and the University of Chicago Law School (Comment Editor on U.Chi.L.Rev.), he was law clerk to Charles M. Merrill (USCApp 9th Circuit) and served in US DoJ, Civil Appellate, before entering private practice.

A member of the California, DC, Maryland, and New York bars, he has represented clients before the U.S. Supreme Court, all the federal courts of appeals, as well as trial courts and administrative agencies, Congress, and state legislatures in every State. He is active with ABA (equipment leasing), DC Bar (originator Harold Leventhal talks), and American Law Institute, writing articles on criminal procedure; administrative, constitutional and commercial law; and appellate advocacy.

THE LAW OFFICE OF EDWIN E. HUDDLESON III

1250 Connecticut Avenue, Suite 200
Washington, DC 20036
ph: 202.543.2233 • fax: 202.783.7678
huddlesone@aol.com • www.edwinhuddleson.com

PAUL R. KRAMER

CRIMINAL LAW (FEDERAL & STATE), PERSONAL INJURY

Paul R. Kramer has over 40 years experience, and more than 25 years in private practice. He served as the Deputy United States Attorney for the District of Maryland for 14 years and was a federal prosecutor for 20 years.

He has served on a number of judiciary committees and held teaching positions at area colleges and universities. He was president of the Federal Bar for Maryland and served over 30 years as National 4th Circuit Vice President for the Federal Bar.

Mr. Kramer served on The Executive Board, Baltimore City Bar and is an Officer and Trustee of The Baltimore Bar Foundation and serves on The Board of Directors, Maryland State Bar Foundation. He was President of Barrister's Law Club and a permanent member of The Federal 4th Circuit Judicial Conference.

He is one of the most experienced criminal defense attorneys in Maryland. He has been recognized in *Who's Who in Law* and *Who's Who in America* and honored for his "years of service to the legal profession and people of the community" by the Baltimore and Federal Bars.

PAUL R. KRAMER, LLC

One North Charles Street, Suite 1104 • Baltimore, MD 21201
ph: 410.727.5531 • fax: 410.727.2186
Paulkramer11@aol.com • www.paulkramerlaw.com

MONTE B. LAKE

LABOR & EMPLOYMENT, BUSINESS & COMMERCIAL, IMMIGRATION

Monte B. Lake heads the legal practice at CJ Lake LLC, which specializes in employment and business immigration law and represents businesses and agricultural employers throughout the U.S. Over 35 years of private practice, Mr. Lake has successfully litigated individual and class action cases and used his substantive expertise as an effective legislative advocate assisting in the successful amendment of federal immigration and employment laws. Mr. Lake is rated AV Preeminent[®] by Martindale-Hubbell. Lynn Jacquez manages the government relations practice, where she brings her experience as a former House Judiciary Committee Counsel and keen understanding of federal legislative and regulatory practice to solve public and private sector clients' public policy challenges. The firm is comprised of experienced litigators and professionals with extensive congressional and public policy expertise.

CJ LAKE LLC

525 Ninth Street, NW, Suite 800
Washington, DC 20004
ph: 202.465.3000
fax: 202.347.3664
www.cj-lake.com

MANUEL E. LEIVA

CRIMINAL DEFENSE, PERSONAL INJURY, MEDICAL MALPRACTICE

When opposing counsel knows your attorney is ready and willing to go to trial, and in fact welcomes it, cases get

resolved quicker. Mr. Leiva adheres to this philosophy and his trial experience is what separates Mr. Leiva from other attorneys. He gained valuable trial experience as an assistant Public Defender in Fairfax County and later as an Associate at a well-known litigation firm.

Mr. Leiva is a former two-term President of the Hispanic Bar Association of Virginia, served on the Virginia Bar Association's commission on Professionalism and is on the Board of the Virginia State Bar's Diversity Conference.

He has received an AV[®] Preeminent rating from Martindale-Hubbell and a Superb rating from AVVO.

THE LEIVA LAW FIRM, P.L.C.

10555 Main Street, Suite 600
Fairfax, VA 22030
ph: 703.352.6400
fax: 703.352.5226
mleiva@leiva-law.com
www.leiva-law.com

JULIE ELLEN LANDAU

FAMILY LAW, ALTERNATIVE DISPUTE RESOLUTION (MEDIATION/COLLABORATIVE LAW PROFESSIONAL), APPELLATE

Caring, personal representation with a special emphasis on resolving complex

financial issues is the hallmark of Julie Ellen Landau, who has practiced family and divorce law for more than 30 years. Ms. Landau has published and lectured widely on family law and related issues. Although she strives for the resolution of legal issues by alternative dispute resolution (and is a certified mediator and collaborative law professional), she is a tenacious litigator often requested to teach litigation tactics and strategy. Ms. Landau is AV[®] rated, the highest rating available from Martindale-Hubbell.

LAW OFFICES OF JULIE ELLEN LANDAU

201 N. Charles Street, Suite 1910
Baltimore, MD 21201
ph: 410.625.1100
fax: 410.625.2174
www.Landaulaw.com

Hollen & Ferrill, LLC
 JESSICA DI CICCO FERRILL
 Jackson & Campbell, P.C.
 RICHARD W. BRYAN, DONALD L. UTTRICH
 Joanne M. Dicus Attorney at Law
 JOANNE M. DICUS
 Jordan Burt LLP
 JAMES F. JORDEN
 K&L Gates LLP
 PHILIP H. HECHT
 Kearney, Drechsler & Awalt, LLC
 J. MITCHELL KEARNEY
 Law Offices of Robert G. McGinley, P.C.
 ROBERT G. MCGINLEY
 Law Offices of Robert L. Siems, P.A.
 ROBERT L. SIEMS
 Leslie A. Platt
 LESLIE A. PLATT
 Lewis Baach PLLC
 JAMES P. DAVENPORT, JOSEPH L. RUBY
 Martell, Donnelly, Grimaldi & Gallagher, P.A.
 DAVID F. GRIMALDI
 McDermott Will & Emery
 MICHAEL F. KELLEHER
 Miles & Stockbridge P.C.
 TIMOTHY L. MULLIN
 Moore & Jackson, LLC
 JOEL D. NEWPORT, KEVIN M. SOPER
 Mudd, Harrison & Burch, L.L.P.
 ANDREW JANQUITTO
 Nead, Minton & Ferris LLP
 ROBERT K. NEAD
 Niles, Barton & Wilmer, LLP
 JEFFREY A. WOTHERS
 North & Cobb, P.A. Attorneys at Law
 MICHAEL B. MANN
 Perkins Coie LLP
 LEON B. KELLNER
 Pessin Katz Law, P.A.
 PATRICIA MCHUGH LAMBERT
 Pillsbury Winthrop Shaw Pittman LLP
 PETER M. GILLON
 Rollins, Smalkin, Richards & Mackie, L.L.C.
 PATRICK G. CULLEN
 Saul Ewing LLP
 THOMAS S. SCHAUFELBERGER
 Schulman & Kaufman, LLC
 HOWARD J. SCHULMAN
 Scribner, Hall & Thompson, LLP
 SUSAN J. HOTINE, GREGORY K. OYLER
 Semmes, Bowen & Semmes A Professional Corporation
 ALAN N. GAMSE, THOMAS V. MCCARRON

Sherman, Silverstein, Kohl, Rose & Podolsky A Professional Corporation
 ALAN C. MILSTEIN
 Steptoe & Johnson LLP
 RICHARD H. PORTER, SUSAN H. SERLING
 The Bernstein Law Firm, PLLC
 GEORGE K. BERNSTEIN
 The Law Offices of Mark T. Mixer
 MARK T. MIXTER
 Thompson O'Donnell, LLP
 RANDELL HUNT NORTON
 Timothy B. Mullen Attorney at Law
 TIMOTHY B. MULLEN
 Troutman Sanders LLP
 WALLACE A. CHRISTENSEN, GARY V. DIXON, JOHN R. GERSTEIN, DAVID M. GISCHE, PATRICK F. HOFER, STUART PHILIP ROSS, CATHY A. SIMON, KAREN VENTRELL
 Wiley Rein LLP
 MARY E. BORJA, THOMAS W. BRUNNER, LAURA A. FOGGAN, RICHARD A. IFFT, RICHARD L. MCCONNELL, LAWRENCE H. MIREL, KENNETH E. RYAN, KEITH S. WATSON
 Wilson Elser Moskowitz Edelman & Dicker LLP
 ELIZABETH B. SANDZA, ROBERT B. WALLACE

INTELLECTUAL PROPERTY

24 IP Law Group USA, PLLC
 TIMOTHY R. DEWITT
 Adduci, Mastriani & Schaumberg, L.L.P.
 LOUIS S. MASTRIANI
 Alston & Bird LLP
 EDWARD M. PRINCE
 Andrews Kurth LLP
 FREDERICK S. FREI
 Arent Fox LLP
 KENNETH A. GODLEWSKI, MICHAEL A. GROW, DAVID C. GRYPE, JAMES H. HULME, CHARLES M. MARMELSTEIN, RALPH A. MITTELBERGER, GEORGE E. ORAM, ANTHONY W. SHAW
 Arnold & Porter LLP
 ROBERT A. GARRETT, RONALD D. LEE, CARL S. NADLER
 Arthur Wineburg Attorney at Law
 ARTHUR WINEBURG
 Astrachan Gunst Thomas Rubin, P.C.
 JAMES B. ASTRACHAN, CHARLES F. MORGAN
 Axinn, Veltrop & Harkrider LLP
 MICHAEL BEDNAREK, FRANCIS H. MORRISON, JAMES D. VELTROP
 Bacon & Thomas, PLLC
 FELIX J. D'AMBROSIO, RICHARD E. FICHTER, J. ERNEST KENNEY, EUGENE

MAR, THOMAS J. MOORE
 Baker & Hostetler LLP
 KENNETH J. SHEEHAN
 Baker & McKenzie
 JULIE A. PETRUZZELLI
 Banner & Witcoff, Ltd.
 DALE H. HOSCHEIT, ROBERT S. KATZ, JOSEPH M. POTENZA, FRANKLIN D. WOLFFE, SUSAN A. WOLFFE, BRADLEY C. WRIGHT
 Barbara L. Waite, P.C.
 BARBARA L. WAITE
 Barbara S. Blaine, P.C.
 BARBARA S. BLAINE
 Barnes & Thornburg LLP
 JAMES R. BURDETT
 Bingham McCutchen LLP
 WARREN ANTHONY FITCH
 Blank Rome LLP
 VICTOR M. WIGMAN, CHARLES R. WOLFE
 Browdy and Neimark, P.L.L.C.
 ROGER L. BROWDY, JAY M. FINKELSTEIN, SHERIDAN NEIMARK
 Buchanan Ingersoll & Rooney PC
 BENTON S. DUFFETT, FRED W. HATHAWAY, GEORGE A. HOVANEC, JAMES A. LABARRE, PLATON N. MANDROS, BRUCE A. MCDONALD, SAMUEL C. MILLER, ROBERT G. MUKAI, BRIAN P. O'SHAUGHNESSY, REGIS E. SLUTTER, NORMAN H. STEPNO, TODD R. WALTERS
 Bui Garcia-Zamor
 HUNG H. BUI
 Cahn & Samuels, LLP
 MAURICE U. CAHN
 Carr Maloney P.C.
 KEVIN M. MURPHY
 Cary Howard Sherman Attorney at Law
 CARY HOWARD SHERMAN
 Christopher & Weisberg, P.A.
 JOHN CHRISTOPHER
 Connolly Bove Lodge & Hutz LLP
 BURTON A. AMERNICK
 Constantine Cannon LLP
 ROBERT S. SCHWARTZ
 Covington & Burling LLP
 JEFFREY B. ELIKAN, BINGHAM B. LEVERICH, GEORGE F. PAPPAS, ALAN A. PEMBERTON, MACE J. ROSENSTEIN, STURGIS M. SOBIN
 Craig C. Reilly, Esq.
 CRAIG C. REILLY
 Crowell & Moring LLP
 JOSEPH D. EVANS, MARK A. KLAPOW, JOHN I. STEWART, ANGELA B. STYLES
 David I. Bledsoe
 DAVID I. BLEDSOE

Davis Wright Tremaine LLP
 LAURA R. HANDMAN, DAVID M. SILVERMAN
 Debevoise & Plimpton LLP
 JEFFREY P. CUNARD
 Dennison, Schultz & MacDonald
 DONALD L. DENNISON
 Dickinson Wright PLLC
 SAMUEL D. LITTLEPAGE
 Dickstein Shapiro LLP
 THOMAS J. D'AMICO, GARY M. HOFFMAN, MICHAEL S. MARCUS, CHARLES D. OSSOLA, STEPHEN A. SOFFEN
 DLA Piper LLP
 FRANCIS B. BURCH, ANN K. FORD
 Donald J. Bird
 DONALD J. BIRD
 Donald R. Greene Attorney at Law
 DONALD R. GREENE
 Dow Lohnes PLLC
 JAMES M. BURGER, BRUCE T. WIEDER, DAVID J. WITTENSTEIN
 Dowell & Dowell, P.C.
 A. YATES DOWELL
 Drinker Biddle & Reath LLP
 JANET FRIES, RONALD L. GRUDZIECKI, HENRY W. LEEDS, MICHAEL J. REMINGTON, JOHN G. SMITH, NORM D. ST. LANDAU
 Dunner Law PLLC
 LISA A. DUNNER
 Dykema Gossett PLLC
 RICHARD H. TUSHIN
 Edmund M. Jaskiewicz Attorney at Law
 EDMUND M. JASKIEWICZ
 Edward S. Hammerman Attorney at Law
 EDWARD S. HAMMERMAN
 Edwards Wildman Palmer LLP
 MITCHELL H. STABBE
 Finnegan, Henderson, Farabow, Garrett & Dunner, L.L.P.
 STEVEN M. ANZALONE, ROBERT D. BAJEFSKY, RONALD A. BLEEKER, SMITH R. BRITTINGHAM, BRIAN G. BRUNSVOLD, ERNEST F. CHAPMAN, ROBERT E. CONVERSE, PATRICK J. COYNE, DONALD R. DUNNER, FORD F. FARABOW, DAVID S. FORMAN, ARTHUR S. GARRETT, BARRY W. GRAHAM, SUSAN H. GRIFFEN, LAURENCE R. HEFTER, DOUGLAS B. HENDERSON, DAVID WARREN HILL, JOHN F. HORNICK, GEORGE E. HUTCHINSON, THOMAS L. IRVING, J. MICHAEL JAKES, THOMAS H. JENKINS, DAVID M. KELLY, NARESH KILARU, ARTHUR J. LEVINE, BASIL J. LEWRIS, ROBERT D. LITOWITZ, LAURA P. MASUROVSKY, LINDA K. MCLEOD, KENNETH J. MEYERS, D. PATRICK O'REILLEY, JOHN C. PAUL,

LEGAL LEADERS™

ALM LEGAL GROUP

Director, Custom Projects:
 Lester Goodman

Director, Sales & Business Development, Custom Projects:
 Therese O'Brian

Account Executives:

Daneen Kotz, Alicia Upchurch, Marcy Palacios, Pamela Jeffers, Jason Romano, George Schwimmer, Chris Knapp, Bridget McDonald, Ulei Kou

Graphic Designer:

Sammy Elfatrany

Custom Projects Coordinator:
 Alison Bennion

Content Manager:

Justin Smulison

Profiles Writer:

Sean Stonefield

Vice President, Inside Sales:

Steven R. Andraezza

Senior Vice President:

Kevin Vermulen

LEXISNEXIS MARTINDALE-HUBBELL®

President & CEO, US Legal Markets, LexisNexis:

Michael Walsh

CEO, Martindale-Hubbell & Senior Vice President,

US Legal Markets, LexisNexis:

Philip B. Livingston

Vice President and Managing Director, Marketing and Consumer Solutions, LexisNexis:

David Palmieri

Vice President, Sales, LexisNexis Marketing and Business Solutions:

Scott Collins

Vice President, Promotional Solutions, LexisNexis:

Leonard Gilbert

Vice President, Martindale-Hubbell Peer Review

Rating & Client Review Services:

Carlton Dyce

Director Content and Top Rated

Lawyer Lists:

Michael McCormack

ERNEST W. MCINTOSH

MEDICAL MALPRACTICE, PERSONAL INJURY, CRIMINAL DEFENSE

Ernest W. McIntosh and the lawyers at the firm of Newman & McIntosh have over 75 years of experience in medical malpractice, personal injury and white-collar criminal defense. Mr. McIntosh started his career as a prosecutor for the U.S. Department of Justice and the U.S. Attorneys' Office for the District of Columbia. He has been involved in all phases of civil and criminal litigation and his extensive trial experience is complemented by a number of victories in the appellate courts. Mr. McIntosh is rated as AV Preeminent® by Martindale-Hubbell and his peers recognized his experience and skill as a trial lawyer by electing him President of the Trial Lawyers Association for Metropolitan Washington, D.C.

Newman & McIntosh's resources are devoted to achieving the best possible outcome for its clients. The firm's experience and record are valuable in negotiating settlements, however, if litigation is necessary, its clients' interests are aggressively pursued.

NEWMAN & MCINTOSH, LLC

1331 H Street, N.W., Suite 902
Washington, DC 20005
ph: 202.638.1331 • fax: 202.638.0149
emcintosh@newmanmcintosh.com • newmanmcintosh.com

REBECCA NITKIN

CRIMINAL LAW

Rebecca Nitkin believes in the passionate pursuit of justice for all—one case at a time. She has handled many high-profile criminal defense cases that have been featured on television, including "Good Morning America," "The Today Show," "The O'Reilly Factor," and "Nancy Grace." Her interviewing skills landed her the position as a Legal Analyst on "Fox and Friends," "Fox News," "In Session TV," and all the related shows on In Session/Tru TV, plus CNN, "Russian TV," "Headline News," "Uma Pemmaraju of Fox," etc.

Ms. Nitkin's legal work has earned her recognition and respect among her legal peers, including an AV® rating, the sole 2011 and 2012 Maryland Criminal Attorney in the Martindale-Hubbell Bar Register of Preeminent Women Lawyers, the 2012 *Daily Record* Spotlight on Leadership Award, and Super Lawyer listing.

THE LAW OFFICES OF REBECCA NITKIN, P.C.

77 South Washington St., First Floor
Rockville, MD 20850
ph: 301.251.8686
fax: 301.251.8788
rmitkin@nitkinlaw.com • www.nitkinlaw.com

CHERYL E. ROSE

BANKRUPTCY / RECEIVERSHIP LAW

- Bachelor of Science, University of Maryland, 1979.
- Juris Doctorate, Columbus School of Law, Catholic University, 1988.

- Chapter 7 Panel Trustee, 1993 to present.
- Receiver, court appointed in various cases including Mann Bracken, LLP; MultiConsultant Associates, LLC; McDivitt Real Estate Services, Inc; and Firehouse BBQ, Inc.
- Managing member, Rose & Associates, LLC.
- Member: Maryland Bar Association; Bankruptcy Bar Association of Maryland; Consumer Bankruptcy Division of the Maryland Bar Association.
- Speaker at MICPEL and Bankruptcy Bar seminars.

ROSE & ASSOCIATES, LLC

12154 Darnestown Road, #623
Gaithersburg, MD 20878
ph: 301.527.7789
fax: 301.527.1233
croseesq@aol.com

DENYSE SABAGH

IMMIGRATION LAW

Denyse Sabagh is the head of Duane Morris LLP's full service Immigration Practice Group. She practices in the areas of immigration and nationality law and litigation.

Ms. Sabagh has more than 30 years of experience representing both corporate clients to manage inbound and outbound employment immigration and developing strategic business immigration programs and policies. She also represents individual clients for extraordinary ability, national interest waivers, outstanding researchers, EB 5 Immigrant Investors and assists Regional Center projects.

Ms. Sabagh is a former national president and general counsel of the American Immigration Lawyers Association and serves on its Board of Governors. She is listed in Chambers Global and Chambers USA: America's Leading Business Lawyers for 2006 through 2011, *Human Resource Executive* magazine as one of their Top 15 for Immigration Law. She has been listed as a top immigration lawyer in *Washingtonian* magazine since 2004 and was recently featured in the 2012 issue.

DUANE MORRIS, LLP

505 9th Street, N.W., Suite 1000 • Washington, DC 20004-2166
ph: 202.776.7817 • fax: 202.379.9867
DSabagh@duanemorris.com • www.duanemorris.com

KENNETH L. SAMUELSON

BANKRUPTCY, REAL ESTATE LAW

Samuelson Law Offices, LLC handles only commercial real estate and bankruptcy transactions and litigation. That's it; that's all we do. Our reputation, as a law firm, depends solely upon our ability to honestly and effectively

(a) structure commercial real estate acquisitions, financings, leases, sharing or participation agreements, and loan and lease workouts; and (b) litigate bankruptcies, foreclosures, evictions, partner and member disputes, and dissolutions, particularly in matters involving commercial real estate. Ken Samuelson's clients have included *Fortune* 500® Companies, an agency of the U.S. Government, an agency of the State of Maryland Government, major lending institutions, developers, anchor tenants, and non-profits.

SAMUELSON LAW OFFICES, LLC

2020 Pennsylvania Avenue, N.W., #417
Washington, DC 20006
ph: 202.494.0848
ksamuelson@samuelson-law.com
www.samuelson-law.com
www.commercialrealestatelawyerblog.com

PAUL J. SEIDMAN

GOVERNMENT CONTRACTS, ADMINISTRATIVE LAW, LITIGATION

Paul J. Seidman is a principal in Seidman & Associates, P.C., a law firm specializing in Government Contracts. The firm's practice includes bid protests, claims and litigation, suspensions/debarments, terminations for convenience and default. Mr. Seidman litigates before BCAs, GAO and in Federal Courts. His bid protests overturned a \$2.5 billion Air Force requirements contract, Air Force solicitation synopsis rules and OFPP Policy Letters. He successfully resolved a consolidated claim under 21 Air Force contracts and overturned default terminations. He also successfully defended contractors from Government defective pricing claims and proposed debarments.

Mr. Seidman has written and lectured widely and appeared as a procurement expert in Congressional hearings. He served as law clerk to Judge Philip Nichols, Jr., on what is now the U.S. Court of Appeals for the Federal Circuit, Assistant Counsel for Contract Claims at NAVSEA, and Assistant Chief Counsel for Procurement in SBA's Advocacy Office. He is an NCMA Fellow.

SEIDMAN & ASSOCIATES, P.C.

923 15TH Street, NW
Washington, DC 20005
ph: 202.737.5734 • fax: 202.204.0001
pseidman@seidmanlaw.com • www.seidmanlaw.com

PAMELA B. STUART

CRIMINAL LAW (WHITE-COLLAR DEFENSE), LABOR AND EMPLOYMENT, TRUSTS & ESTATES

Pamela Stuart established a boutique law practice in 1992 after service as an Assistant United States Attorney, in the Office of International Affairs at the

Justice Department and at the Federal Trade Commission. Today her practice emphasizes wealth preservation and estate planning and administration for business owners and trusts, complex civil and white-collar criminal litigation, employment disputes including security clearances, and occasional Congressional investigations. She is a member of the bar in D.C., Maryland, Virginia, New York and Florida and has offices in D.C., New York (where she is counsel to Simon & Partners, L.L.P.), and Vero Beach, Florida. She has authored articles on numerous legal topics and has been a frequent lecturer and expert legal pundit on national and international television and radio.

PAMELA B. STUART, ATTORNEY & COUNSELLOR AT LAW

1750 K Street, N.W., Suite 700
ph: 202.835.2200
fax: 202.835.2202
pamstuart@aol.com
www.pamstuartlaw.com

Simon & Partners, L.L.P.
551 Fifth Ave., 31st Floor
New York, NY 10176
ph: 212.332.8900
fax: 212.332.8909
www.simonlawyers.com

ROBERT E. WARD

BUSINESS & COMMERCIAL, TAXATION, GOVERNMENT, TRUSTS & ESTATES

Robert E. Ward, J.D., LL.M. is a tax lawyer. He has special expertise in U.S.-Canada cross-border planning, representation of taxpayers before the

Internal Revenue Service, business formation planning and entity selection, formation of tax-efficient structures for business acquisitions and dispositions, business succession planning, estate and wealth transfer planning with an emphasis on asset protection, and establishment of foreign trusts. He has taught capstone classes on Business Planning, Estate and Gift Taxation, and Estate Planning at George Mason University School of Law since 1986. A member of the Washington (1981), California (1983), and Maryland (1985) Bars and licensed as a Practitioner of Foreign Law by the Law Society of British Columbia, he maintains offices in Bethesda, MD and Vancouver, BC. The other lawyers of Robert E. Ward & Associates, P.C. have similar expertise, including estate and trust administration.

ROBERT E. WARD & ASSOCIATES, P.C.

4520 East-West Highway, Suite 650
Bethesda, MD 20814
ph: 301.986.2200 • fax: 301.986.4155
rward@robertewardassociates.com • www.rewardlaw.com

KENNETH R. WEST

COMMERCIAL LITIGATION, PERSONAL INJURY, TRUST & ESTATE LITIGATION

Kenneth R. West is a co-founder of Abrams & West, P.C., a top-rated boutique law firm. He is an experienced trial lawyer who specializes in business and insurance litigation, personal injury, trust and estate litigation. He has been the recipient of Martindale-Hubbell's highest rating of attorneys for ethical standards and legal ability for over 25 consecutive years. His clients include corporations and medical practices and he has tried and argued hundreds of cases in the State and Federal Courts of Maryland and the District of Columbia. The firm also specializes in zoning and land use matters in Maryland as well as criminal defense matters.

ABRAMS & WEST, P.C.

4550 Montgomery Ave., Suite 760N
Bethesda, MD 20814
ph: 301.951.1570
fax: 301.951.1543
kwest@awsdlaw.com
www.awsdlaw.com

ASPATORE

For Immediate Release

**Howard A. Janet of Janet, Jenner & Suggs, LLC
selected as author in new authoritative book,
*Representing Plaintiffs in Medical Malpractice Cases***

Boston, MA – Howard A. Janet, a nationally recognized authority in the field of medical malpractice law, has been selected as the lead author in the recently released book, *Representing Plaintiffs in Medical Malpractice Cases*, published by Aspatore Books, a Thomson Reuters business.

Janet's chapter, *Winning Trial Strategies for Plaintiffs' Medical Malpractice Lawyers*, is particularly insightful for plaintiff attorneys as they prepare their clients' cases. According to Janet, his strategies are driven by the desire to ensure that victims of medical malpractice receive "full – not partial – justice and find the peace of mind they deserve."

This book is part of the prestigious series, *Inside the Minds*, which showcases attorneys considered at the top of their fields of practice. Authors are selected for their proven expertise in mounting effective legal cases and in other aspects of the law. *Representing Plaintiffs in Medical Malpractice Cases* can be purchased immediately through store.westlaw.com or Amazon.com.

Howard A. Janet has represented plaintiffs in complex civil litigation for more than 30 years and has consistently been identified as one of the nation's top plaintiffs' medical malpractice attorneys. Most recently, he was named by *Best Lawyers in America* as a 2012 Personal Injury Lawyer of the Year. Martindale-Hubbell has repeatedly awarded him its highest possible rating (AV) for ethical standards and professional ability.

TO CONTACT THE AUTHOR:

Janet, Jenner & Suggs, LLC
ATTORNEYS AT LAW

Commerce Centre East
1777 Reisterstown Road, Suite 165
Baltimore, MD 21208
410-653-3200 | HJanet@MyAdvocates.com

STEPHEN L. PETERSON, GRIFFITH B. PRICE, RICHARD B. RACINE, JOHN M. ROMARY, ALBERT J. SANTORELLI, RICHARD H. SMITH, ALLEN M. SOKAL, MARK SOMMERS, RICHARD L. STROUP, THOMAS W. WINLAND, E. ROBERT YOCHES, BRUCE C. ZOTTER

Fisher, Christen & Sabol
VIRGIL H. MARSH
Fitch, Even, Tabin & Flannery
KENDREW H. COLTON, EDWARD W. GRAY, NORMAN KUNITZ
Fitzpatrick, Cella, Harper & Scinto
WARREN E. OLSEN, LAWRENCE A. STAHL, WILLIAM M. WANNISKY
Foley & Lardner LLP
JOHN J. FELDHAUS, LISA S. MANKOFSKY, GEORGE E. QUILLIN
Foster, Murphy, Altman & Nickel, PC
BARBARA A. MURPHY
Frederick F. Calvetti, P.C.
FREDERICK F. CALVETTI

Frommer Lawrence & Haug LLP
MICHAEL BROCKMEYER
MARILYN MATTHES BROGAN
FRANK J. DEROSA
PORTER F. FLEMING
WILLIAM S. FROMMER
EDGAR H. HAUG
WILLIAM F. LAWRENCE
CHARLES J. RAUBICHECK
THOMAS SAFFORD
RONALD R. SANTUCCI
BARRY S. WHITE
202.292.1530 | Page 6

Fulbright & Jaworski L.L.P.
JAMES PAUL WILLIAMSON
Goodwin Procter LLP
JENNIFER A. ALBERT, THOMAS J. SCOTT
Gordon Feinblatt LLC
NED T. HIMMELRICH
Gray Matters
MEGAN E. GRAY
Greenberg Traurig, LLP
PAUL F. MCQUADE
Greigg & Greigg PLLC
RONALD E. GREIGG
Harbin & Hein PLLC
LAWRENCE HARBIN
Haynes and Boone, LLP
PHILIP G. HAMPTON, JEFFREY A. WOLFSON
Hogan Lovells US LLP
DANIEL L. BRENNER, MARK D. GATELY, STEVEN P. HOLLMAN, GEORGE H. MERNICK
Holland & Knight LLP
NORMAN P. LEVENTHAL, JOHN P. MORAN
Hunton & Williams LLP
LAURENCE H. POSORSKE, RODGER L. TATE
Jackson Lewis LLP
BROOKS R. AMIOT
Jacobson Holman PLLC
MARSHA G. GENTNER, JOHN CLARKE HOLMAN, HARVEY B. JACOBSON, ALLEN S. MELSER, LINDA J. SHAPIRO, MICHAEL R. SLOBASKY
James C. Lydon Attorney at Law
JAMES C. LYDON
James L. Bean Attorney at Law
JAMES L. BEAN

Jim Zegeer
JIM ZEGERER
John C. McIntyre Attorney at Law
JOHN C. MCINTYRE
John F. Witherspoon
JOHN F. WITHERSPOON
John W. Ongman
JOHN W. ONGMAN
Johns Hopkins University
WESLEY D. BLAKESLEE, FREDERICK G. SAVAGE
Jones Day
GREGORY A. CASTANIAS
Jones Jain, L.L.P.
CHITTARANJAN N. NIRMEL
Joseph Lavelle Attorney at Law
JOSEPH LABELLE
K&L Gates LLP
STEPHEN C. GLAZIER
K. Stewart Evans Attorney at Law
K. STEWART EVANS
Kaye Scholer LLP

DAVID O. BICKART
Keil & Weinkauff
HERBERT B. KEIL
Keller and Heckman LLP
DOUGLAS J. BEHR
Kelley Drye & Warren LLP
MARK L. AUSTRIAN
Kellogg, Huber, Hansen, Todd, Evans & Figel, P.L.L.C.
RICHARD H. STERN
Kenyon & Kenyon LLP
EDWARD T. COLBERT, MARCIA H. SUNDEEN
Kile Goekjian Reed & McManus, PLLC
BRADFORD E. KILE
Kirkland & Ellis LLP
DANIEL F. ATTRIDGE, PAUL R. STEADMAN
Knobbe, Martens, Olson & Bear, LLP
BILL BUNKER
Kramon & Graham, P.A.
ANDREW JAY GRAHAM
Kubovcik & Kubovcik
RONALD J. KUBOVCIK
Laubscher & Laubscher, P.C.
LAWRENCE E. LAUBSCHER, LAWRENCE E. LAUBSCHER, ARTHUR SCHWARTZ
Laurie B. Adams Attorney at Law
LAURIE B. ADAMS

Law Offices of Gregory Feis
GREGORY FEIS
301.351.6000 | Page 43
Law Offices of Stephen M. Trattner
STEPHEN M. TRATTNER
Law Offices of William E. Mouzavires
WILLIAM E. MOUZAVIRES
LeClairRyan
ROBERT P. FLETCHER, LAURIN H. MILLS
Levy & Grandinetti
PAUL GRANDINETTI
Lutzer & Lutzker LLP
ARNOLD P. LUTZKER
Maier & Maier, PLLC Attorneys At Law
Registered Patent Attorneys
TIMOTHY J. MAIER
Manatt, Phelps & Phillips, LLP
STEPHEN L. SULZER
Manelli Denison & Selter PLLC
STUART E. BENSON, MARY BONEY DENISON, MICHAEL H. SELTER

Mattingly & Malur, P.C.
GENE W. STOCKMAN
Mayer Brown LLP
RICHARD BEN-VENISTE, GARY M. HNATH
McCandlish & Lillard, P.C.
RALPH M. TENER
McDermott Will & Emery
STEPHEN A. BECKER, KENNETH L. CAGE, PAUL DEVINSKY, JOEL M. FREED, RAPHAEL V. LUPO, CARL W. SCHWARZ
McKenna Long & Aldridge LLP
MATTHEW T. BAILEY, VICTOR N. BALANCIA, DANIEL E. JOHNSON
Merchant & Gould
E. JOSEPH GESS
Merek, Blackmon & Voorhees, LLC
JOHN P. SHANNON
Michael D. Oliver Attorney at Law
MICHAEL D. OLIVER
Milbank, Tweed, Hadley & McCloy LLP
ROBERT J. KOCH
Millen, White, Zelano & Branigan, P.C.
AL BRANIGAN, WILLIAM MILLEN, HARRY SHUBIN, JOHN WHITE, ANTHONY ZELANO
Mintz, Levin, Cohn, Ferris, Glovsky and Popeo, P.C.
SUSAN NEUBERGER WELLER
Morgan, Lewis & Bockius LLP
MARY JANE BOSWELL, ROBERT J. GAYBRICK
Morrison & Foerster LLP
G. BRIAN BUSEY, JOHN P. CORRADO, ROBERT H. LOEFFLER, MARK E. UNGERMAN
Motion Picture Association of America, Inc.
FRITZ E. ATTAWAY
National Association of Broadcasters
BENJAMIN F. P. IVINS

Neville Peterson LLP
MATTHEW P. JAFFE
GEORGE W. THOMPSON
MICHAEL K. TOMENGA
202.861.2959 | Page 12

Novak, Druce + Quigg LLP
GERALD H. BJORGE, VINCENT M. DELUCA, PETER N. LALOS, THOMAS P. PAVELKO, ANTHONY P. VENTURINO
OberKaler, Attorneys at Law
E. SCOTT JOHNSON
Oblon, Spivak, McClelland, Maier & Neustadt, L.L.P.
ROBERTA S. BREN, JAMES D. HAMILTON, JONATHAN HUDIS, JEFFREY H. KAUFMAN, ECKHARD H. KUESTERS, GREGORY J. MAIER, NORMAN F. OBLON, MARVIN J. SPIVAK, JORDAN S. WEINSTEIN
Orrick, Herrington & Sutcliffe LLP
STEVEN J. ROUTH
Patton Boggs LLP
JOSEPH V. COLAIANNI, RICHARD J. OPARIL
Paul, Weiss, Rifkind, Wharton & Garrison LLP
ROBERT E. MONTGOMERY
Perkins Coie LLP
COLIN G. SANDERCOCK
Peter W. Gowdey Attorney at Law
PETER W. GOWDEY

Pillsbury Winthrop Shaw Pittman LLP
WILLIAM P. ATKINS, WILLIAM K. WEST
Pravel Intellectual Property Law, P.C.
JAMES W. PRAVEL
Rader, Fishman & Grauer PLLC
RONALD P. KANANEN
Reed Smith LLP
JOHN P. FELDMAN
Richter, Miller & Finn
PAUL S. RICHTER
Robert G. Levy Attorney at Law
ROBERT G. LEVY
Ropes & Gray LLP
PETER M. BRODY, JAMES R. MYERS, STEPHEN J. ROSENMAN
Rothwell, Figg, Ernst & Manbeck A Professional Corporation
E. ANTHONY FIGG, R. DANNY HUNTINGTON, JEFFREY L. IHNEN, STEVEN LIEBERMAN, ROBERT B. MURRAY, MARTIN M. ZOLTICK
Roylance, Abrams, Berdo & Goodman, L.L.P.
DAVID S. ABRAMS, MARK S. BICKS, ALAN I. CANTOR, RICHARD A. FLYNT, ALFRED N. GOODMAN, JOHN E. HOLMES
Saul Ewing LLP
SHERRY HAMBURG FLAX
Schwartz, Woods & Miller
LAWRENCE M. MILLER, STEVEN C. SCHAFFER, MALCOLM G. STEVENSON
Shanley and Baker, P.L.L.C.
RAYMOND N. BAKER
Shapiro and Silverstein PLLC
RONALD E. SHAPIRO
Sheppard, Mullin, Richter & Hampton LLP
EDWIN KOMEN, DON J. PELTO, PETER S. REICHERTZ
Sherman & Shalloway
PERRY CARVELLAS, EDWIN A. SHALLOWAY
Shook, Hardy & Bacon L.L.P.
PETER E. STRAND
Shulman, Rogers, Gandal, Pordy & Ecker, P.A.
DANIEL S. KRAKOWER
Sidley Austin LLP
JEFFREY P. KUSHAN
Smith, Gambrell & Russell, LLP
THOMAS G. WISEMAN
Snider & Associates
RONALD R. SNIDER
Staas & Halsey LLP
J. RANDALL BECKERS, JOHN C. GARVEY, JAMES D. HALSEY, WILLIAM F. HERBERT, DAVID M. PITCHER, H. J. STAAAS
Stein McEwen, LLP
AMY J. BENJAMIN, MARTIN P. HOFFMAN
Stephoe & Johnson LLP
THOMAS P. BARLETTA, ROGER W. PARKHURST, WILLIAM G. PECAU, CHARLES F. SCHILL, PETER L. WELLINGTON
Sterne, Kessler, Goldstein & Fox P.L.L.C.
TRACY-GENE G. DURKIN, JORGE A. GOLDSTEIN, ROBERT GREENE STERNE
Stites & Harbison, PLLC
MARVIN PETRY

Sughrue Mion, PLLC
HOWARD L. BERNSTEIN, MARK BOLAND, KENNETH J. BURCHFIEL, DAVID J. CUSHING, JODY HALLER DRAKE, ALAN J. KASPER, GARY D. KRUGMAN, SHELDON I. LANDSMAN, GEORGE F. LEHNIGK, SUSAN J. MACK, DARRYL MEXIC, JOHN H. MION, PETER D. OLEXY, KEVIN G. SMITH, CYNTHIA CLARKE WEBER

Sutherland Asbill & Brennan LLP
JOEL E. HOFFMAN
Taylor & Rea, PLC
PATRICK I. REA

Technology Law Group
NEIL S. ENDE

202.895.1707 | Page 43

Teresa Stanek Rea Attorney at Law
TERESA STANEK REA
Terry L. Clark Attorney at Law
TERRY L. CLARK
The M.H. Sears Law Firm, Chartered
MARY HELEN SEARS
The Sperduto Law Firm, PLLC
ARTHUR LEADERMAN
Thomas H. Jackson Attorney at Law
THOMAS H. JACKSON
Thompson Hine LLP
JOHN W. RYAN
Tydings & Rosenberg LLP
A. LEE LUNDY
United States Conference of Catholic Bishops
KATHERINE G. GRINCEWICH
Vedder Price, P.C.
MARK J. GUTTAG, AJAY A. JAGTIANI
Venable LLP
JAMES K. ARCHIBALD, WILLIAM D. COSTON, JEFFREY A. DUNN, MICHAEL A. GOLLIN, ROBERT KINBERG, THOMAS J. MADDEN, CLIFTON E. MCCANN, BRUCE R. PARKER, JANET F. SATTERTHWAITE
Vorys, Sater, Seymour and Pease LLP
CORY M. AMRON
Walsh, Colucci, Lubeley, Emrich & Walsh, P.C.
E. ANDREW BURCHER
Ward & Associates
THOMAS J. WARD
Welsh, Flaxman & Gitler, LLC
STEWART L. GITLER
Wenderoth, Lind & Ponack, L.L.P.
JOHN T. MILLER
Westerman, Hattori, Daniels & Adrian, LLP
SCOTT M. DANIELS
White & Case LLP
JACK Q. LEVER
Wiley Rein LLP
FLOYD B. CHAPMAN, ALAN S. COOPER, CARL R. FRANK, J. TIMOTHY HOBBS, BRUCE G. JOSEPH, BRUCE L. MCDONALD, THOMAS W. QUEEN, JAMES H. WALLACE, ERIC H. WEISBLATT
William Desmond Stokes
WILLIAM DESMOND STOKES
William R. Pendergast Attorney at Law
WILLIAM R. PENDERGAST
Williams & Connolly LLP
GEORGE A. BORDEN, GERSON A. ZWEIFACH
Williams & Eoannou, P.C.
DAVID HUNTINGTON WILLIAMS

Winston & Strawn LLP
ALLAN A. FANUCCI
Womble Carlyle Sandridge & Rice, PLLC
BARRY J. HERMAN, MARK J. PALCHICK
Young & Thompson
ROBERT JOHN PATCH

INTERNET LAW

Dow Lohnes PLLC
TODD D. GRAY, JONATHAN D. HART

LABOR AND EMPLOYMENT

Abato, Rubenstein and Abato, P.A.
ANTHONY A. ABATO, H. VICTORIA HEDIAN, BERNARD W. RUBENSTEIN
Akin Gump Strauss Hauer & Feld LLP
AVRUM M. GOLDBERG, LAWRENCE L. LAMADE, LAWRENCE D. LEVIEH, DONALD R. LIVINGSTON
Albo & Oblon, L.L.P.
JEFFREY L. RHODES
Allegis Group, Inc.
REID BOWMAN
Amy E. Wilkinson Attorney at Law
AMY E. WILKINSON
Anne H. S. Fraser, P.C.
ANNE H. S. FRASER
Arent Fox LLP
WILLIAM R. CHARYK, CAROL CONNOR COHEN, MARK S. DREUX, STEWART S. MANELA, HENRY MORRIS, MICHAEL L. STEVENS
Arnold & Porter LLP
STEVEN G. READE
Baker & Hostetler LLP
DAVID A. GRANT, JOSEPH L. MANSON
Baldwin Law Group, LLP
MARIKA MCVEY OSTENDORF
Ballard Spahr LLP
CONSTANTINOS G. PANAGOPOULOS
Bancroft, McGavin, Horvath & Judkins, P.C.
JULIA B. JUDKINS
Baptiste & Wilder, P.C.
ROBERT M. BAPTISTE, ROLAND P. WILDER
Barbara L. Camens Attorney at Law
BARBARA L. CAMENS
Bartley Goffstein, LLC
JOHN H. GOFFSTEIN
Baxter Baker Sidle Conn & Jones, P.A.
NICCOLO N. DONZELLA
Bean, Kinney & Korman A Professional Corporation
RONALD A. FEUERSTEIN, LEO S. FISHER
Beins Axelrod, P.C.
JONATHAN G. AXELROD, HUGH J. BEINS
Benjamin P. Lambertson Attorney at Law
BENJAMIN P. LAMBERTSON
Bernabei & Wachtel, PLLC
LYNNE BERNABEI, DAVID M. WACHTEL
Bernstein & Lipsett, P.C.
JULES BERNSTEIN, LINDA LIPSETT
Beverly J. White, P.A.
BEVERLY J. WHITE

Bonner Kiernan Trebach & Crociata, LLP
ALAN S. BLOCK
Bracewell & Giuliani LLP
NANCY MORRISON O'CONNOR
Brickfield Burchette Ritts & Stone, P.C.
CHRISTOPHER G. MACKARONIS
Bruce P. Martin Attorney at Law
BRUCE P. MARTIN
Buchanan Ingersoll & Rooney PC
KEITH A. MONG
Caplin & Drysdale, Chartered
PATRICIA GIMBEL LEWIS, RICHARD W. SKILLMAN
CareFirst Blue Cross BlueShield
MERYL DAVIS BURGIN
Carney, Kelehan, Bresler, Bennett & Scherr LLP
JUDITH S. BRESLER
Carr Maloney P.C.
THOMAS L. MCCALLY
Cashdan & Kane, PLLC
DAVID R. CASHDAN
202.862.4330 | Page 41
Cashdan & Kane, PLLC
MICHAEL G. KANE
Catherine L. Creech Attorney at Law
CATHERINE L. CREECH
Christine M. Cooper
CHRISTINE M. COOPER
CJ Lake LLC
MONTE B. LAKE
202.465.3000 | Page 45
Clifford & Garde, LLP
JOHN M. CLIFFORD
202.280.6115 | Page 41
Clifford & Garde, LLP
BILLIE PIRNER GARDE
Cockey, Brennan & Maloney, P.C.
ROBIN R. COCKEY
Cohn and Marks LLP
LAWRENCE N. COHN
Connerton & Payne
ROBERT J. CONNERTON
Connolly, Rodgers & Scharman, PLLC
WILLIAM J. RODGERS
Constangy, Brooks & Smith, LLP
JAMES M. COLEMAN
Cook Craig & Francuzenko, PLLC
JOHN C. COOK
Covington & Burling LLP
JEFFREY G. HUELLE, AMY N. MOORE, RICHARD C. SHEA, JOHN M. VINE, THOMAS S. WILLIAMSON
Cowen & Associates
WILLIAM B. COWEN
Crowell & Moring LLP
THOMAS P. GIES
Daneker, McIntire, Schumm, Prince, Manning & Widmann, P.C.
THOMAS J. MANNING, WENDY WIDMANN
David E. Beller Attorney at Law
DAVID E. BELLER
David R. Sanders Attorney at Law
DAVID R. SANDERS
David W. Sanford
DAVID W. SANFORD
Davis & Harman LLP
RANDOLF HURST HARDOCK, KENT A. MASON, BARBARA N. SEYMON-HIRSCH
Deso & Buckley, P.C.
ROBERT E. DESO
Diane J. Fuchs Attorney at Law
DIANE J. FUCHS

Dickstein Shapiro LLP
DEBORAH P. KELLY, IRA R. MITZNER, ERIN M. SWEENEY
DiMuroGinsberg P.C.
JONATHAN R. MOOK
Dinsmore & Shohl LLP
BEN F. WELLS
DLA Piper LLP
JEANNE M. PHELAN
Dow Lohnes PLLC
PAUL R. LANG
Duane Morris LLP
DENYSE SABAGH
202.776.7817 | Page 48
Eckert Seamans Cherin & Mellott, LLC
F. JOSEPH NEALON
Epstein Becker & Green, P.C.
THOMAS A. COX, JAY P. KRUPIN, FRANK C. MORRIS
Ermer & Brownell
FRANK PETRAMALO
Finl. Industry Regulatory Authority
T. GRANT CALLERY, GARY D. LIPKIN
Fisher & Phillips LLP
EDWIN G. FOULKE
Ford & Harrison LLP
HERVE H. AITKEN, DANNIE B. FOGLEMAN, GARY L. LIEBER
Fortney & Scott, LLC
BURTON J. FISHMAN, DAVID S. FORTNEY
Friedlander Misler, PLLC
MORRIS KLETZKIN
Friedman & Friedman, LLP
PHYLLIS C. FRIEDMAN
Gallagher Evelius & Jones LLP
KATHRYN KELLEY HOSKINS, PETER E. KEITH, DAVID W. KINKOPF
Gebhardt & Associates, LLP
JOSEPH D. GEBHARDT
Gibson, Dunn & Crutcher LLP
BARUCH A. FELLNER, WILLIAM J. KILBERG, EUGENE SCALIA, PETER TURZA
Gilbert J. Ginsburg Attorney
GILBERT J. GINSBURG
Gohn, Hankey & Stichel, LLP
JACK L.B. GOHN, DAVID LAWRENCE HANKEY
Goldberg & Associates, PLLC
JAMES M. GOLDBERG
Goldman & Minton, P.C.
KATHRYN MILLER GOLDMAN
Gordon & Rees LLP
DOUGLAS E. MOTZENBECKER
Gordon Feinblatt LLC
CHARLES R. BACHARACH, ROBERT C. KELLNER, MATTHEW P. MELLIN, MARY L. PORTER, SANDER L. WISE
Gottesdiener Law Firm
ELI GOTTESDIENER
Greenstein DeLorme & Luchs, P.C.
WILLIAM C. CASANO, ALAN S. WEITZ
Groom Law Group, Chartered
LOUIS T. MAZAWAY, DAVID W. POWELL
Guerrieri, Clayman, Bartos & Parcelli, P.C.
JOSEPH GUERRIERI
Gurne Porter, PLLC
PATRICIA D. GURNE
Hannon Law Group
J. MICHAEL HANNON
202.232.1907 | Page 43

Harmon, Curran, Spielberg & Eisenberg, LLP
RUTH E. EISENBERG
Heller, Huron, Chertkof, Lerner, Simon & Salzman, PLLC
JAMES H. HELLER
Henrichsen Siegel, P.L.L.C.
NEIL L. HENRICHSEN
202.862.4356 | Page 45
Hogan Lovells US LLP
PATRICIA R. AMBROSE, HARRY T. JONES, PAUL C. SKELLY
Hollrah Leyden LLC
RUSSELL A. HOLLRAH
Howe, Anderson & Steyer, P.C.
WILLIAM H. HOWE, RICHARD ALAN STEYER
Ivins, Phillips & Barker Chartered
ROSINA B. BARKER, LAURIE E. KEENAN, KEVIN P. O'BRIEN, CARROLL J. SAVAGE
Jack L. Gould
JACK L. GOULD
Jackson Lewis LLP
GIL A. ABRAMSON, RICHARD J. HAFETS, EMMETT F. MCGEE, EILEEN CARR RILEY, STEPHEN M. SILVESTRI
James & Hoffman, P.C.
DAVID P. DEAN, STEVEN K. HOFFMAN, EDGAR N. JAMES, KATHY L. KRIEGER, JUDITH A. SCOTT
James M. Delaplane Attorney at Law
JAMES M. DELAPLANE
James T. Langford Attorney at Law
JAMES T. LANGFORD
Johns Hopkins University
GERARD D. ST. OURS
Jonathan R. Topazian
JONATHAN R. TOPAZIAN
Jones Day
RONALD M. JOHNSON, EVAN MILLER
Jordan Burt LLP
STEPHEN W. KRAUS
Joshua M. Javits Attorney at Law
JOSHUA M. JAVITS
K&L Gates LLP
WILLIAM A. SCHMIDT
Kahn, Smith & Collins, P.A.
FRANCIS J. COLLINS, ANDREW H. KAHN, JOEL A. SMITH
Kaljarvi, Chuzi, Newman & Fitch, P.C.
GEORGE M. CHUZI, ELAINE L. FITCH, JUNE D. W. KALJARVI, ELIZABETH L. NEWMAN
Kaplan Kirsch & Rockwell LLP
CHARLES A. SPITULNIK
Karr & Allison, P.C.
THEODORE S. ALLISON
Kator, Parks & Weiser, P.L.L.C.
DAVID WEISER
Katz, Marshall & Banks, LLP
DANIEL B. EDELMAN, DEBRA S. KATZ
Kaye Scholer LLP
KERRY ALAN SCANLON
Keightley & Ashner LLP
LINDA E. ROSENZWEIG
Kilpatrick Townsend & Stockton LLP
MARK D. WINCEK
Klimaski & Associates, P.C.
JAMES R. KLIMASKI
Kohn, Kohn & Colapinto, LLP
MICHAEL D. KOHN

Kollman & Saucier, P.A.
RANDI KLEIN HYATT, FRANK L. KOLLMAN, PETER S. SAUCIER, DARRELL R. VANDEUSEN
Kruchko & Fries
JAY R. FRIES, JOHN G. KRUCHKO
Law Office of Andrew M. Dansicker, LLC
ANDREW M. DANSICKER
410.771.5668 | Page 43
Law Office of Brian S. Harvey
BRIAN S. HARVEY
202.776.9340 | Page 45
Latham & Latham
PETER S. LATHAM
Law Office of Andrew M. Dansicker, LLC
ANDREW M. DANSICKER
Law Office of Douglas C. Herbert
DOUGLAS C. HERBERT
Law Office of Joel P. Bennett
JOEL P. BENNETT
Law Office of Mona Lyons
MONA LYONS
Law Office of Peter B. Broida
PETER B. BROIDA
Law Offices of Brian S. Harvey
BRIAN S. HARVEY
Law Offices of George R. Salem, PLLC
GEORGE R. SALEM
Law Offices of James M. Loots PC
JAMES M. LOOTS
Law Offices of Lee Boothby
LEE BOOTHBY
Law Offices of Michael J. Riselli
MICHAEL J. RISELLI
Law Offices of Robert B. Barnhouse
ROBERT B. BARNHOUSE
Law Offices of William J. Hickey
WILLIAM J. HICKEY
Lawrence T. Zimmerman Attorney at Law
LAWRENCE T. ZIMMERMAN
Lawyers Committee For Civil Rights Under Law
MICHAEL L. FOREMAN
Lebau & Neuworth, LLC
STEPHEN B. LEBAU, RICHARD P. NEUWORTH
Lee & McShane, PC
TERRENCE M. MCSHANE
Levan, Ferguson & Levan, P.A.
ROBERT H. LEVAN
Levin & Gann, P.A.
RANDOLPH C. KNEPPER
Littler Mendelson P.C.
PAUL J. KENNEDY, STEFAN J. MARCULEWICZ, PETER J. PETESCH, KEVIN L. WRIGHT
Lynne K. Zusman & Associates
LYNNE K. ZUSMAN
Malcolm L. Pritzker
MALCOLM L. PRITZKER
Marc L. Pushkin Attorney at Law
MARC L. PUSHKIN
Mary T. Keating
MARY T. KEATING
Mayer Brown LLP
ROBERT P. DAVIS
McDermott Will & Emery
ROBERT FELDGARDEN, STEPHEN PAVLUK, ARTHUR G. SAPPER
McGuireWoods LLP
J. ROBERT BRAME, DOUGLAS W. CHARNAS, CHERYL O'DONNELL
GUTH, STEVEN D. KITRELL,

DOUGLAS M. TOPOLSKI
McQuade Byrum P.L.L.C.
MARNI E. BYRUM
Michael S. Bearse Attorney at Law
MICHAEL S. BEARSE
Miles & Stockbridge P.C.
ANTHONY W. KRAUS
Miller & Chevalier Chartered
ADRIAN L. MORCHOWER, C. FREDERICK OLIPHANT, GARY G. QUINTIERE
Mooney, Green, Saindon, Murphy & Welch, P.C.
PAUL A. GREEN, ROBERT H. STROPP
Morgan, Lewis & Bockius LLP
CHARLES I. COHEN, RICHARD C. HOTVEDT, DONALD J. MYERS, CHARLES P. O'CONNOR, HARRY A. RISSETTO, ROBERT J. SMITH, JONATHAN L. SNARE, GRACE E. SPEIGHTS, GEORGE A. STOHNER, CHRISTOPHER A. WEALS
Murphy Anderson PLLC
ANN LUGBILL, GEORGE R. MURPHY
Myra H. Barron Attorney at Law
MYRA H. BARRON
Nancy E. Gregor, LLC
NANCY E. GREGOR
Nelson Mullins Riley & Scarborough LLP
ALBERT A. FOSTER
Neuberger, Quinn, Gielen, Rubin & Gibber, P.A.
THOMAS M. WOOD
Niles, Barton & Wilmer, LLP
PAUL M. FINAMORE
Nils George Peterson
NILS GEORGE PETERSON
Norris, Tysse, Lampley & Lakis, LLP
JEFFREY A. NORRIS, ANN ELIZABETH REESMAN
Oberkaler, Attorneys at Law
TERRENCE M. FINN, SHARON A. SNYDER
O'Donnell, Schwartz & Anderson, P.C.
ANTON G. HAJJAR
Offit Kurman, Attorneys at Law
HOWARD K. KURMAN
Ogletree, Deakins, Nash, Smoak & Stewart, P.C.
HAROLD P. COXSON, MICHAEL T. HEENAN, BERNARD P. JEWELER, PETER H. KIEFER
Osborne Law Offices, P.C.
WILLIAM W. OSBORNE

Paley, Rothman, Goldstein, Rosenberg, Elg & Cooper Chartered
HOPE B. EASTMAN
JAMES R. HAMMERSCHMIDT
PATRICIA M. WEAVER
301.656.7603 | Page 23

Pamela B. Stuart, Attorney & Counsellor at Law
PAMELA B. STUART
202.835.2200 | Page 47

Patton Boggs LLP
MICHAEL A. CURTO, SALLY D. GARR, DOUGLAS B. MISHKIN
Paul Hastings LLP
BARBARA B. BROWN, JACK GALLAGHER, BARBARA L. JOHNSON, KENNETH M. WILLNER
Paul W. Nolan
PAUL W. NOLAN

PCT Law Group, PLLC
MALIK K. CUTLAR
Pessin Katz Law, P.A.
EDMUND J. O'MEALLY
Power & Power
THOMAS W. POWER
Powers & Lewis
THOMAS P. POWERS
Proskauer Rose LLP
PAUL M. HAMBURGER
Quentin Riegel Attorney at Law
QUENTIN RIEGEL
R. Dennis Osterman PLLC
R. DENNIS OSTERMAN

Rifkin, Livingston, Levitan & Silver, LLC
ALAN M. RIFKIN
LAURENCE LEVITAN
CHARLES S. FAX
ALAN B. STERNBERG
MELVIN A. STEINBERG
LANCE W. BILLINGSLEY
410.269.5066 | Page 9

Robbins, Russell, Englert, Orseck, Untereiner & Sauber LLP
ALAN D. STRASSER
Robert B. Fitzpatrick, PLLC
ROBERT B. FITZPATRICK
Robert Fulton Dashiell
ROBERT FULTON DASHIELL
Ronald B. Natalie
RONALD B. NATALIE
Rose & Rose P.C.
DAVID L. ROSE
Sanford Wittels & Heisler, LLP
THOMAS J. HENDERSON
Saul Ewing LLP
DAN S. BRANDENBURG, HARRIET E. COOPERMAN, GARY B. EIDELMAN, PAUL M. HEYLMAN, LAURA L. KATZ, EDWARD R. LEVIN, IRA M. SHEPARD
Schnader Harrison Segal & Lewis LLP
ERIC T. SMITH
Semmes, Bowen & Semmes A Professional Corporation
DONALD F. BURKE
Semo Law Group
JOSEPH SEMO
Serotte, Rockman & Wescott, P.A.
JEFFREY E. ROCKMAN, NEAL SEROTTE
Service Employees Intl. Union ORRIN BAIRD
Setliff & Holland A Professional Corporation
STEPHEN B. CAPLIS
Seyfarth Shaw LLP
PETER CHATILOVICZ, JOSEPH R. DAMATO, LAWRENCE P. POSTOL
Shaw Bransford & Roth PC
WILLIAM L. BRANSFORD
202.463.8400 | Page 41
Shawe & Rosenthal LLP
ARTHUR M. BREWER, BRUCE S. HARRISON, ERIC HEMMENDINGER, J. MICHAEL MCGUIRE, PATRICK M. PILACHOWSKI, WILLIAM J. ROSENTHAL, EARLE K. SHAW, STEPHEN D. SHAW, GARY L. SIMPLER, MARK J. SWERDLIN, ELIZABETH I. TORPHY-DONZELLA
Sheldon I. Cohen & Associates
SHELDON I. COHEN

Sherman, Dunn, Cohen, Leifer & Yellig, P.C.
 VICTORIA L. BOR, LAURENCE J. COHEN, SUE DISHUCK GUNTER, ROBERT D. KURNICK, ELIHU I. LEIFER, NORA H. LEYLAND, RICHARD M. RESNICK, TERRY R. YELLOG
 Shulman, Rogers, Gandal, Pordy & Ecker, P.A.
 FRED S. SOMMER
 Silver, Freedman & Taff, L.L.P.
 LAWRENCE J. EISENBERG
 Simms Showers LLP
 JOHN M.G. MURPHY
 Singleton Law Group
 JOHN M. SINGLETON
 Slevin & Hart, P.C.
 JEFFREY S. ENDICK, THOMAS J. HART, FREDRICK M. MARX, BARRY S. SLEVIN, DAVID WEINGARTEN
 Smith & Downey, P.A.
 DOUGLAS W. DESMARAIS, BARRY K. DOWNEY, LINDA MCGILL MILLER, HENRY A. SMITH, DONNA F. TRISCOLI
 Sprenger & Lang, PLLC
 MICHAEL D. LIEDER, STEVEN M. SPRENGER
 Steven I. Batoff, P.A.
 STEVEN I. BATOFF
 Susan Z. Holik Attorney at Law
 SUSAN Z. HOLIK
 Sutherland Asbill & Brennan LLP
 ADAM B. COHEN
 Terence F. Flynn Attorney at Law
 TERENCE F. FLYNN
 Terris, Pravlik & Millian, LLP
 BRUCE J. TERRIS
 Thaler Liebeler, LLP
 SUSAN J. SNARE
 The Berger Law Firm, P.C.
 JEFFREY L. BERGER
 The Bisgyer Law Firm
 BERT NEIL BISGYER
The Chavers Firm, P.C.
CLAYBORNE E. CHAVERS, SR.
202.467.8324 | Page 41
 The Employment Law Group, P.C.
 R. SCOTT OSWALD
 The Goldsmith Law Firm, LLC
 LEIZER Z. GOLDSMITH
The Law Office of William J. Hickey
WILLIAM J. HICKEY
301.424.6300 | Page 45
 The Law Offices of James S. Ray PLLC
 JAMES S. RAY
 The National Treasury Employees Union
 GREGORY O'DUDEN, L. PAT WYNNIS
 The Vernon Law Firm
 KEITH T. VERNON
 Theodore T. Green Attorney at Law
 THEODORE T. GREEN
 Thomas & Libowitz, P.A.
 BARRY D. BERMAN, FRANCIS R. LAWS
 Thompson Coburn LLP
 JANE SUTTER STARKE
 Tully Rinckey, PLLC - Your Lawyers for Life
 JOHN P. MAHONEY
 Tycko & Zavareei, LLP
 JONATHAN K. TYCKO
 Tydings & Rosenberg LLP
 HERBERT J. BELGRAD

United Food & Commercial Workers International Union
 NICHOLAS W. CLARK
 Univ. of Md., Balt.
 SUSAN GILLETTE
 Venable LLP
 ROBERT G. AMES, JEFFREY P. AYRES, MAURICE BASKIN, PATRICK L. CLANCY, KENNETH R. HOFFMAN, TODD J. HORN, GEORGE W. JOHNSTON, KARL A. RACINE, BARBARA E. SCHLAFF, RONALD W. TAYLOR
 Victor M. Glasberg & Associates
 VICTOR M. GLASBERG
 Webster, Fredrickson, Correia & Puth, PLLC
 LINDA M. CORREIA, BRUCE A. FREDRICKSON, JONATHAN C. PUTH
 Whiteford, Taylor & Preston L.L.P.
 STEVEN E. BERS, JAMES P. GILLECE
 Whitman-Walker Clinic Legal Services
 DANIEL BRUNER
 Wiley Rein LLP
 TODD A. BROMBERG
 Williams & Connolly LLP
 JERRY L. SHULMAN, PHILIP J. WARD
 Williams Mullen
 MARY E. PIVEC
 WilmerHale
 M. CAROLYN COX, NEIL J. KING
 Winston & Strawn LLP
 WILLIAM G. MIOSSI
 Woodley & McGilivray
 GREGORY K. MCGILLIVRAY,
 DOUGLAS L. STEELE, THOMAS A. WOODLEY
 Wright, Constable & Skeen, LLP
 PAUL F. EVELIUS, MONTE FRIED
 Zwerdling, Paul, Kahn & Wolly, P.C.
 WENDY L. KAHN, MICHAEL S. WOLLY

LEGAL MALPRACTICE LAW

Hamilton Altman Canale & Dillon, LLC
 STEPHEN L. ALTMAN

LITIGATION

Ackerson Kauffman Fex, PC
 NELS ACKERSON
 Akin Gump Strauss Hauer & Feld LLP
 R. BRUCE MCLEAN
 Alexander E. Bennett Attorney at Law
 ALEXANDER E. BENNETT
 Alfred F. Belcuore
 ALFRED F. BELCUORE
 Alston & Bird LLP
 ROBERT N. DRISCOLL, DONALD E. SEGAL
 Alvin Friedman
 ALVIN FRIEDMAN
 Arent Fox LLP
 DONALD C. MCLEAN, RICHARD B. NETTLER, BARBARA S. WAHL
 Arnold & Porter LLP
 ANDREW T. KARRON, ROBERT D. ROSENBAUM, STEPHEN M. SACKS, G. DUANE VIETH
 Bailey & Ehrenberg, PLLC
 PETER K. TOMPA
 Baker & Hostetler LLP
 WILLIAM H. SCHWEITZER
 Baker & McKenzie
 MARY C. BENNETT, DENNIS

(DENNY) I. MEYER, LEONARD (LEN) B. TERR
 Baker Botts L.L.P.
 J. BRADLEY BENNETT
 Bancroft, McGavin, Horvath & Judkins, P.C.
 STEVEN W. BANCROFT, STEPHEN A. HORVATH, JOHN D. MCGAVIN
 Berliner, Corcoran & Rowe, L.L.P.
 THOMAS E. WILSON
 Beveridge & Diamond, P.C.
 ROBERT BRAGER, JOHN S. GUTTMANN, JOHN N. HANSON
 Blank Rome LLP
 RAYMOND G. MULLADY
 Bode & Grenier, L.L.P.
 MARIAN K. RIEDY
 Bonner Kiernan Trebach & Crociata, LLP
 JOSEPH S. CROCIATA
Burke PLLC
SUSAN L. BURKE
202.386.9622 | Page 41
 Butzel Long Tighe Patton, PLLC
 STEPHEN L. GOODMAN
 Cadeaux, Taglieri & Notarius, P.C.
 HENRY M. LLOYD
 Cadwalader, Wickersham & Taft LLP
 DALE C. TURZA
 Caplin & Drysdale, Chartered
 TREVOR W. SWETT
 Carr Maloney P.C.
 JAN E. SIMONSEN, JAMES P. STEELE
 Clifford Chance LLP
 GEORGE KLEINFELD
 Comstock & Reilly, L.L.P.
 JAMES T. REILLY
 Covington & Burling LLP
 STEPHEN P. ANTHONY, MITCHELL F. DOLIN, EUGENE D. GULLAND, GREGG H. LEVY, S. WILLIAM LIVINGSTON, MARK H. LYNCH, JAMES C. MCKAY, CHARLES A. MILLER, ROBERT N. SAYLER
 Crosswhite, Limbrick & Sinclair, LLP
 KRISTINE A. CROSSWHITE
 Crowell & Moring LLP
 JOHN C. MARTIN
 Cuneo Gilbert & LaDuca, LLP
 JONATHAN W. CUNEO
 Cynthia M. Hahn Attorney at Law
 CYNTHIA M. HAHN
 Daniel A. Rezneck
 DANIEL A. REZNECK
 David H. Feldman
 DAVID H. FELDMAN
 Davis Polk & Wardwell LLP
 MICHAEL N. SOHN
 Debevoise & Plimpton LLP
 PHILLIP D. PARKER, JONATHAN R. TUTTLE
 DeHay & Elliston, L.L.P.
 JOHAN D. FLYNN
 Diane M. Sullivan Attorney at Law
 DIANE M. SULLIVAN
 Dickinson Wright PLLC
 DENNIS J. WHITTLESEY
 Dickstein Shapiro LLP
 WOODY N. PETERSON, CATHERINE J. SERAFIN
 Dinsmore & Shohl LLP
 WILLIAM A. SHERMAN
 Donald K. Krohn Attorney at Law
 DONALD K. KROHN
 Dorsey & Whitney LLP
 THOMAS O. GORMAN

Douglas & Boykin PLLC
 FREDERICK A. DOUGLAS
 Dow Lohnes PLLC
 PETER C. CANFIELD, DAVID E. MILLS, LESLIE H. WIESENFELDER
 Dykema Gossett PLLC
 TERRI S. REISKIN
 E. Nicholson Gault, Jr.
 E. NICHOLSON GAULT
 Edward J. Parr Attorney at Law
 EDWARD J. PARR
 Elizabeth C. Honeywell Attorney at Law
 ELIZABETH C. HONEYWELL
 Evert Weathersby Houff
 CAROL A. ZUCKERMAN
 Finl. Industry Regulatory Authority
 JOHN J. FLOOD
 Fish & Richardson P.C.
 RUFFIN B. CORDELL
 Fiske & Harvey PLLC
 DAVID G. FISKE
 Fracassi, Mahdavi, Sissman & Rand, LLP
 MICHAEL A. FRACASSI
 Fried, Frank, Harris, Shriver & Jacobson LLP
 JOEL R. FEIDELMAN, WILLIAM H. TAFT
 Fulbright & Jaworski L.L.P.
 DAVID M. FOSTER, LANCE L. SHEA, JOHN M. SIMPSON, JOSEPH T. SMALL, STEPHANIE A. SMITH
 Gallagher Evelius & Jones LLP
 PAUL S. CAIOLA
 Garvey Schubert Barer
 ELDON V. C. GREENBERG
 George M. Coburn
 GEORGE M. COBURN
 Gibson, Dunn & Crutcher LLP
 KAREN L. MANOS
 Goodell, DeVries, Leech & Dann, LLP
 JAMES A. FREDERICK, AMY B. HEINRICH, ROBERT A. LIMBACHER
 Goodwin Procter LLP
 DAVID BOOTH BEERS
 Gordon & Wolf, Chartered
 RICHARD S. GORDON, MARTIN E. WOLF
 Gordon Feinblatt LLC
 LAWRENCE S. GREENWALD
 Goulston & Storrs A Professional Corporation
 RUDOLPH F. PIERCE
 Greenberg Traurig, LLP
 C. ALLEN FOSTER, RICHARD C. GREEN, GREG W. KEHOE, JOE R. REEDER, JERRY STOUCK, DAVID B. WEINSTEIN
 Groom Law Group, Chartered
 THOMAS S. GIGOT, EDWARD A. SCALLET
 Harkins Cunningham LLP
 GERALD P. NORTON
 Helen G. Kirsch
 HELEN G. KIRSCH
 Holland & Knight LLP
 JERROLD J. GANZFRIED, PAUL J. KIERNAN
 Howell & Gately
 H. THOMAS HOWELL
 Hunton & Williams LLP
 MARK B. BIERBOWER, ROBERT W. HAWKINS, W. DEVIER PIERSON, WILLIAM E. POTTS

Hyatt & Weber, P.A.
MARK ROSASCO
Lliff, Meredith, Wildberger & Brennan, P.C.
CHARLES E. ILIFF
Jack L. Lipson Attorney at Law
JACK L. LIPSON
Jackson & Campbell, P.C.
ALFRED L. SCANLAN, JAMES P. SCHALLER
James E. Carbine, P.C.
JAMES E. CARBINE
Jenner & Block
DAVID A. CHURCHILL, DAVID A. HANZDO, LESLIE H. LEPOW, LORELIE S. MASTERS, THOMAS C. NEWKIRK, PAUL M. SMITH, WILLIAM R. STOUGHTON
Joel L. Dahnke, Esq., PLC
JOEL L. DAHNKE
John C. Richowsky, Legal Counsel
JOHN C. RICHOWSKY
John H. Broadley
JOHN H. BROADLEY
John P. Connolly
JOHN P. CONNOLLY
Jones Day
DONALD B. AYER, BERNARD P. BELL, MICHAEL A. CARVIN, BARBARA M. HARDING, GLEN D. NAGER, ANDREW D. NESS
Jordan Coyne & Savits, L.L.P.
DWIGHT D. MURRAY
Jordan Burt LLP
FRANKLIN G. BURT, SHEILA J. CARPENTER, ROLAND C. GOSS
Karr & Allison, P.C.
JOHN W. KARR
Katz, Marshall & Banks, LLP
DAVID J. MARSHALL
Kaye Scholer LLP
STEVEN S. ROSENTHAL
Kellogg, Huber, Hansen, Todd, Evans & Figel, P.L.L.C.
DAVID C. FREDERICK, MARK C. HANSEN, K. CHRIS TODD
Kilpatrick Townsend & Stockton LLP
ALEXANDER M. BULLOCK
King & Spalding LLP
JOHN M. BRAY, KEVIN M. DINAN, JOSEPH W. DORN, JAMES T. PHALEN, JEFFREY S. SPIGEL, KEVIN R. SULLIVAN
Kirkland & Ellis LLP
W. NEIL EGGLESTON, THOMAS A. GOTTSCHALK, MICHAEL D. JONES
Klimaski & Associates, P.C.
JOHN P. RACIN
Kohn, Kohn & Colapinto, LLP
DAVID K. COLAPINTO, STEPHEN M. KOHN
Krause & Ferris
WILLIAM M. FERRIS
Lampert, O'Connor & Johnston, P.C.
HELEN E. DISENHAUS, DONNA N. LAMPERT, MARK J. O'CONNOR
Law Office of Andrew B. Greenspan
ANDREW B. GREENSPAN
Law Offices of Peter G. Angelos A Professional Corporation
M. ALBERT FIGINSKI
Law Offices of Richard L. Flax, LLC
RICHARD L. FLAX
Lawrence C. Norford Attorney at Law
LAWRENCE C. NORFORD
Lazarus & Associates
KENNETH A. LAZARUS

The Lietz Law Firm
DAVID K. LIETZ
202.349.9869 | Page 31

Leo F. Orenstein Attorney at Law
LEO F. ORENSTEIN
Manatt, Phelps & Phillips, LLP
CHRISTOPHER A. COLE
Martin J. Snider Attorney at Law
MARTIN J. SNIDER
Matthew A. Clary, III
MATTHEW A. CLARY
McKenna Long & Aldridge LLP
RAYMOND B. BIAGINI, J.
RANDOLPH EVANS
Mehri & Skalet, PLLC
STEVEN A. SKALET
Michele A. Roberts Attorney at Law
MICHELE A. ROBERTS
Miles & Stockbridge P.C.
GEORGE M. CHURCH, DANIEL R. LANIER, F. FORD LOKER, E. HUTCHINSON ROBBINS, ROBIN SILVER, MATTHEW S. STURTZ, MATTHEW T. WAGMAN
Miller & Chevalier Chartered
JAY L. CARLSON, RICHARD A. HIBEY, EMMETT B. LEWIS
Mintz, Levin, Cohn, Ferris, Glovsky and Popeo, P.C.
WILLIAM C. BRASHARES, PETER A. CHAVKIN
Moore & Jackson, LLC
SCOTT D. GOETSCH, WILLIAM J. JACKSON
Morgan, Lewis & Bockius LLP
JOSEPH BROOKS, PETER BUSCEMI, BRADY EDWARDS, WILLIAM H. LEWIS, CHRISTIAN J. MIXTER, JOHN QUARLES
Murphy & McGonigle
JERRY A. ISENBERG
Nixon Peabody LLP
JOHN C. HAYES, RICHARD MICHAEL PRICE
OberKaler, Attorneys at Law
KEVIN A. DUNNE, PAUL M. VINCENT
Obolon, Spivak, McClelland, Maier & Neustadt, L.L.P.
THOMAS J. FISHER, CHARLES L. GHOLZ, RICHARD D. KELLY, ARTHUR I. NEUSTADT
O'Melveny & Myers LLP
BOB ECCLES, GARY S. TELL
P.A. Woolson, P.A.
DEBORAH L. ROBINSON, PETER A. WOOLSON
Patton Boggs LLP
MITCHELL R. BERGER, STEPHEN DIAZ GAVIN, ROBERT D. LUSKIN, CHARLES E. TALISMAN
Paul A. Lenzini
PAUL A. LENZINI
Paul C. Sprenger
PAUL C. SPRENGER
Perkins Coie LLP
KOOROSH TALIEH
Pessin Katz Law, P.A.
BARRY BACH
Pillsbury Winthrop Shaw Pittman LLP
THOMAS C. HILL, LESLIE A. NICHOLSON, MICHAEL L. SIBARIUM
Polovoy & Ruckle, LLC
NORMAN POLOVOY
Powers Pyles Sutter & Verville, PC
LARRY S. GONDELMAN

Robbins, Russell, Englert, Orseck, Untereiner & Sauber LLP
RICHARD A. SAUBER
Robert V. Zener
ROBERT V. ZENER
Robert X. Perry, Jr.
ROBERT X. PERRY
Rochelle S. Hall Attorney at Law
ROCHELLE S. HALL
Rosenau & Rosenau
KENNETH H. ROSENAU
Rothwell, Figg, Ernst & Manbeck A Professional Corporation
STEVEN P. WEIHROUCH
Schulte Roth & Zabel LLP
IDA WURCZINGER DRAIM, JEFFREY F. ROBERTSON, HOWARD SCHIFFMAN, PETER H. WHITE
Scribner, Hall & Thompson, LLP
SAMUEL A. MITCHELL
Semmes, Bowen & Semmes A Professional Corporation
PAUL N. FARQUHARSON, ROBERT E. SCOTT, JOANNE ZAWITOSKI
Shearman & Sterling LLP
THOMAS S. MARTIN
Shumaker Williams A Professional Corporation
HARRY LEVY
Skadden, Arps, Slate, Meagher & Flom LLP
GREGORY M. LUCE
Sonosky, Chambers, Sachse, Endreson & Perry
REID PEYTON CHAMBERS, HARRY R. SACHSE
Stark and Keenan A Professional Association
CHARLES B. KEENAN
Steptoe & Johnson LLP
ARTHUR L. BAILEY, DARYL A. (SANDY) CHAMBLEE, MORGAN D. HODGSON, LINDSEY B. LANG, PAUL F. MICKEY, PAUL J. ONDRASIK, VIRGINIA L. WHITE-MAHAFFEY
Stites & Harbison, PLLC
IAN T. RAMSEY
Stuntz, Davis & Staffier, P.C.
JOHN R. STAFFIER
Sughrue Mion, PLLC
WILLIAM MACK WEBNER
Sutherland Asbill & Brennan LLP
RICHARD G. MURPHY, MICHAEL J. SHEA
The Cullen Law Firm, PLLC
RANDALL S. HERRICK-STARE
The National Treasury Employees Union
KERRY L. ADAMS
Vinson & Elkins LLP
DAVID R. JOHNSON, KATHLEEN C. LITTLE
Vorys, Sater, Seymour and Pease LLP
JOSEPH D. LONARDO
Walsh, Colucci, Lubeley, Emrich & Walsh, P.C.
JOHN H. FOOTE
Whiteford, Taylor & Preston L.L.P.
JOHN J. HATHWAY
Whitney & Bogris, LLP
GEORGE D. BOGRIS
Wiley Rein LLP
THOMAS W. KIRBY
William E. Maseth Attorney at Law
WILLIAM E. MASETH
William G. McMurtrie
WILLIAM G. MCMURTRIE

Willkie Farr & Gallagher LLP
THEODORE C. WHITEHOUSE
WilmerHale
LYNN BREGMAN, LOUIS R. COHEN, DAVID P. DONOVAN, ROBERT E. FAST, RANDOLPH D. MOSS, JAMES L. QUARLES, HOWARD M. SHAPIRO, SETH P. WAXMAN
Wiltshire & Grannis LLP
THOMAS G. CONNOLLY, MARK A. GRANNIS
Womble Carlyle Sandridge & Rice, PLLC
DAVID B. HAMILTON
Zurich North America, Corporate Law Division
EDWARD T. PAULIS

MEDICAL MALPRACTICE

Aaron M. Levine & Associates
AARON M. LEVINE, BRANDON J. LEVINE
Adelman, Sheff & Smith, L.L.C.
S. ALLAN ADELMAN, MICHELE L. SMITH
Allred, Bacon, Halfhill & Young, PC
WARNER F. YOUNG
American University Washington College of Law
CORRINE PARVER
Anderson, Coe & King, L.L.P.
J. MICHAEL SLONEKER
Ashcraft & Gerel, LLP
SIDNEY SCHUPAK
Barbara L. Ayres Lawyer
BARBARA LEE AYRES
Baxter Baker Sidle Conn & Jones, P.A.
MICHAEL J. BAXTER, DAVID J. MCMANUS
Benjamin W. Galss, III
BENJAMIN W. GLASS
Bennett & Albright, P.A.
DAVID F. ALBRIGHT, ROGER J. BENNETT
Blankinship & Keith, P.C.
WILLIAM L. CAREY
Bonner Kiernan Trebach & Crociata, LLP
KEITH M. BONNER, RONALD G. GUZIAK, CAROLYN ISRAEL STEIN
Boone & Associates, P.C.
RICHARD W. BOONE
Brassel Law Groups, LLC
JON W. BRASSEL
Cake & Rhoades, P.C.
JACK S. RHOADES
Cardaro & Peek, LLC
THOMAS C. CARDARO, JEFFREY L. PEEK
Carol L. Nicolette Attorney at Law
CAROL L. NICOLETTE
Carroll & Carroll, P.C.
GRACE BURKE CARROLL
Carter & Coleman, P.L.C.
DOUGLAS M. COLEMAN

Chaikin, Sherman, Cammarata & Siegel, P.C.
JOSEPH CAMMARATA
IRA SHERMAN
ALLAN M. SIEGEL
202.659.8600 | Page 5

Charles Martinez Attorney at Law
CHARLES MARTINEZ

Chason Rosner Leary & Marshall LLC
 JAMES R. CHASON, JAMES F. ROSNER
 Cohen & Cohen, P.C.
 WAYNE R. COHEN
 Cook & DiFranco, LLC
 BERNARD A. COOK
 Cornblatt, Bennett, Penhallegon & Roberson, P.A.
 JOHN R. PENHALLEGON
 Cowdrey Thompson, P.C.
 ROY B. COWDREY
 David T. Smorodin Attorney at Law
 DAVID T. SMORODIN
 Donovan & Broderick, P.C.
 HUGH E. DONOVAN
 Dugan, Babij & Tolley, LLC
 BRUCE J. BABIJ, HENRY E. DUGAN, ALISON D. KOHLER, GEORGE S. TOLLEY
 Eaton & McClellan
 ALLEN T. EATON
 Eccleston and Wolf A Professional Corporation
 JAMES E. DICKERMAN
 Farrell & Gunderson
 HUGH W. FARRELL
 Fick & May
 NATHANIEL FICK
 Gerald R. Walsh, P.C.
 GERALD R. WALSH
 Gershon, Willoughby, Getz & Smith, LLC
 ZEV T. GERSHON, RANDAL D. GETZ, ROBIN R. SMITH, WAYNE M. WILLOUGHBY
 Goodell, DeVries, Leech & Dann, LLP
 BONNIE J. BEAVAN, DONALD L. DEVRIES, KELLY HUGHES IVERSON, CRAIG B. MERKLE, THOMAS V. MONAHAN, MARIANNE DEPAULO PLANT, SUSAN T. PRESTON
 Goodman, Meagher & Enoch, LLP
 JOHN AMATO
 Hamilton Altman Canale & Dillon, LLC
 MATTHEW D. BANKS, MARC A. BROWN
 Hubert M. Schlosberg Attorney at Law
 HUBERT M. SCHLOSBERG
 Iliff, Meredith, Wildberger & Brennan, P.C.
 KATHLEEN HOWARD MEREDITH

Jack H. Olender & Associates, P.C.
HARLOW R. CASE
KAREN E. EVANS
JACK H. OLENDER
MELISSA RHEA
ROBERT CHABON
(OF COUNSEL)
 202.879.7777 | Page 39

Jack H. Olender & Associates, P.C.
 SANDRA H. ROBINSON

Janet, Jenner & Suggs, LLC
DOV APFEL
JOHN C. HENSLEY
HOWARD A. JANET
ROBERT K. JENNER
GERALD D. JOWERS, JR.
STEPHEN C. OFFUTT
KENNETH M. SUGGS
THOMAS G. WILSON
 410.653.3200 | Page 11

Jerome J. Seidenman, P.A.
 JEROME J. SEIDENMAN
 Jones & Rostant, P.C.
 ANN LACROIX JONES
 Jordan Coyne & Savits, L.L.P.
 JOHN O. EASTON
 Karp, Frosh, Wigodsky & Norwind, P.A.
 RONALD A. KARP
 Klores Perry Mitchell, P.C.
 BRUCE J. KLORES, SCOTT M. PERRY
 Kramon & Graham, P.A.
 M. NATALIE MCSHERRY
 Law Office of Lesley Zork
 LESLEY S. ZORK
 Law Offices of Frederick H. Collins
 FREDERICK H. COLLINS
 Law Offices of Joel L. Katz, L.L.C.
 JOEL L. KATZ
 Law Offices of Peter G. Angelos A Professional Corporation
 CHRISTOPHER P. KENNEDY, THOMAS C. SUMMERS
 Law Offices of Peter T. Nicholl
 PETER T. NICHOLL
 Leslie L. Gladstone, P.A.
 LESLIE L. GLADSTONE
 Louis G. Close, III, LLC
 LOUIS G. CLOSE
 Marvin Ellin Attorney at Law
 MARVIN ELLIN
Michael A. Abelson
MICHAEL A. ABELSON
 202.331.0600 | Page 41

Michael A. Pretl Attorney at Law
 MICHAEL A. PRETL
 Miles & Stockbridge P.C.
 J. MARK COULSON
 Miller Murtha & Psoras, LLC
 JAY D. MILLER
 Moore & Jackson, LLC
 DANIEL J. MOORE
 Morgan Carlo Downs & Everton, P.A.
 MARY ALANE DOWNS
 Niman Epstein LLC
 KENNETH P. NIMAN
Newman & McIntosh
ERNEST W. MCINTOSH
 202.638.1331 | Page 47
 Patrick Malone & Associates, P.C.
 PATRICK A. MALONE
 Paulson & Nace, PLLC
 BARRY J. NACE
 Pessin Katz Law, P.A.
 NATALIE C. MAGDEBURGER, MAIRI PAT MAGUIRE, CATHERINE W. STEINER
 Regan Zambri & Long, PLLC
 CATHERINE D. BERTRAM
 Robert J. Stanford
 ROBERT J. STANFORD
 Rohrstaff Law Firm, PC
 SANDRA M. ROHRSTAFF

Rosenberg Martin Greenberg, LLP
 ANDREW H. BAIDA

Salsbury, Clements, Bekman, Marder & Adkins, LLC
STUART MARSHALL SALSBUURY
DANIEL M. CLEMENTS
PAUL D. BEKMAN
LAURENCE A. MARDER
E. DALE ADKINS
WENDY LOZINSKY SHIFF
MICHAEL P. SMITH
 410.539.6633 | Page 2

Saunders & Schmieler, P.C.
JEFFREY R. SCHMIELER
 301.588.7717 | Page 35

Schochor, Federico & Staton, P.A.
JAMES D. CARDEA
PHILIP C. FEDERICO
SCOTT P. KURLANDER
JONATHAN SCHOCHOR
KERRY D. STATON
 202.408.3300 | Page 7

Schultheis & Walton, P.A.
 NICOLE SCHULTHEIS
 Schultheis & Walton, P.A.
 NICOLE SCHULTHEIS
 Schultz & Trombly, PLLC
 DANIEL E. SCHULTZ
 Shadoan and Michael, LLP
 ROBERT R. MICHAEL, GEORGE W. SHADOAN, GREGORY K. WELLS
 Shapiro Sher Guinot & Sandler, P.A.
 ERIC R. HARLAN
 Shar, Rosen & Warshaw, LLC
 MARCUS Z. SHAR
 Shaw & Morrow, P.A.
 RONALD U. SHAW
 Shevlin Smith
 BRIAN C. SHEVLIN, THOMAS G. SMITH
 Shiffman & Ricci, P.C.
 PAUL SHIFFMAN
 Shiling, Bloch and Hirsch, P.A.
 RICHARD BLOCH
 Shulman, Rogers, Gandal, Porly & Ecker, P.A.
 KARL J. PROTIL
 Spector & Kopec, LLC
 MARK C. KOPEC
 Stecco & Ward
 ROXANNE L. WARD
 Stein, Mitchell & Muse
 LAURIE A. AMELL, GERARD E. MITCHELL
 Steven R. Kiersh
 STEVEN R. KIERSH
 Swartz & Reed, LLP
 DEAN E. SWARTZ
 Swick & Shapiro, P.C.
 RICHARD L. SWICK
 The Johns Hopkins Health System Corporation
 RICHARD P. KIDWELL
 The Law Firm of L. Palmer Foret, P.C.
 L. PALMER FORET
 The Law Offices of Joel M. Finkelstein
 JOEL M. FINKELSTEIN
The Leiva Law Firm
MANUEL E. LEIVA
 703.352.6400 | Page 45

Waranch & Brown, LLC
 NEAL M. BROWN, LARRY M. WARANCH
 Weiner, Spivey & Miller, PLC
 EDWARD L. WEINER
 Whiteford, Taylor & Preston L.L.P.
 DALE B. GARBUTT
 Whitworth & Trunnell, P.A.
 DAVID G. WHITWORTH
 William R. Voltz
 WILLIAM R. VOLTZ
 Wilson Elser Moskowitz Edelman & Dicker LLP
 ROBERT W. GOODSON, PAUL D. KRAUSE

NON-PROFIT LAW

Lichtman and Eliot, PC
 MICHAEL BERNARD TRISTER

PERSONAL INJURY

Abrams & West, PC
KENNETH R. WEST
 301.951.1570 | Page 41

Abrams Landau, LTD.
DOUGLAS LANDAU
 703.796.9555 | Page 13

Alan J. Menseh Attorney at Law
 ALAN J. MENSCH
 Alexander & Cleaver, P.A.
 GARY R. ALEXANDER
 Alper & Mann, P.C.
 LAWRENCE M. MANN
 Alperstein & Diener, P.A.
 PATRICIA A. CLEAVELAND
 Amole & Bray P.C.
 ROGER L. AMOLE
 Anderson, Coe & King, L.L.P.
 JAMES S. AIST
 Anderson, Pangia & Associates, PLLC
 MICHAEL J. PANGIA
 Arent Fox LLP
 MARC L. FLEISCHAKER
 Ashcraft & Gerel, LLP
 WILLIAM F. MULRONEY,
 CHRISTOPHER V. TISI
 Asmar, Schor & McKenna, PLLC
 JORDAN M. SAMUEL, LAURENCE SCHOR, CHRISTOPHER A. TAGGI
 Azrael, Franz, Schwab & Lipowitz, LLC
 KEITH S. FRANZ, JUDSON H. LIPOWITZ
 Bader & Cooper
 RICHARD M. BADER, ANDREW C. COOPER

Baldwin, Kagan & Gormley, LLC
RIGNAL W. BALDWIN
 410.974.9200 | Page 29

Bancroft, McGavin, Horvath & Judkins, P.C.
 MELISSA HOGUE KATZ
 Barros, McNamara, Malkiewicz & Taylor, P.A.
 A. RICHARD BARROS
 Bartoli Cain Law, PLLC
 MICHELE BARTOLI CAIN
 Baum, Hedlund, Aristei & Goldman, P.C.
 PAUL J. HEDLUND
 Belsky, Weinberg & Horowitz, L.L.C.
 ALAN J. BELSKY

Berman, Sobin, Gross, Feldman & Darby LLP
KENNETH M. BERMAN, MICHAEL H. FELDMAN, ALAN B. GROSS, CLIFFORD B. SOBIN
Bernard S. Cohen
BERNARD S. COHEN
Blankingship & Keith, P.C.
PETER S. EVERETT, ROBERT J. STONEY
Bodie, Nagle, Dolina, Smith & Hobbs, P.A.
CHRISTOPHER M. MCNALLY
Bonner Kiernan Trebach & Crociata, LLP
D'ANA E. JOHNSON
Bou & Bou
EDWARD C. BOU
Brown, Brown & Young A Professional Association
AUGUSTUS F. BROWN
Burgess & Perigard PLLC
JACK T. BURGESS
Cadeaux, Taglieri & Notarius, P.C.
JOYCE M. NOTARIUS, JAMES W. TAGLIERI
Calvin I. Hamburger
CALVIN I. HAMBURGER
Cannoles & Clasing, Chtd.
ALFRED E. CLASING
Carney, Kelehan, Bresler, Bennett & Scherr LLP
DANIEL H. SCHERR
Cawood & Cawood, LLC
ROBERT H.B. CAWOOD

Chaikin, Sherman, Cammarata & Siegel, P.C.
JOSEPH CAMMARATA
IRA SHERMAN
ALLAN M. SIEGEL
202.659.8600 | Page 5

Charles C. Parsons & Associates, Chtd.
CHARLES KRIKAWA
Charles J. Balint
CHARLES J. BALINT
Clifford, Debelius, Bonifant, Fitzpatrick & Hyatt, Chartered
JAMES J. DEBELIUS, E. JOSEPH FITZPATRICK
Cohen & Cohen, P.C.
KIM DARLENE BROOKS-RODNEY, JILL F. COHEN
Cohen & Greene, P.A.
ALLEN W. COHEN
Cohen, Snyder, Eisenberg & Katzenberg, P.A.
BRUCE A. EISENBERG, MARK A. SNYDER
Crowell & Moring LLP
PAUL W. KALISH, LISA J. SAVITT, DAVID B. SIEGEL, KATHLEEN TAYLOR SOOY, ROBERT L. WILLMORE
Curcio Law
THOMAS J. CURCIO
703.836.3366 | Page 43
Deborah K. Hines
DEBORAH K. HINES
DeCaro, Doran, Siciliano, Gallagher & DeBlasis, LLP
JEFFREY R. DECARO
DeHay & Elliston, L.L.P.
KAY MILLICENT BROWN
DiLoreto, Cosentino & Bolinger, PC
PHILIP S. COSENTINO, DENIS M. DILORETO

District of Columbia Attorney General
PETER J. NICKLES
Duane Morris LLP
CHRISTOPHER W. MAHONEY
Eugene L. Miles, III
EUGENE L. MILES
Farace & Scherr, P.A.
SUZANNE K. FARACE
Gary R. Sheehan, LTD
GARY R. SHEEHAN
Gelb & Gelb, P.C.
ROGER K. GELB
George E. Golomb
GEORGE E. GOLOMB
Gilman & Associates
NICHOLAS GILMAN
Goodell, DeVries, Leech & Dann, LLP
THOMAS J. CULLEN, CHARLES P. GOODELL, SIDNEY G. LEECH
Gordon Feinblatt LLC
THOMAS X. GLANCY, ROBERT W. KATZ, ERIC N. SCHLOSS
H. Barritt Peterson Attorney at Law
H. BARRITT PETERSON
Hamilton and Hamilton, LLP
PATRICK KAVANAUGH, GEORGE T. MASSON
Hannon Law Group
J. MICHAEL HANNON
202.232.1907 | Page 43

Harmon, Wilmot & Brown, L.L.P.
HERBERT N. HARMON
Howard, Butler & Melfa, P.A.
LAWRENCE A. MELFA
Howell & Gately
WILLIAM F. GATELY
Huesman, Jones and Miles, LLC
GERARD F. MILES
Hughes & Bentzen PLLC
ELIZABETH HUGHES
Hunton & Williams LLP
GEORGE CLEMON FREEMAN
lemele & lamele, L.L.P.
DOMENIC R. IAMELE
Ingerman & Horwitz, L.L.P.
DANIEL J. DREGIER
J. Anthony Towns, Esquire, PLLC
J. ANTHONY TOWNS
J. Thomas Caskey
J. THOMAS CASKEY

Jack H. Olander & Associates, P.C.
HARLOW R. CASE
KAREN E. EVANS
JACK H. OLANDER
MELISSA RHEA
ROBERT CHABON
(OF COUNSEL)
202.879.7777 | Page 39

James E. Turner
JAMES E. TURNER
James Michael Bailey
JAMES MICHAEL BAILEY
James W. Pressler Attorney at Law
JAMES W. PRESSLER

Janet, Jenner & Suggs, LLC
DOV APPEL
JOHN C. HENSLEY
HOWARD A. JANET
ROBERT K. JENNER
GERALD D. JOWERS, JR.
STEPHEN C. OFFUTT
KENNETH M. SUGGS
THOMAS G. WILSON
410.653.3200 | Page 11

Jeffrey S. Goldstein, P.A.
BERTRAM M. GOLDSTEIN
Jenkins Block & Associates, P.C.
ROBERT R. JENKINS
John Cord Law, LLC
JOHN-JOHN JEREMIAH CORD
John J. O'Neill, Jr. Law Office
JOHN J. O'NEILL
John S. Lopatto III
JOHN S. LOPATTO
Jonathan Scott Smith, LLC
JONATHAN SCOTT SMITH
Jordan Coyne & Savits, L.L.P.
D. STEPHENSON SCHWINN

Joseph, Greenwald & Laake P.A.
JEFFREY N. GREENBLATT
240.399.7900 | Page 28

Joseph, Greenwald & Laake, P.A.
ANDREW E. GREENWALD, WALTER E. LAAKE
Kahn, Smith & Collins, P.A.
DAVID V. DIGGS
Karen A. Besok Attorney at Law
KAREN A. BESOK
Karp, Frosh, Wigodsky & Norwind, P.A.
J. PHILIP KESSEL, EDWARD L. NORWIND, JEFFREY A. WIGODSKY
Kearney, Freeman, Fogarty & Joshi, PLLC
MICHAEL JOSHI, JAMES R. KEARNEY
Keith W. Watters & Associates
KEITH W. WATTERS
Keller, Keller and Beck, LLC
JOHN N. KELLER
Kenneth J. Annis & Associates
KENNETH J. ANNIS
King & Spalding LLP
RALPH H. JOHNSON
Koonz, McKenney, Johnson, DePaolis & Lightfoot, LLP
PAULETTE E. CHAPMAN, PETER C. DEPAOLIS, MARC FIEDLER, JULIE H. HEIDEN, ROGER C. JOHNSON, JOSEPH H. KOONZ, WILLIAM P. LIGHTFOOT, DAVID M. SCHLOSS
Kramer's Law
IRWIN R. KRAMER
Lambros & Lambros
J. MITCHELL LAMBROS
Langley R. Shook
LANGLEY R. SHOOK
Larry C. Williams & Associates
LARRY C. WILLIAMS
Law Office of Daniel S. Kozma
DAN KOZMA
Law Office of R. Craig Jennings, PLLC
R. CRAIG JENNINGS
Law Office of Sanford Friedman, LLC
SANFORD A. FRIEDMAN
Law Offices Jay S. Weiss, P.C.
BARRY S. KOPIT, JAY S. WEISS

Law Offices of James Lee Katz, P.A.
JAMES LEE KATZ
Law Offices of John H. Johnston, P.C.
JOHN H. JOHNSTON
Law Offices of Leonard P. Buscemi
LEONARD P. BUSCEMI
Law Offices of Peter G. Angelos A Professional Corporation
PETER G. ANGELOS, CHARLES G. BERNSTEIN, MARY CINA CHALAWSKY, BRUCE C. HILL, GARY J. IGNATOWSKI, THOMAS P. KELLY, R. BRUCE MCELHONE, THOMAS MINKIN, PAUL D. RASCHKE, GREGORY R. SMOUSE, H. RUSSELL SMOUSE, GEORGE A. WEBER
Law Offices of Sloane L. Fish
SLOANE L. FISH
Law Offices of Stephen J. Nolan Chartered
STEPHEN J. NOLAN
Law Offices of William O'Brien Finch Jr. Chartered
WILLIAM O'B. FINCH
Lawrence S. Lapidus
LAWRENCE S. LAPIDUS
Leder Law Group, PC
STEVEN E. LEDER
Lee Gordon Attorney at Law
LEE GORDON
Levin & Gann, P.A.
DEBRA B. CRUZ

The Lietz Law Firm
DAVID K. LIETZ
202.349.9869 | Page 31

Lipshultz and Hone Chartered
MICHAEL T. O'BRYANT
Mallon & McCool, L.L.C.
WILLIAM R. COWDEN
Mark I. Cantor PA
MARK I. CANTOR
Martell, Donnelly, Grimaldi & Gallagher, P.A.
WADE J. GALLAGHER
McCandlish & Lillard, P.C.
BENJAMIN J. TRICHILO
Mesirow & Stravitz, PLLC
JOHN B. MESIROW, SCOTT R. SCHERR, ERIC N. STRAVITZ
Michael A. Abelson
MICHAEL A. ABELSON
202.331.0600 | Page 41
Michael C. Warlow
MICHAEL C. WARLOW

Morgenstern Injury Lawyers
MICHAEL S. MORGENSTERN
301.217.9500 | Page 37

Motley Rice LLC
NATHAN D. FINCH
Mulhern and Patterson
JOSEPH J. MULHERN
Newman & McIntosh
ERNEST W. MCINTOSH
202.638.1331 | Page 47
Nicholas S. Nunzio Attorney at Law
NICHOLAS S. NUNZIO
Niles, Barton & Wilmer, LLP
BRETT A. BUCKWALTER
Nolan, Plunhuff & Williams Chartered
ROBERT L. HANLEY
Norman L. Blumenfeld
NORMAN L. BLUMENFELD
Otway, Russo & Rommel, P. C.
JAMES L. OTWAY

P. Clark Kattenburg, P.C.
P. CLARK KATTENBURG, RANDOLPH
H. PERRY

Patrick Senftle Law Office
PATRICK G. SENFTLE
Paul W. Spence, P.A.
Paul R. Kramer, LLC
PAUL R. KRAMER

410.727.5531 | Page 45
PAUL W. SPENCE
Paula DiMeo Grant
PAULA DIMEO GRANT
Pelton, Balland, Young, Demsky,
Baskin & O'Malie, P.C.
PETER M. BASKIN
Pessin Katz Law, P.A.
BRIAN S. GOODMAN
Plaxen & Adler, P.A.
BRUCE M. PLAXEN
Price Benowitz LLP
DAVID BENOWITZ, SETH J. PRICE

Reginald L. Holt
REGINALD L. HOLT
Rich and Henderson, P.C.
JAMES J. DOYLE
Richard Butchok
RICHARD BUTCHOK
Richard F. Silber, PLLC
RICHARD F. SILBER
Robertson & Robertson, P.A.
J. SCOTT ROBERTSON
Rochlin & Goldman, P.A.
HOWARD E. GOLDMAN
Rollins, Smalkin, Richards & Mackie,
L.L.C.

JAMES P. O'MEARA, DENNIS C.
WHELLEY
Ronald L. Webne
RONALD L. WEBNE
Royston, Mueller, McLean & Reid, LLP
H. EMSLIE PARKS
Sacks & Chapin, P.C.
PETER A. CHAPIN

**Salsbury, Clements, Bekman,
Marder & Adkins, LLC**
STUART MARSHALL SALSBUURY
DANIEL M. CLEMENTS
PAUL D. BEKMAN
LAURENCE A. MARDER
E. DALE ADKINS
WENDY LOZINSKY SHIFF
MICHAEL P. SMITH
410.539.6633 | Page 2

Saunders & Schmieler, P.C.
JEFFREY R. SCHMIELER
301.588.7717 | Page 35

Schlachman, Belsky & Weiner, P.A.
HENRY L. BELSKY

**Schochor, Federico & Staton,
P.A.**
JAMES D. CARDEA
PHILIP C. FEDERICO
SCOTT P. KURLANDER
JONATHAN SCHOCHOR
KERRY D. STATON
202.408.3300 | Page 7

Schulman, Treem & Gilden, P.A.
LESLIE D. HERSHFELD
Schultz & Trombly, PLLC
KENNETH M. TROMBLY

Scott D. Shellenberger Attorney at
Law

SCOTT D. SHELLENBERGER
Shar, Rosen & Warshaw, LLC
LEONARD A. ORMAN, MARC
SELDIN ROSEN, MICHAEL STUART
WARSHAW

Sharon A. Christie
SHARON A. CHRISTIE
Sheridan, Persian & Associates, PLLC
EDWIN A. SHERIDAN
Shulman, Rogers, Gandal, Pordy &
Ecker, P.A.

MICHAEL V. NAKAMURA
Sickels, Frei & Mims
STEVEN M. FREI, GARY B. MIMS
Simeone & Miller, LLP
CRAIG D. MILLER, THOMAS J.
SIMEONE

Smith, Gildea & Schmidt, LLC
MICHAEL PAUL SMITH
Speiser Krause A Professional
Corporation

FRANK H. GRANITO, FRANK H.
GRANITO, GERARD R. LEAR,
KENNETH P. NOLAN
Stanley Getz Attorney at Law
STANLEY GETZ
Stein, Mitchell & Muse

ROBERT L. BREDHOFF, RICHARD A.
BUSSEY
Surovell Isaacs Petersen & Levy PLC
DAVID J. FUDALA
The Abelson Law Firm
MICHAEL ABELSON
The Camaur Law Firm, P.C.

RICHARD CAMAUR
The Donahue Law Firm
PATRICK MICHAEL DONAHUE
The Jaklitsch Law Group
RICHARD L. JAKLITSCH, DEBORAH
L. POTTER

The Law Office of Irwin E. Weiss
IRWIN E. WEISS
The Law Office of Steven M. Levine
STEVEN M. LEVINE

The Law Office of William J. Hickey
WILLIAM J. HICKEY
301.424.6300 | Page 45

The Law Offices of Frank F. Daily,
P.A.
FRANK F. DAILY

410.584.9443 | Page 43
The Law Offices of Jeremy Flachs
JEREMY FLACHS

The Law Offices of Kathleen Cahill,
LLC
KATHLEEN CAHILL
The Law Offices of Randell C. Ogg
RANDELL C. OGG

The Law Offices of Shepard A.
Hoffman

SHEPARD A. HOFFMAN
The Leiva Law Firm
MANUEL E. LEIVA
703.352.6400 | Page 45

The Lietz Law Firm
DAVID K. LIETZ
202.349.9869 | Page 31

The Murphy Firm
RICHARD V. FALCON
The Murphy Firm
RICHARD V. FALCON
The Yost Legal Group
MICHAEL A. PULVER

Thomas, Thomas & Hafer LLP
MICHAEL H. BURGOYNE
Tina L. Snee & Associates, PLLC
TINA L. SNEE

Treanor Pope & Hughes A
Professional Association
GREGORY L. LOCKWOOD
Verderaime & Du Bois, P.A.
ROBERT C. VERDERAIME
Weik, Nitsche, Dougherty & Attorneys
at Law

JOSEPH W. WEIK
Weiner, Spivey & Miller, PLC
EUGENE C. MILLER
Welebir, Tierney & Weck, A
Professional Law Corporation
DOUGLAS F. WELEBIR
Whitestone, Brent, Young & Merril,
P.C.

A. STRODE BRENT, DICKSON J.
YOUNG

William F. Burton, P.C.
WILLIAM F. BURTON
William L. Fallon
WILLIAM L. FALLON
Williams & Santoni LLP
JOSEPH T. WILLIAMS
WilmerHale
BRUCE H. RABINOVITZ
Wilson Elser Moskowitz Edelman &
Dicker LLP
CATHERINE A. HANRAHAN
Wilson, Halbrook & Bayard
Professional Association
CLAYTON E. BUNTING

Wise & Donahue, PLC
PATRICK DONAHUE
DAVID WISE
703.934.6377 | Page 28

Womble Carlyle Sandridge & Rice,
PLLC
T. SKY WOODWARD
Wood Law Offices LLC
WILLIAM T. WOOD
Young Conaway Stargatt & Taylor, LLP
CRAIG A. KARSNITZ

PRODUCTS LIABILITY

Anderson, Coe & King, L.L.P.
ROBERT H. BOUSE
Arnold & Porter LLP
M. SEAN LAANE
Blank Rome LLP
PATRICK O. CAVANAUGH
Bonner Kiernan Trebach & Crociata,
LLP
JOSEPH J. BOTTIGLIERI
Bynum & Jenkins PLLC
KENNETH D. BYNUM
DLA Piper LLP
MICHAEL E. YAGGY
Goodell, DeVries, Leech & Dann, LLP
THOMAS J. S. WAXTER
Janet, Jenner & Suggs, LLC
ROBERT K. JENNER

The Lietz Law Firm
DAVID K. LIETZ
202.349.9869 | Page 31

Morgenstern Injury Lawyers
MICHAEL S. MORGENSTERN
301.217.9500 | Page 37

Neville Peterson LLP
MATTHEW P. JAFFE
GEORGE W. THOMPSON
MICHAEL K. TOMENGA
202.861.2959 | Page 12

Pepper Hamilton LLP
GEORGE A. LEHNER
Royston, Mueller, McLean & Reid, LLP
THOMAS F. MCDONOUGH
Semmes, Bowen & Semmes A
Professional Corporation
JAMES W. BARTLETT, RUDOLPH L.
ROSE
Shook, Hardy & Bacon L.L.P.
MADELINE M. MCDONOUGH

PROFESSIONAL LIABILITY

Carr Maloney P.C.
PAUL J. MALONEY
Goodell, DeVries, Leech & Dann, LLP
JEFFREY J. HINES
Logan, Yumkas, Vidmar & Sweeney,
LLC
JAMES R. SCHRAF
Nash & Associates, LLC
BRIAN J. NASH
The Hurson Law Firm LLP
DANIEL J. HURSON
Thompson O'Donnell, LLP
KENNETH G. STALLARD

REAL ESTATE LAW

Abramoff, Neuberger and Linder, LLP
DAVID B. ABRAMOFF, NANCY HAAS
Adelberg, Rudow, Dorf & Hendler,
LLC
JAY L. LENROW, S. LEONARD
ROTTMAN
Alex Brown Realty, Inc.
KATHLEEN FLYNN RUSSELL
Allan Douglas McKelvie
ALLAN DOUGLAS MCKELVIE
Alleck A. Resnick
ALLECK A. RESNICK
Appleby Law, PLLC
NANCY J. APPLEBY
Arent Fox LLP
RICHARD L. BRAND, JEREMY B.
FOX, JOSEPH M. FRIES, MICHAEL A.
GORDON, KENNETH S. JACOB,
MICHAEL H. LEAHY, GERALD L.
MITCHELL, DAVID M. OSNOS, KEITH
R. STYLES
Armistead, Griswold, Lee & Rust, P.A.
BRUCE C. ARMISTEAD
Arness & Associates, PLLC
LANE H. POTKIN
Arnold & Porter LLP
GEORGE E. COVUCCI, MICHAEL D.
GOODWIN, JOSEPH G. HOWE,
GARY E. HUMES, JENNIFER S.
PERKINS, STEPHANIE M. PHILLIPPS,
STEPHEN W. PORTER
Arthur F. Konopka
ARTHUR F. KONOPKA
Asmar, Schor & McKenna, PLLC
SUSAN L. SCHOR
Avrum M. Kowalsky, P.A.
AVRUM M. KOWALSKY

Ayres, Jenkins, Gordy & Almand, P.A.
GUY R. AYRES
Ballard Spahr LLP
PAUL K. CASEY, MORTON P. FISHER,
CHRISTOPHER J. FRITZ, MARY JO
GEORGE, JON M. LARIA, MARK
POLLAK, GREGORY REED,
RAYMOND G. TRUITT, ALLAN R.
WINN, FRED WOLF, KELLY M.
WRENN
Barkats & Associates, Chartered
Attorneys and Counselors At Law
PIERRE-PHILIPPE BARKATS
Baxter Baker Sidle Conn & Jones, P.A.
LAWRENCE S. CONN
Bean, Kinney & Korman A
Professional Corporation
DAVID C. CANFIELD, JAMES BRUCE
DAVIS, JONATHAN C. KINNEY
Benjamin Bronstein
BENJAMIN BRONSTEIN
Beth Pepper
BETH PEPPER
Beveridge & Diamond, P.C.
EDWARD S. WEST
Bingham McCutchen LLP
SUSAN E. DUVALL, HAROLD A. LEVY,
KENNETH G. LORE, BARRY P.
ROSENTHAL, ERICA H. WEISS
Blankingship & Keith, P.C.
A. HUGO BLANKINGSHIP, WILLIAM
H. CASTERLINE, SARAH ELIZABETH
HALL, PAUL B. TERPAK
Bloom & Associates, P.A.
WILLIAM M. HESSON
Blumenthal, Delavan & Williams, P.A.
HARRY C. BLUMENTHAL, CHARLES
F. DELAVAN
Bowen P. Weisheit, Jr. P.A.
BOWEN P. WEISHEIT
Bowie & Jensen, LLC
PRISCILLA K. CARROLL
Brennan and Brennan, P.A.
JAMES C. BRENNAN
Brennan Law LLC
JOHN J. BRENNAN
Brincefield Hartnett, P.C.
JAMES C. BRINCEFIELD

Bromberg Rosenthal LLP
JONATHAN BROMBERG
BARRY ROSENTHAL
301.251.6200 | Page 22

Brown Rudnick LLP
DANIEL B. ABRAHAMS, KENNETH B.
WECKSTEIN
Brown, Brown & Young A Professional
Association
ALBERT J. A. YOUNG
Buchanan Ingersoll & Rooney PC
DONALD B. REYNOLDS
BWW Law Group, LLC
HOWARD N. BIERMAN
Byron L. Huffman, P.C.
BYRON L. HUFFMAN
Carmel & Carmel, P.C.
FRANK J. CARMEL
Carney, Kelehan, Bresler, Bennett &
Scherr LLP
DAVID A. CARNEY
Carol S. Blumenthal
CAROL S. BLUMENTHAL
CastroHaase, PLLC
TANJA H. CASTRO
Chamowitz & Chamowitz, P.C.
MICHAEL J. CHAMOWITZ

Charapp & Weiss, LLP
MICHAEL G. CHARAPP
Charles L. Shumate, Attorney and
Counselor at Law
CHARLES L. SHUMATE
Clifford, Debelius, Bonifant,
Fitzpatrick & Hyatt, Chartered
JAMES R. CLIFFORD
Coan & Lyons
CARL A. S. COAN
Cohn, Goldberg & Deutsch, LLC
RONALD S. DEUTSCH
Constellation Energy Group, Inc.
RICHARD A. RANSOM
Cordish & Cordish
ROBERT C. FOWLER, CHARLES F.
JACOBS, JILL REYNOLDS SEIDMAN
Counselors Title, LLC
JAMES M. GRIFFIN, JOHN G. NALLS
Covahey, Boozer, Devan & Dore, P.A.
EDWARD C. COVAHEY
Crowdrey Thompson, P.C.
DAVID R. THOMPSON
Cyron & Miller LLP
WAYNE F. CYRON
Dackman & Heyman, LLP
GORDON B. HEYMAN
Daneke, McIntire, Schumm, Prince,
Manning & Widmann, P.C.
JAMES G. PRINCE
David S. Brown Enterprises, Ltd.
LEE N. SACHS
Davis and Ruffner, P.C.
DONALD C. WELLS
Deborah C. Dopkin, P.A.
DEBORAH C. DOPKIN
Dina E. Sarbanes Attorney at Law
DINA E. SARBANES
Dingman Labowitz, P.C.
PETER ALLAN DINGMAN
DLA Piper LLP
NEIL JOEL DILLOFF, JAY EPSTIEN,
KRISTIN H. R. FRANCESCHI, JEFF
KEITELMAN, RICHARD M. KREMEN,
RICHARD E. LEVINE, JOHN P. (JACK)
MACHEN, RICHARD MARKS,
ANTHONY L. MEAGHER, STEPHEN
L. OWEN, PAUL A. TIBURZI
Duane Morris LLP
SCOTT H. MARDER, ANDREW E.
MISHKIN, THOMAS L. TOTTEN
Eastman & Short, L.L.P.
ALEXANDER C. SHORT
Edward D. Hubacher, P.C.
EDWARD D. HUBACHER
Edward H. Hammond Attorney at Law
EDWARD H. HAMMOND
Edward S. Harris Attorney at Law
EDWARD S. HARRIS
Eisen & Rome, P.C.
RICHARD C. EISEN
Elwood E. Swam
ELWOOD E. SWAM
Ewing, Dietz, Fountain & Kehoe, PA
W. THOMAS FOUNTAIN
Fannie Mae
DEBORAH M. HLUCHAN, PETER M.
MCGONIGLE, CORNELIUS R.
O'BRIEN
Fedder and Garten Professional
Association
JOEL D. FEDDER
Financial Conservators, Inc.
G. RICHARD GRAY
Frank W. Stearns Attorney at Law
FRANK W. STEARNS

Freisstat, Mullen & Dubnow, LLC
DAVID FREISSTAT
Fried, Frank, Harris, Shriver &
Jacobson LLP
FRANZ R. RASSMAN
Friedlander Misler, PLLC
STEPHEN H. FRIEDLANDER, LOIS J.
VERMILLION
Fulbright & Jaworski L.L.P.
JEFFREY H. GOODMAN
Gallagher Evelius & Jones LLP
STEPHEN A. GOLDBERG, MARK P.
KEENER, ROBERT R. KERN, THOMAS
B. LEWIS, DONALD P. ZEITHAML
Gary K. Bahena Attorney at Law
GARY K. BAHENA
George L. Daves Attorney at Law
GEORGE L. DAVES
Gilliam, Sanders and Brown, P.L.C.
H. KENDRICK SANDERS
Glenn D. Simpson Attorney at Law
GLENN D. SIMPSON
Goldstein & Levy, P.A.
ANDREW G. LEVY
Goodman, Meagher & Enoch, LLP
LEONARD J. GROSSMAN
Gordon & Heneson, P.A.
THEODORE LOSIN
Gordon Feinblatt LLC
TIMOTHY D. A. CHRIS, DAVID H.
FISHMAN, EDWARD J. LEVIN,
SEARLE E. MITNICK, SETH M.
ROTENBERG, NEIL J. SCHECHTER,
WILLIAM D. SHAUGHNESSY
Goren & Margolies, LLC
JEFFREY E. MARGOLIES
Goulston & Storrs A Professional
Corporation
MAUREEN E. DWYER, JOHN T.
EPTING, PHIL T. FEOLA, THOMAS F.
KAUFMAN, ALLISON C. PRINCE,
JOHN M. RATINO, TIMOTHY H.
WATKINS, SHELDON J. WEISEL
Greenberg Traurig, LLP
THOMAS GALLI, NELSON F. MIGDAL
Greenstein DeLorme & Luchs, P.C.
GILBERT E. DELORME, JACQUES B.
DEPUY, JUDITH R. GOLDMAN,
RICHARD W. LUCHS, ROGER D.
LUCHS, VINCENT MARK J. POLICY
Griffin & Murphy, LLP
MARK G. GRIFFIN
Guida & Eagan, P.A.
JAMES K. EAGAN
Hamilton H. Boykin Attorney at Law
HAMILTON H. BOYKIN
Hanson & Molloy
MICHAEL B. MCGOVERN
Hessel, Aluise and Neun, P.C.
BONNIE S. TEMPLE
Hogan Lovells US LLP
CAROL WELD KING, BRUCE E.
PARMLEY, HOWARD J.
ROSENSTOCK
Holland & Knight LLP
DAVID W. BRIGGS, HENRY J.
BROTHERS, JERALD SETH COHN,
CHRISTOPHER H. COLLINS, G.
RICHARD DICK DUNNELLS, DENNIS
HORN, DAVID S. KAHN, LA FONTE
NESBITT, WHAYNE S. QUIN, TARA A.
SCANLON, JANIS BOYARSKY
SCHIFF, DAVID CHARLES SILVER,
JEFFREY BLAKE STERN, CHARLES
WELCH CHAD TIEDEMANN, SUSAN
L. VOSS, MEL S. WEINBERGER

Hollman, Maguire, Titus &
Korzenevski, Chtd.
CHARLES D. HOLLMAN, JOHN T.
MAGUIRE
Holmes & Costin, PLLC
SHEILA M. COSTIN
Howard Wood
HOWARD WOOD
Hunton & Williams LLP
RICHARD L. AGUGLIA
Hyatt & Weber, P.A.
ALAN J. HYATT
Hylton & Gonzales
ROBERT T. GONZALES
J. Paul Rieger Attorney at Law
J. PAUL RIEGER
Jack N. Zemil
JACK N. ZEMIL
Jackson & Campbell, P.C.
CLIFTON M. MOUNT
James J. Freedman
JAMES J. FREEDMAN
JM Zell Partners, Ltd.
MARC A. SOBEL
John D. Schmidtlein
JOHN D. SCHMIDTLEIN
John J. Mahoney
JOHN J. MAHONEY
Jonathan I. Kipnis, LLC
JONATHAN I. KIPNIS
Jordan R. Miller Attorney at Law
JORDAN R. MILLER
K&L Gates LLP
EDWARD A. BLOOM
K.L. Bishop and Associates LLC
KATHERINE L. BISHOP
Kandel, Klitenic, Kotz & Betten, LLP
ALAN BETTEN, MARC A. KLITENIC
Kass, Mitek & Kass, PLLC
BENNY L. KASS
Katten Muchin Rosenman LLP
WENDY L. FIELDS, S. SCOTT
MORRISON
Kelley Drye & Warren LLP
ALLAN J. WEINER
Klein Hornig LLP
CHRISTOPHER W. HORNIG,
JONATHAN S. KLEIN
Kollman & Saucier, P.A.
ANTHONY P. PALAIGOS
Kramon & Graham, P.A.
CYNTHIA A. BERMAN, MARILYN
HOPE FISHER, JEFFREY H. SCHERR
Kutak Rock LLP
DAVID K. KARNES
Land, Carroll & Blair, P.C.
H. CARTER LAND, RICHARD S.
MENDELSON
Laurie L. Dolson, P.C.
LAURIE L. DOLSON
Law Office of Virginia A. Zrake, LLC
VIRGINIA A. ZRAKE
Law Offices of Brown and Brown,
Chartered
JAMES R. BROWN
Legal Services of Northern Virginia,
Inc.
RONALD V. MINIONIS
Lenrow, Kohn & Oliver A Professional
Corporation
JAMES C. OLIVER
Levin & Gann, P.A.
STANFORD G. GANN, CAROLE S.
GOULD

Levy & Marino, P.A.
 MICHAEL E. MARINO
 Lindner & Associates, P.C.
 IRENE M. LINDNER
 Linowes and Blocher LLP
 LINDA M. SCHUETT
 Liotta, Dranitzke & Engel, LLP
 ALAN DRANITZKE
 Locke Lord LLP
 EDWARD ELIA ZUGHAI B
 Loewinger & Brand, PLLC
 MICHAEL E. BRAND, KENNETH J.
 LOEWINGER
 LotsteinLegal PLLC
 ROBERT LOTSTEIN
 M. Arnold Politzer and Associates
 M. ARNOLD POLITZER
 MacKenzie & Assocs., Inc.
 ROBERT J. AUMILLER
 Mark S. Allen
 MARK S. ALLEN
 Martell & Associates
 ROBERTA BEARY
 Martin J. Kirsch Attorney at Law
 MARTIN J. KIRSCH
 Mayer Brown LLP
 FRANK H. HENNEBURG
 McDermott Will & Emery
 BLAKE D. RUBIN
 McGuireWoods LLP
 DOROTHEA W. DICKERMAN,
 PATRICK M. SHELLEY
 McKenna Long & Aldridge LLP
 DENNIS A. DAVISON
 MercerTrigiani
 DAVID S. MERCER, LUCIA ANNA
 TRIGIANI, MICHAEL L. ZUPAN
 Michael A. Pace Attorney at Law
 MICHAEL A. PACE
 Michael K. Rizk, P.A.
 MICHAEL K. RIZK
 Michael N. Schleupner Attorney at
 Law
 MICHAEL N. SCHLEUPNER
 Michael R. Deutschman Attorney at
 Law
 MICHAEL R. DEUTSCHMAN
 Miles & Stockbridge P.C.
 TIMOTHY R. CASGAR, MARIAN C.
 HWANG
 Morrison & Foerster LLP
 FREDERICK E. JENNEY
 MulreninFrances, P.A.
 THOMAS J. MULRENIN
 Myron C. Smith
 MYRON C. SMITH
 Myron P. Curzan
 MYRON P. CURZAN
 Neuberger, Quinn, Gielen, Rubin &
 Gibber, P.A.
 ROBERT P. LEGG, RICHARD RUBIN
 Niles, Barton & Wilmer, LLP
 MATTHEW L. KIMBALL, MICHAEL H.
 MANNES, GEORGE E. REEDE,
 CRAIG D. ROSWELL, JOHN GILL
 WHARTON
 Nixon Peabody LLP
 RICHARD S. GOLDSTEIN, JEFFREY S.
 LESK, HERBERT F. STEVENS,
 MONICA HILTON SUSSMAN,
 JUSTINE E. WILCOX
 Nolan, Plumhoff & Williams Chartered
 DOUGLAS L. BURGESS
 Norman M. Glasgow Attorney at Law
 NORMAN M. GLASGOW

OberKaler, Attorneys at Law
 ROBERT E. SCHER
 Obrecht Properties, LLC
 H. JOHN BREMERMAN
 Offit Kurman, Attorneys at Law
 BERNARD S. DENICK, THEODORE A.
 OFFIT
 Pamela B. Sorota, P.A.
 PAMELA B. SOROTA
 Parking Management, Inc.
 MITCHELL BLANKSTEIN
 Patton Boggs LLP
 ALLAN B. GOLDSTEIN, TIMOTHY A.
 VANDERVER
 Paul D. Pearlstein & Associates
 PAUL D. PEARLSTEIN
 Paul Hastings LLP
 LISA K. RUSHTON
 Paul S. Novak Attorney at Law
 PAUL S. NOVAK
 Pepper Hamilton LLP
 ROBERT B. JOSELOW, SHELDON L.
 SCHREIBERG
 Perkins Coie LLP
 DEMETRIUS E. CARNEY, WILLIAM
 (BILL) PEDERSEN
 Pessin Katz Law, P.A.
 GERALD M. KATZ
 Philip A. Gorelick
 PHILIP A. GORELICK
 Pierce Atwood LLP
 CAROL A. SMOOTS
 Pillsbury Winthrop Shaw Pittman LLP
 JOHN ENGEL, STEPHEN B.
 HUTTLER, PATRICK J. POTTER,
 DIANE SHAPIRO RICHER, ROBERT N.
 WEINSTOCK, WENDELIN A. WHITE
 Quadrangle Development
 Corporation
 CHARIS R. KEITELMAN, ELISE J.
 RABEKOFF
 R. Kevin Kennedy
 R. KEVIN KENNEDY
 Ralph Werner
 RALPH WERNER
 Rasin & Wootton
 ALEXANDER P. RASIN, EUGENIA
 COOPER WOOTTON
 Redmond, Burgin & Gutierrez, P.A.
 LEONARD C. REDMOND
 Reed Smith LLP
 DEBRA YOGODZINSKI
 Regional Management, Inc.
 KATHERINE HOWARD
 Reno & Cavanaugh, PLLC
 N. LINDA GOLDSTEIN
 Richard B. Talkin
 RICHARD B. TALKIN
 Robert Dennis McArver Attorney at
 Law
 ROBERT DENNIS MCARVER
 Robert H. Lennon Attorney at Law
 ROBERT H. LENNON
 Robert J. Katz, P.C.
 ROBERT J. KATZ
 Robert L. Bob Gorham Attorney at
 Law
 ROBERT L. GORHAM
 Robert P. Holmes PC
 ROBERT P. HOLMES

**Roeder, Cochran and Haight,
 PLLC
 WILLIAM "BUD" F. ROEDER,
 JR.
 STEPHEN G. COCHRAN
 GREGORY D. HAIGHT
 703.749.6050 | Page 24**

Rogers, Moore and Rogers, LLP
 W. CHARLES ROGERS, WILLIAM C.
 ROGERS
 Rosen Hoover P.A.
 DENNIS J. HOOVER, DANIEL E.
 SYKES
 Rosenberg Martin Greenberg, LLP
 STANLEY S. FINE, BARRY C.
 GREENBERG, PATRICK M. MARTYN,
 HILARY J. O'CONNOR, CYNTHIA L.
 SPELL
 Sagal, Cassin, Filbert & Quasney, P.A.
 DANIEL W. QUASNEY, STUART LEE
 SAGAL
**Samuelson Law Offices, LLC
 KENNETH L. SAMUELSON
 202.494.0848 | Page 47**
 Saul Ewing LLP
 ROBERT W. CANNON, JEFFREY H.
 GELMAN, JAMES E. GOODRICH,
 HOWARD R. MAJEV, ANDREW F.
 PALMIERI, FRANCIE COHEN SPAHN
 Scheuermann & Menist
 JOHN E. SCHEUERMANN
 Scott Andrew Sterling Attorney at Law
 SCOTT ANDREW STERLING
 Sellman Hoff, LLC
 ALAN J. HOFF
 Semmes, Bowen & Semmes P
 Professional Corporation
 DEBORAH WILLIAMS STEELE, JANE
 A. WILSON
 Seyfarth Shaw LLP
 RONALD S. GART, PETER W. SEGAL
 Shaner & Helf, LLC
 DANIEL H. SHANER
 Shapiro Sher Guinot & Sandler, P.A.
 ANN CLARY GORDON
 Shapiro, Lifschitz and Schram, P.C.
 RONALD S. SHAPIRO
 Sheehan Law LLC
 JANE ENNIS SHEEHAN
 Shulman, Rogers, Gandal, Pordy &
 Ecker, P.A.
 TIMOTHY DUGAN, DAVID D.
 FREISHTAT, LARRY N. GANDAL,
 DAVID M. KOCHANSKI, DAVID A.
 PORDY, NANCY P. REGELIN,
 SAMUEL M. SPIRITOS
 Silver, McGowan & Silver, P.C.
 JOEL Z. SILVER
 Smith & Kane, P.A.
 JOHN B. KANE
 Spartin Planning PLLC
 ANNE K. PLANNING
 Stark and Keenan A Professional
 Association
 ELWOOD V. STARK, GREGORY A.
 SZOKA
 Stephen A. Nauheim Attorney at Law
 STEPHEN A. NAUHEIM
 Stephen K. Fox, P.C.
 STEPHEN K. FOX
 Stephen N. Gell, P.C.
 STEPHEN N. GELL
 Steven M. Roth Attorney at Law
 STEVEN M. ROTH
 Stoner, Preston & Boswell Chartered
 CHARLES E. STONER

Stuart A. Kruger Attorney at Law
 STUART A. KRUGER
 Stuart D. Kaplow, PA
 STUART KAPLOW
 Sutherland Asbill & Brennan LLP
 LISA ALPERT ROSEN
 Tatusko Kennedy, PC
 WAYNE G. TATUSKO
 The Donohoe Companies, Inc.
 JOHN E. STINCHFIELD
 The Kear Law Firm
 MARIA M. KEAR
 The Law Offices of Ralph E. Kipp,
 P.L.C.
 RALPH E. KIPP
 The Margolius Firm
 PHILIP N. MARGOLIUS
 The Murphy Firm
 KENNETH B. FRANK
 Thomas W. Barham Attorney at Law
 THOMAS W. BARHAM
 Tobin, O'Connor & Ewing
 TODD EWING
 Townsend Capital, LLC
 JUDITH S. WARANCH
 Townshend and Kirk, P.A.
 WILLIAM E. KIRK
 Tracey E. Skinner
 TRACEY E. SKINNER
 Tydings & Rosenberg LLP
 MARK D. DOPKIN, EMERSON L.
 DORSEY
 Vaughn W. Royal, Attorney at Law
 VAUGHN W. ROYAL
 Venable LLP
 COURTNEY G. CAPUTE, LAWRENCE
 H. GESNER, ROBERT G. GOTTLIEB,
 JAN K. GUBEN, GREGORY B.
 HAUPTMAN, PHILIP M. HOROWITZ,
 THOMAS E.D. (TED) MILLSPAUGH,
 KEVIN L. SHEPHERD, STEFAN F.
 TUCKER, EDWARD L. WENDER,
 JAMES D. WRIGHT
 W. R. Grace & Co.
 VICKI B. FINKELSTEIN
 Walsh & Fisher A Professional
 Association
 CHARLES O. FISHER
 Walsh, Colucci, Lubeley, Emrich &
 Walsh, P.C.
 THOMAS J. COLUCCI, WILLIAM A.
 FOGARTY, LYNNE J. STROBEL,
 MARTIN D. WALSH, NAN E. WALSH
 Walter D. Hansen
 WALTER D. HANSEN
 Washington Metropolitan Area Transit
 Authority
 MARTIN SHULMAN
 Weiner Brodsky Sidman Kider PC
 JAMES A. BRODSKY, HARVEY E.
 WEINER
 Whiteford, Taylor & Preston L.L.P.
 THOMAS C. BARBUTI, G. SCOTT
 BARIHIGHT, JOHN P. (JACK) EVANS,
 JOHN B. GONTRUM, KENNETH J.
 INGRAM, JOSEPH N. SCHALLER,
 ANDREW J. TERRELL, RAYMOND B.
 VIA
 Wilkes Artis, Chartered
 KENNETH A. MAX
 William N. Fitzpatrick Attorney at Law
 WILLIAM N. FITZPATRICK
 Williams, Moore, Shockley & Harrison,
 LLP
 JOSEPH E. MOORE
 WilmerHale
 ALLEN H. FOX

Winstead PC
DANIEL H. BRANCH
Womble Carlyle Sandridge & Rice, PLLC
DESMOND D. CONNALL, RICHARD G. DAVID, JOHN D. HAGNER, KENNETH W. LOGWOOD, PAMELA V. ROTHENBERG, STANLEY J. WROBEL
Young & Valkenet
THOMAS C. VALKENET

SECURITIES

Arnold & Porter LLP
MARTHA L. COCHRAN, RICHARD L. JACOBSON, MICHAEL D. TRAGER, CHARLES R. WENNER
Cozen O'Connor A Professional Corporation
RALPH V. DE MARTINO
Crowell & Moring LLP
MORRIS F. DEFELO, DAVID M. NASEMAN
Dechert LLP
WALLACE L. TIMMENY
Gibson, Dunn & Crutcher LLP
JOHN H. STURC
Investment Company Institute
AMY B. R. LANCELOTTO, TAMARA K. SALMON
Kellogg, Huber, Hansen, Todd, Evans & Figel, P.L.L.C.
REID M. FIGEL
Law Offices of Janet K. DeCosta, P.C.
JANET K. DECOSTA
Michael S. Rosenberg Attorney at Law
MICHAEL S. ROSENBERG
Murphy & McGonigle
ROBERT P. HOWARD, THOMAS J. MCGONIGLE
Pat S. Canti, Esq.
PAT S. CONTI
Paul, Weiss, Rifkind, Wharton & Garrison LLP
CHARLES E. DAVIDOW
Pickard and Djinis LLP
ANTHONY W. DJINIS
Skadden, Arps, Slate, Meagher & Flom LLP
COLLEEN P. MAHONEY
Step toe & Johnson LLP
KENNETH D. LUDWIG, ROBERT E. MCLAUGHLIN
Sullivan & Cromwell LLP
ROBERT H. CRAFT
T. Rowe Price Group Inc.
SARAH MCCAFFERTY
WilmerHale
WILLIAM R. MCLUCAS, HARRY J. WEISS

SOCIAL SECURITY DISABILITY

Mignini & Raab, LLP
ANTHONY R. MIGNINI

TAXATION

Alston & Bird LLP
HENRY J. BIRNKRANT, PHILIP C. COOK, BRIAN E. LEBOWITZ
Arent Fox LLP
JOHN C. MCCOY
Arnold & Porter LLP
RICHARD L. HUBBARD, JAMES P. JOSEPH

Arnold C. Johnson Attorney at Law
ARNOLD C. JOHNSON
Baker & Hostetler LLP
EDWARD J. BECKWITH
Baker & McKenzie
PETER M. DAUB
Baker, Donelson, Bearman, Caldwell & Berkowitz, PC
JAMES W. MCBRIDE
Barbara Groves Mattox Attorney at Law
BARBARA GROVES MATTOX
Bingham McCutchen LLP
JAMES D. BRIDGEMAN, DAVID H. BROCKWAY, F. SCOTT FARMER, SUSAN JEWETT, BOB KATCHER, BILL MCKEE, WILLIAM F. NELSON, RICHARD C. STARK, SANFORD W. STARK
Blank Rome LLP
MICHAEL I. SANDERS
Bracewell & Giuliani LLP
MICHAEL L. PATE
Buchanan Ingersoll & Rooney PC
DAVID I. KEMPLER, LEONARD L. SILVERSTEIN, JOHN P. WARNER
C. David Swenson Attorney at Law
C. DAVID SWENSON
Cadwalader, Wickersham & Taft LLP
ROBERT A. DAVIS, DANIEL J. MULCAHY
Caplin & Drysdale, Chartered
CHRISTOPHER S. RIZEK
Chadbourne & Parke LLP
KEITH MARTIN
Covington & Burling LLP
RICHARD A. BRADY, RODERICK A. DE ARMENT, DANIEL LUCHSINGER, WILLIAM M. PAUL, REEVES C. WESTBROOK
Crowell & Moring LLP
DAVID B. BLAIR, HAROLD J. HELTZER
D. French Slaughter Attorney at Law
D. FRENCH SLAUGHTER
David C. Garlock Attorney at Law
DAVID C. GARLOCK
Davis & Harman LLP
JOHN T. ADNEY, RICHARD S. BELAS, THOMAS A. DAVIS, WILLIAM B. HARMAN, JOSEPH F. MCKEEVER
Dickstein Shapiro LLP
LAWRENCE D. GARR
Dow Lohnes PLLC
RICHARD L. BRAUNSTEIN, BERNARD J. LONG
Edwin T.C. Ing
EDWIN T.C. ING
Ernest S. Christian, Jr.
ERNEST S. CHRISTIAN
Ernest G. Wilson Attorney at Law
ERNEST G. WILSON
Felix B. Laughlin Attorney at Law
FELIX B. LAUGHLIN
Freshfields Bruckhaus Deringer LLP
GREGORY MAY
Fried, Frank, Harris, Shriver & Jacobson LLP
KEVIN M. KEYES
Gallagher Evelius & Jones LLP
NATALIE B. SHERMAN
Greenberg Traurig, LLP
PHILLIP A. PILLAR
Groom Law Group, Chartered
THEODORE R. GROOM, DAVID N. LEVINE

Harry L. Gutman Attorney at Law
HARRY L. GUTMAN
Hogan Lovells US LLP
SARA-ANN DETERMAN, TIMOTHY A. LLOYD, NANCY D. O'NEIL
Hunton & Williams LLP
RICHARD EDWARD MAY
John E. Williams Attorney at Law
JOHN E. WILLIAMS
Jones Day
RAYMOND J. WIACEK
Joseph M. McManus
JOSEPH M. MCMANUS
Kaye Brooks Bushel
KAYE BROOKS BUSHEL
Kozusko Harris Vetter Wareh Duncan LLP
DONALD D. KOZUSKO
Kutak Rock LLP
MITCHELL J. BRAGIN
LaBrenda Garrett-Nelson Attorney at Law
LABRENDA GARRETT-NELSON
Latham & Watkins LLP
GERALD A. KAFKA
Law Office of Jonathan Ackerman, LLC
JONATHAN D. ACKERMAN
Law Offices of Bertrand M. Harding Jr.
BERTRAND M. HARDING
Law Offices of Charles A. Ray
CHARLES A. RAY
Law Offices of Jane C. Bergner
JANE C. BERGNER
Law Offices of Roger M. Olsen
ROGER M. OLSEN
McDermott Will & Emery
MATTHEW T. ADAMS, ROBIN L. GREENHOUSE, JEAN A. PAWLOW
Miller & Chevalier Chartered
DAVID B. CUBETA, KEVIN L. KENWORTHY, PHILLIP L. MANN, ROBERT L. MOORE, FREDERICK H. ROBINSON, PATRICIA J. SWEENEY, JAMES I. WARREN
Morgan, Lewis & Bockius LLP
CELIA ROADY, GARY B. WILCOX
Morrison & Foerster LLP
JAMES E. MERRITT
Natl. Assn. of Real Estate Investment Trusts Inc.
TONY M. EDWARDS
Newman T. Halvorson Attorney at Law
NEWMAN T. HALVORSON
Orrick, Herrington & Sutcliffe LLP
EDWIN G. OSWALD
Padric Kelly O'Brien
PADRIC KELLY O'BRIEN
Patton Boggs LLP
SUSAN O'HEARN TEMKIN
Pepper Hamilton LLP
TODD B. REINSTEIN
Pillsbury Winthrop Shaw Pittman LLP
JEFFERY L. YABLON
PricewaterhouseCoopers LLP
J. BRADFORD ANWYLL
Robert E. Ward and Associates, P.C.
ROBERT E. WARD
301.986.2200 | Page 47
Robert H. Elliott Attorney at Law
ROBERT H. ELLIOTT
Roberts & Holland LLP
HOWARD J. LEVINE

Ronald A. Pearlman Attorney at Law
RONALD A. PEARLMAN
Rosenberg Martin Greenberg, LLP
BRIAN JAMES CREPEAU
Saul Ewing LLP
HARRY D. SHAPIRO
Seth Green Attorney at Law
SETH GREEN
Shearman & Sterling LLP
D. KEVIN DOLAN, THOMAS D. JOHNSTON, ROBERT A. RUDNICK
Silver, Freedman & Taff, L.L.P.
SIDNEY J. SILVER
Step toe & Johnson LLP
PHILIP R. WEST
Steven M. Rosenthal Attorney at Law
STEVEN M. ROSENTHAL
Sullivan & Cromwell LLP
DONALD L. KORB
Sutherland Asbill & Brennan LLP
KENT L. JONES, JEROME B. LIBIN
Thomas F. Wessel Attorney at Law
THOMAS F. WESSEL
Thomas W. Mahoney, Jr.
THOMAS W. MAHONEY
University of Maryland School of Law
DANIEL S. GOLDBERG
Vinson & Elkins LLP
CHRISTINE L. VAUGHN
White & Case LLP
BRUCE N. DAVIS, J. ROGER MENTZ, MICHAEL QUIGLEY
William J. Wilkins Attorney at Law
WILLIAM J. WILKINS
WilmerHale
R. SCOTT KILGORE, F. DAVID LAKE

TECHNOLOGY

Bingham McCutchen LLP
PATRICK J. WHITTLE
Browdy and Neimark, P.L.L.C.
IVER P. COOPER
Davis Wright Tremaine LLP
PAUL GLIST
DLA Piper LLP
CARVILLE B. COLLINS
Hogan Lovells US LLP
MICHELE C. FARQUHAR, ARI O. FITZGERALD, GARDNER F. GILLESPIE, BARBARA F. MISHKIN, RICHARD S. RODIN, JOHN DAVIDSON THOMAS
Keller and Heckman LLP
JOHN B. DUBECK
Law Office of Susan E. Colman
SUSAN E. COLMAN
MK Technology LLC
TERENCE MURPHY
Paul Hastings LLP
MICHAEL P.A. COHEN
Ronald J. Palenski Attorney at Law
RONALD J. PALENSKI
Troutman Sanders LLP
RAYMOND A. KOWALSKI

TRANSPORTATION

Akin Gump Strauss Hauer & Feld LLP
SYLVIA A. DE LEON
Alan F. Wohlstetter Attorney at Law
ALAN F. WOHLSTETTER
Fritz R. Kahn, P.C.
FRITZ R. KAHN

Garofalo Goerlich Hainbach PC
DON H. HAINBACH
Holland & Knight LLP
STUART S. DYE
John R. Bagileo
JOHN R. BAGILEO
Manelli Denison & Selter PLLC
ELIOT J. HALPERIN
McCarthy, Sweeney & Harkaway, P.C.
JOHN M. CUTLER, STEVEN J.
KALISH
Niles, Barton & Wilmer, LLP
ROBERT P. O'BRIEN
Patton Boggs LLP
JAY M. TANNON
Russell T. Weil
RUSSELL T. WEIL
Silverberg, Goldman and Bikoff, L.L.P.
MICHAEL F. GOLDMAN, ROBERT P.
SILVERBERG
Slover & Loftus LLP
WILLIAM L. SLOVER
Steptoe & Johnson LLP
BETTY JO CHRISTIAN, SAMUEL M.
SIPE
Steven A. Diaz, Attorney at Law
STEVEN A. DIAZ
The Cullen Law Firm, PLLC
PAUL D. CULLEN
Thompson Coburn LLP
C. JONATHAN BENNER, WARREN L.
DEAN
Thompson Hine LLP
KARYN A. BOOTH, NICHOLAS J.
DIMICHAEL, JEFFREY O. MORENO
Van Ness Feldman Professional
Corporation
MICHAEL F. MCBRIDE

TRUSTS AND ESTATES

Abrams & West, PC
KENNETH R. WEST
301.951.1570 | Page 41

Adelberg, Rudow, Dorf & Hendler,
LLC
YALE M. GINSBURG
Albert S. Barr, III, LLC
ALBERT S. BARR
Alexander I. Lewis, III, Lawyer
ALEXANDER I. LEWIS
Allewalt & Murphy, P.A.
DONALD L. ALLEWALT
Alvord and Alvord
EDWARD M. LURIA
American Council of Life Insurers
MICHAEL J. HUNTER
Arent Fox LLP
HOLLY M. BASTIAN, EARL M.
COLSON, LYNN K. PEARLE
Arnold & Porter LLP
ANNE J. O'BRIEN
Azrael, Franz, Schwab & Lipowitz, LLC
PAUL J. SCHWAB
Baldwin Law Group, LLP
JOHN C. BALDWIN
Bankhead T. Davies Attorney at Law
BANKHEAD T. DAVIES
Bernard, Crothers & McKenna
FRANCIS G. MCKENNA
Bessemer Trust Company, N.A.
BENJAMIN H. PRUETT
Blades & Rosenfeld, P.A.
CHARLES H. PALMER, EUGENE H.
SCHREIBER

Blank Rome LLP
ROBERT E. MADDEN
Blankingship & Keith, P.C.
ELIZABETH CHICHESTER MORROGH
Bodie, Nagle, Dolina, Smith & Hobbs,
P.A.
CHESTER H. HOBBS
Bouland & Brush, L.L.C.
H. DEAN BOULAND
Brown, Goldstein & Levy, LLP
MELVIN J. SYKES
Buchanan Ingersoll & Rooney PC
RONALD D. ABRAMSON, DEBORAH
M. BEERS, AEN WALKER WEBSTER
Carroll S. Klingelhofer, III
CARROLL S. KLINGELHOFER
Charles M. Cahn Jr. Attorney
CHARLES M. CAHN
Charles T. Capute LLC
CHARLES T. CAPUTE
Chiswell D. Langhorne, Jr.
CHISWELL D. LANGHORNE
Chris A. Owens
CHRIS A. OWENS
Comstock & Reilly, L.L.P.
ROBERT F. COMSTOCK
Cookerly & Barroll, LLC
ERNEST S. COOKERLY
Cowles, Rinaldi, Judkins & Korjus, Ltd.
VICTOR F. RINALDI
Craighill, Mayfield, Fenwick, Cromelin
& Cobb, L.L.P.
CALVIN H. COBB, PAUL B.
CROMELIN, FRANCIS E. FENWICK,
RICHARD H. MAYFIELD
Cristin C. Lambros, LLC
CRISTIN CARNELL LAMBROS
Cross, Murphy, Smuck & Houston
JOHN C. SMUCK
Crowley, Hoge & Fein, P.C.
DANIEL H. CROWLEY
Curtin Law Roberson Dunigan &
Salans
MICHAEL F. CURTIN, LAURENCE E.
SALANS
Daneker, McIntire, Schumm, Prince,
Manning & Widmann, P.C.
MARK J. DANEKER
David M. Black Attorney at Law
DAVID M. BLACK
Davis, Agnor, Rapaport & Skalny,
L.L.C.
MICHAEL WILLIAM DAVIS
Davis, Murphy & Stone, LLP
JAMES WILLARD DAVIS
DLA Piper LLP
LYNN WINTRISS
Doyle Law Firm
AUSTIN J. DOYLE
Dulany Leahy & Curtis, LLP
WILLIAM B. DULANY
E. Michael Paturis
E. MICHAEL PATURIS
Eisenhower & Laufer, P.C.
JAMES S. D. EISENHOWER
Farha & Sanders
SUSAN L. SANDERS
Fedder and Garten Professional
Association
NANCY S. SPRITZ
Feldesman Tucker Leifer Fidell LLP
KAREN K. SCHWARTZ
Fisher & Winner, LLP
JEFFREY NUSINOV, CHARLES S.
WINNER

Fisher Law Office
RANDALL D. FISHER
Fiske & Harvey PLLC
KIMBERLY A. FISKE
Francis MacDougall
FRANCIS MACDOUGALL
Frederick C. LeComte
FREDERICK C. LECOMTE
Friedman & Friedman, LLP
D. SYLVAN FRIEDMAN, LOUIS F.
FRIEDMAN
George W. McManus, Jr.
GEORGE W. MCMANUS
Gerald E. Williams Attorney at Law
GERALD E. WILLIAMS
Gerard King Stevens PA
GERARD KING STEVENS
Glen and Glen
GEORGE S. GLEN
Gordon Feinblatt LLC
MARC P. BLUM, STEVEN M.
GEVARTER, LOWELL G. HERMAN
Greenberg Traurig, LLP
CARMEN IRIZARRY-DIAZ
Grossberg, Yochelson, Fox & Beyda,
LLP
CHRISTINE M. SORGE
Guttenberg & Franklin, LLC
ARYEH GUTTENBERG
Haile & Peck
HENRY B. PECK
Halberstein & Byrne
KAREN S. BYRNE
Hamilton and Hamilton, LLP
STEPHEN W. NEALON
Hanley and Hanley
DANIEL J. HANLEY
Harmon & Dwan
RALPH H. DWAN
Harold H. Burns, Jr.
HAROLD H. BURNS
Hoffman, Comfort, Offutt, Scott &
Halstad, LLP
E. RONALD COMFORT, JEFFREY D.
SCOTT
Holden Campbell, LLC
RONALD R. HOLDEN
Holdmann Middleton, Chartered
LEE F. HOLDMANN
Holland & Knight LLP
ALBAN ALBY SALAMAN
Hoskinson & Wenger
RICHARD K. HOSKINSON
Hylton & Gonzales
LOUISE MICHAUX GONZALES,
WILLIAM A. HYLTON
Ivins, Phillips & Barker Chartered
H. STEWART DUNN
J. Bruce Kellison
J. BRUCE KELLISON
Jackson & Campbell, P.C.
WILLIAM E. DAVIS, ARTHUR C.
ELGIN
Jacobs & Dembert, P.A.
DAVID C. DEMBERT
Jean Galloway Ball, P.L.C.
LORETTA MORRIS WILLIAMS
Jensen, Hassani & Focas, P.A.
WILBUR C. JENSEN
Jerome Ostrov Attorney at Law
JEROME OSTROV
Jerry J. McCoy
JERRY J. MCCOY
Jill Cummings Attorney at Law
JILL CUMMINGS

Joseph S. Matricciani
JOSEPH S. MATRICCIANI

Joseph, Reiner & Wiernicki, P.C.
ROBERT M. REINER
301.230.2446 | Page 35

Joy S. Chambers
JOY S. CHAMBERS
Kallina & Associates LLC
EMANUEL J. KALLINA
Kelly Mayne & Daughtrey
H. WISE KELLY
Kelly, Spicer & Sidle, P.A.
MICHAEL JAMES KELLY, BARBARA
ANN SPICER
King & Nordlinger, L.L.P.
MICHAEL R. MCADOO
Koehler & West Chartered
LEE N. KOEHLER
Law Office of Deborah G. Matthews
DEBORAH G. MATTHEWS
Law Office of Edward G. Varrone
EDWARD G. VARRONE
Law Office of Frederick R. Franke, Jr.
FREDERICK R. FRANKE
Law Office of Nicholas D. Ward
NICHOLAS D. WARD
Law Office of T. Michael Jankowski,
PLLC
T. MICHAEL JANKOWSKI
Law Offices of Barbara Miller
BARBARA R. MILLER
Law Offices of Bonnie A. Travieso,
L.L.C.
BONNIE ABRAMS TRAVIESO
Law Offices of Catherine Mary
Rafferty
CATHERINE MARY RAFFERTY
Law Offices of Dexter M. Kohn
DEXTER M. KOHN
Law Offices of Marc J. Lipchin
MARC J. LIPCHIN
Law Offices of Thomas A. Coughlin
THOMAS A. COUGHLIN
Levy & Marino, P.A.
WILLIAM M. LEVY
Linowes and Blocher LLP
WALTER S. B. CHILDS
Louise Y. Meledin
LOUISE Y. MELEDIN
Mackall, Mackall & Gibb A
Professional Corporation
DOUGLASS S. MACKALL
Marie McKenney Tavernini, PC
MARIE MCKENNEY TAVERNINI
Marsha E. Swiss
MARSHA E. SWISS
McArthur Franklin PLLC
RICHARD S. FRANKLIN, VIRGINIA A.
MCARTHUR
McCandlish & Lillard, P.C.
WILLIAM MCCAULEY ARNOLD,
PETER A. ARNTSON
McIntire, Johnson, Levin & Webb,
LLC
J. ROBERT JOHNSON
Miles & Stockbridge P.C.
JAMES W. DAWSON
Millard F. Ottman Jr.
MILLARD F. OTTMAN
Moore Law Group, P.A.
RICHARD W. MOORE
Neuberger, Quinn, Gielen, Rubin &
Gibber, P.A.
ALLAN J. GIBBER

Neville Peterson LLP
MATTHEW P. JAFFE
GEORGE W. THOMPSON
MICHAEL K. TOMENGA
202.861.2959 | Page 12

Niles, Barton & Wilmer, LLP
FORREST F. BRAMBLE, A. ADGATE
DUER, LESLIE JOHN WILLIAMS
Nolan, Plumbhoff & Williams Chartered
THOMAS J. RENNEN
OberKaler, Attorneys at Law
BETTY C. BANNAT, JEROME D.
CARR, JOHN P. EDGAR, MARY
BAKER EDWARDS, LAWRENCE D.
HOLLMAN, MATTHEW A. MACE,
DONALD R. MERING, THOMAS D.
WASHBURNE
Offit Kurman, Attorneys at Law
MICHAEL DONNELLY, STANLEY J.
NEUHAUSER, LOUIS JAY ULMAN

Paley, Rothman, Goldstein,
Rosenberg, Elg & Cooper
Chartered
PAULA A. CALIMAFDE
DEBORAH A. COHN
WAYNE D. ELG
MARK S. GOLDSTEIN
JEFFREY A. KOLENDER
ROBERT H. MACLAY
PAUL G. MARCOTTE, JR.
MARK S. ROTHMAN
LINDA D. SCHWARTZ
ARNOLD B. SHERMAN
301.656.7603 | Page 23

Pamela B. Stuart, Attorney
& Counsellor at Law
PAMELA B. STUART
202.835.2200 | Page 47

Parker Counts Melton & Goodman, PC
RICHARD L. COUNTS
Patrick T. Hand
PATRICK T. HAND
Patton Boggs LLP
GEORGE PAGE LEVENDIS
Pessin Katz Law, P.A.
THOMAS J. GISRIEL, MICHAEL E.
LEAF, HELEN M. SMITH, DAVID M.
TRALINS
Peter C. Paul Attorney at Law
PETER C. PAUL
Peterson Saylor, PLC
GEORGE O. PETERSON
Quinn, Racusin & Gazzola Chartered
ROBERT A. GAZZOLA
R. Norris Bloxom
R. NORRIS BLOXOM
Rich, Rosenthal, Brincefield, Manitta,
Dzubin & Kroeger, LLP
LONNIE C. RICH
Richard J. Dumais Attorney at Law
RICHARD J. DUMAIS
Richard K. Lyon
RICHARD K. LYON
Richard T. Wright, P.C.
RICHARD T. WRIGHT
Ritzert & Leyton, P.C.
J. CARLTON HOWARD, JOHN E.
RITZERT

Robert A. Rombro, P.A.
ROBERT A. ROMBRO
Robert E. Ward and Associates,
P.C.
ROBERT E. WARD
301.986.2200 | Page 47

Robert G. Skeen
ROBERT G. SKEEN
Robert J. Siciliano Attorney at Law
ROBERT J. SICILIANO
Robert K. Briskin
ROBERT K. BRISKIN
Ross, Marsh & Foster
JOHN MOURER BIXLER, RAYMOND
L. GOOCH, RICHARD S. T. MARSH,
DONALD B. ROBERTSON
Royston, Mueller, McLean & Reid, LLP
WILLIAM F. BLUE, ROBERT S.
HANDZO, R. TAYLOR MCLEAN
Saul Ewing LLP
EILEEN D. O'BRIEN, SHELDON S.
SATISKY
Schabes Law Group, LLC
SARAH V. SCHABES
Schwartz, Woods & Miller
MARK B. WEINBERG
Semmes, Bowen & Semmes A
Professional Corporation
CARL E. EASTWICK
Sharpe & Sharpe, LLP
JOHN MCD. SHARPE
Shiffman & Ricci, P.C.
ADRIAN J. RICCI
Shulman, Rogers, Gandal, Pordy &
Ecker, P.A.
JAY M. EISENBERG
Smith, Gildea & Schmidt, LLC
LAWRENCE E. SCHMIDT
Stephen A. Bodzin Attorney at Law
STEPHEN A. BODZIN
Stephen K. Christenson P.C.
STEPHEN K. CHRISTENSON
Steven R. Silberman
STEVEN R. SILBERMAN
Stewart, Plant & Blumenthal, LLC
MAX E. BLUMENTHAL, HUGH A. O
MITCHELL, A. MACDONOUGH
PLANT, ADENA W. TESTA, ROBERT
C. YOUNG
Stohلمان, Beuchert & Egan
Chartered
THOMAS J. EGAN
Sutherland Asbill & Brennan LLP
JAMES V. HEFFERNAN, DOUGLAS L.
SIEGLER
Suzanne V. Richards Attorney at Law
SUZANNE V. RICHARDS
Suzanne W. Doggett, P.C.
SUZANNE W. DOGGETT
The Andersen Firm
WILLIAM E. ANDERSEN
The Elder and Disability Law Center
ROBERT S. BULLOCK
The Law Offices of Calvin Steinmetz
CALVIN STEINMETZ
The Law Offices of Michele H. Wright,
P.L.C.
MICHELE H. WRIGHT
The Weidenfeld Law Firm
EDWARD LEE WEIDENFELD

Thomas J. Peddicord, Jr.
THOMAS J. PEDDICORD
Thomas P. Brown, III
THOMAS P. BROWN
Thompson & Thompson LLP
JAMES E. THOMPSON
Thompson O'Donnell, LLP
JULIAN E. MARKHAM
Thomsen and Burke, LLP
GEORGE E. THOMSEN
Tydings & Rosenberg LLP
BRIAN A. BALENSEN
Venable LLP
ROBERT H. GEIS, JEFFREY K.
GONYA, JEFFREY J. RADOWICH, A.
CHRISTOPHER SEGA
Walsh & Company, P.A.
JAMES D. WALSH
Washington Wealth Counsellors®,
P.C.
ROGER MCCLURE
Whiteford, Taylor & Preston L.L.P.
GLENN R. BONARD, EDWIN G. FEE,
DANIEL H. HONEMANN, FREDERICK
S. KOONTZ, ROBERT SLOAN,
MARYELLEN WILLMAN
William C. Trimble, Jr.
WILLIAM C. TRIMBLE
William F. Reed
WILLIAM F. REED
William L. Babcock, Jr. PC
WILLIAM L. BABCOCK
Winston T. Brundige
WINSTON T. BRUNDIGE
Wright, Constable & Skeen, LLP
MICHAEL I. GORDON, MARY ALICE
SMOLAREK
Yates Campbell & Hoeg LLP
THOMAS H. CAMPBELL, A. EVERETT
HOEG, MUNFORD R. YATES,
THOMAS D. YATES

WORKERS' COMPENSATION

Abrams Landau, LTD.
DOUGLAS LANDAU
703.796.9555 | Page 13

Alperstein & Diener, P.A.
ROBERT H. WOLF
Arnold, Sevel & Gay, P.A.
BERNARD J. SEVEL
Ashcraft & Gerel, LLP
ALLEN J. LOWE, MARK L. SCHAFFER
Bancroft, McGavin, Horvath &
Judkins, P.C.
DAWN E. BOYCE, JOSEPH C. VEITH
Belsky, Weinberg & Horowitz, L.L.C.
JEFF HOROWITZ
Berman, Sobin, Gross, Feldman &
Darby LLP
P. MATTHEW DARBY
Callegary & Callegary
CLAUDE L. CALLEGARY, RAYMOND
E. CALLEGARY
Cornblatt, Bennett, Penhallegon &
Roberson, P.A.
S. WOODS BENNETT, THEODORE B.
CORNBLETT, PATRICK A. ROBERSON
Delaney, McCarthy & Colton, P.C.
JOHN B. DELANEY

Drechsler, Larkin & Walters, P.C.
R. ROGER DRECHSLER
Duncan & Hopkins, P.C.
JOHN C. DUNCAN, WILLIAM S.
SANDS
Frank L. Lipshultz Attorney at Law
FRANK L. LIPSHULTZ
Franklin & Prokopik A Professional
Corporation
MICHAEL W. PROKOPIK
Friedlander Mislser, PLLC
JEFFREY W. OCHSMAN
Godwin, Erlandson, MacLaughlin,
Vernon & Daney, LLC
MICHAEL H. DANEY, ROBERT C.
ERLANDSON
James D. Reed, P.A.
JAMES D. REED
Jeffrey C. Herwig Attorney at Law
JEFFREY C. HERWIG
Jenkins Block & Associates, P.C.
BRUCE D. BLOCK
Kenneth G. Macleay Attorney at Law
KENNETH G. MACLEAY
Law Office of David E. Fink
DAVID E. FINK
Law Office of Eric M. May, P.C.
ERIC M. MAY

McCandlish Lillard, P.C.
BENJAMIN TRICHILO
703.934.1198 | Page 38

Morgan Carlo Downs & Everton, P.A.
ALAN M. CARLO
Perry E. Darby Attorney at Law
PERRY E. DARBY
Seigel, Tully & Furrer, LLC
I. STEVEN SEIGEL
Semmes, Bowen & Semmes A
Professional Corporation
THOMAS G. HAGERTY, STAN M.
HAYNES, WILLIAM H. KABLE,
HEATHER HOLT KRAUS, ROBERT E.
ROCKWELL, RICHARD W. SCHEINER
The Law Office of William R.
Levasseur, Sr., L.L.C.
WILLIAM R. LEVASSEUR
Verderaime & Du Bois, P.A.
A. HAROLD DU BOIS
Ward & Klein Chartered
JOHN F. WARD
Zauner & Associates PA
JOSEPH F. ZAUNER

ZONING, PLANNING AND LAND USE

Hart, Calley, Gibbs & Karp, P.C.
HARRY P. HART
Jonathan L. Farmer
JONATHAN L. FARMER
Land, Carroll & Blair, P.C.
DUNCAN WARDMAN BLAIR
Levin & Gann, P.A.
HOWARD L. ALDERMAN
Saul Ewing LLP
CYNTHIA A. GIORDANO
Walsh, Colucci, Lubeley, Emrich &
Walsh, P.C.
MICHAEL D. LUBELEY, J. RANDALL
MINCHEW