The

National Lawyers Guild

Would Like to Cordially Invite First Year Columbia Law Students to an Extravagant Reception to Discuss Their Values and Goals during the

Firm Hiring Process*

*Unfortunately, Tavern on the Green was booked, so we decided to write this booklet instead.

A guide to researching law firms prepared by

the National Lawyers Guild chapter of Columbia University

- MEMORANDUM -

To:

Columbia Law Class of 2007
From:

The National Lawyers Guild, Columbia University Chapter

Re:

Your values, relevance to selecting a firm

I.
Question Presented

You are looking for employment with a firm and are participating in the Early Interview Program. Are there issues you should investigate beyond those presented by the firms and career services?

II.
Brief Answer

Yes. There are a number of important issues Career Services and the firms will not address, including the details of pro bono opportunities, the types of cases the firm takes, and the clients the firm represents — who are, after all, the source of the paycheck.

III.
Facts

The writers of this booklet are fellow students who wish to help students make an informed, principled and practical choice in summer employment. We recognize the diversity of thought at the law school, and hope to serve students with an array of principles and ideals.

IV.
Discussion

There are a number of issues for the student to investigate in order to assess which firms are most consistent with the student’s personal values. To illustrate the kinds of issues that might be relevant, a committee of NLG members researched a handful of the largest or most prestigious New York firms, based on JobFinder firm size and word-of-mouth, using techniques described in the following pages. While the members of our committee do generally have progressive points of view, the research methods we used can also be used to evaluate firms according to your own principles. In the course our research, we came up with three areas of concern that we think deserve attention: A) clients the firm has represented, B) specific cases the firm has taken, and C) pro bono programs.

A. The clients and their practices will be the source of your paycheck

Are the clients the firm serves the kinds of organizations that you want to benefit from your talents?

B. The cases you work on will have a social impact

Would you feel comfortable working on the cases the firm handles? The implications of your work may be less obvious than they seem. For each firm that we profiled, we highlight cases, clients, and deals that we found morally problematic.

C. Pro bono programs vary considerably from firm to firm

Will you actually get to do both the type and amount of pro bono work that you want to do? This section offers suggestions of factors to take into account when researching pro bono opportunities. There is a description of these and other pro bono issues at the end of this booklet.

V.
Conclusion

This booklet is not meant to be comprehensive. There are many other ways to investigate these issues and others you find important (not the least of which is asking about them during an interview). Many of us came to law school with the goal of using legal skills to effect positive social change, and it is our hope that this booklet will help you think about how to accomplish this in the context of working for a firm.

Pro Bono: What are the Odds?

Almost every major law firm has a page on their website or in their brochure bragging about their pro bono work. While these claims may encourage us to pick one firm over another, or over a public interest job, the reality of life as a first year associate can make meaningful participation in pro bono activities nearly impossible.

Think about it this way: Law firms may expect anywhere from 1650 to 2500 billable hours per year.
 With that kind of workload, if pro bono hours do not count towards billable hours, what are the chances you will actually be able to both fulfill the firm’s expectations and your own moral commitments? The fact is that many firms do not live up to their stated commitments to pro bono work. ABA Model Rule 6.1 suggests that all lawyers engage in at least 50 hours a year of pro bono work.
 Yet in terms of the average pro bono hours worked, the majority of law firms fall short of even this modest proposal.

Some law firms have experimented with strategies to encourage associates to take on pro bono work. If they have a specific expectation for billable hours per attorney, they may allow associates to count pro bono hours toward this goal. Others have implemented a requirement of a minimum number of hours of pro bono work for first year associates.
 Even if a firm technically allows associates to engage in unlimited pro bono work, however, there may be informal mechanisms that serve to limit your opportunities. For example, at Latham and Watkins all hours are billable and there is no formal cap. Yet, as one partner commented in response to the suggestion that an associate could log unlimited pro bono hours, “To be realistic, people don't do that, and the reason they don't do that is we have a partnership standard that they're trying to progress against."

In order to determine whether a firm’s stated commitment to pro bono work is more than lip service, it may be necessary to ask some difficult questions:

· Does the firm have a billable hours target? If so, can pro bono work count towards it? Is there a limit on how much pro bono work can be counted?

· Does pro bono work factor into performance reviews? Has the firm implemented any programs to encourage or require associates to engage in pro bono work?

· How does the firm decide which pro bono cases to work on? Are there any conflicts or commitments that prevent your firm from serving certain pro bono clients? For example, Morrison and Foerster recently discontinued pro bono representation of Tibetan asylum seekers after being retained as council to the 2008 Olympic Games in Beijing.

· On the flip side, does the firm take on “unpopular” clients or cases?
 One website that has tracked issue areas and clients taken on by major law firms is the Federalist Society’s “Pro Bono Activity at the AmLaw 100.”

· What percentages of lawyers engage in pro bono work? What percentage engage in over (after soul searching, insert your own number here) hours per year? What is the average number of hours lawyers engage in per year? (And if the firm does not keep these statistics, why not?)

The Process Exposed: How You Can Research Firms

The point of this book is not to just highlight a few firms. The point is to encourage you to go into your job search with your eyes open to the good and the bad. With a little extra digging you can empower yourself to make an informed decision about where to work. You will have to do research to prepare for interviews anyway. While you are at it, you might as well take a few extra minutes to find out if the firm is a place that matches (or at least doesn’t offend) your principles. The process of choosing a firm is different for everyone. For example, some people would never work for a tobacco company, while other people would not mind. You want to find a job that suits your personal convictions. It is only by approaching the process critically that you will be able to find the right job for you.

In the process of making this booklet we picked a few firms and learned by trial and error how to find information about them. The following is a description of the research methods that we found were the most useful and efficient. We hope these tips are helpful as you research firms.

Step 1: Find out whom the firm represents.

· Try the firm’s web page, firms often list their clients, and which cases and deals for which they represented the clients.

· Ask the firm directly.

· Search case and news databases of Lexis and Westlaw.

· Search the web through Google or other search engines using the firm name.

· Law.com also has a list of corporations and who represents them: http://www.law.com/special/professionals/corp_counsel/2002/who_represents_americas_biggest_companies.shtml
Step 2: Go beneath the surface of the cases and corporate deals.

Once you find out the clients of a firm, find out more about the deals and litigation that the firm is doing on behalf of those clients. The firm’s web sites and associates are trying to recruit you to work for them, so of course they are going to try to make their firm look good. They will often make their work seem, if not noble, at least benign. It is important to go beyond what the firm tells you, and to do research on your own.

· Read the cases that the firms have litigated. For the firms that do not do a lot of litigation, choose a few deals that they list on their web pages and do a newspaper search about them on Lexis or Westlaw.

· Research the environmental and social policies of the corporations that the firm represents. Corporate Watch, and the Multinational Monitor web pages are good resources. Enter the client’s name in the search engines on these pages and you might get a list of articles about the client:

· http://www.corpwatch.org/

· http://www.multinationalmonitor.org/monitor/monitor_resources.html

· See if the client is being boycotted for their labor practices at http://www.unionlabel.org/boycott_list.asp or for boycotted for other reasons at ww.boycotts.org

· Another source of information on corporations is the “Corporate Dirt Archives” at http://www.corporations.org/corplist.html. It is obvious from the name of the web page that the information provided is often biased. However, it can give you a sense of the possible questionable practices of the firm’s clients. You can then confirm the information that you find on this web page by doing a Lexis or Westlaw news search.

· http://www.coproratecrimereporter.com is a newsletter with updates about corporate crime. For their list of the Top 100 Corporate Criminals of the Decade: www.corporatecrimereporter.come/top100.html

Final Note: When you read about cases that disturb you either in the newspaper or in class, do a quick Lexis or Westlaw search to see which firms represented the side you disagreed with (and the side you rooted for).

Akin, Gump, Strauss, Hauer & Feld

The toxic tort, product liability and scientific litigation] group has defended personal injury and wrongful death cases arising out of consumer, occupational and environmental exposures; claims of economic loss, diminished property value and damage to natural resources; and cases arising out of catastrophic accidents such as airplane crashes and failure of nuclear devices.

- Akin, Gump, Strauss, Hauer & Feld

Clients & Cases

· Project counsel to a group of companies constructing the largest natural gas pipelines in the Alaskan wilderness.

· Working to build the world’s largest landfill right next to a National Park in California.

· Iraq War Profiteer.

· Defended a New York corporation which failed to respond to a subpoena by a grand jury for documents related to an investigation of whether the corporation and its principles paid millions of dollars in bribes to high-ranking officials in a foreign country.

· Represented conservation-resisting property owners who sued the state of Texas for regulating usage and withdrawal of water from the Edwards Aquifer (the primary source of water for residents of the South Central Texas), despite a devastating drought that had depleted the Aquifer and was endangering the general economy and welfare of the state.

· Defended Pennsylvania Commonwealth against claims by the City and School District of Philadelphia seeking additional state funding to remedy de facto segregation in the school district.

· Defended an insurance company that refused to provide standard landlords’ insurance or provided insurance at less favorable rates and terms to landlords who rent to disabled tenants. The insurance company had cancelled plaintiff landlords’ homeowners’ insurance upon finding plaintiffs were renting to disabled persons.

· Defended Dow Chemical Company and its Colombian subsidiary against small-scale Colombian fishermen for a pesticide spill that resulted in numerous personal and economic injuries.

· Defended Xerox in litigation denying health benefits under Xerox’s employee benefit plan to contract workers who performed work for Xerox through third-party leasing.

Pro Bono

· Pro bono clients include asylum-seekers, prisoners, non-profit organizations, and artists in need of assistance for intellectual property issues.
· By their own 2001 estimates, 3-5% of the lawyers in the New York office perform some sort of pro-bono work on a yearly basis.

· In 2001, they said there is no maximum or minimum amount of pro-bono hours permitted, but their lawyers are allowed to count only 100 non-billable
Cleary, Gottlieb, Steen & Hamilton

We represented a Japanese defendant in one of the largest-ever mass tort litigations; over 2000 suits were filed in virtually every state, and others were filed in Europe and Japan.

- Cleary, Gottlieb
Clients & Cases

· Iraq War Profiteer

· Represented Glaxo Smith Cline in a discovery motion to prevent Canadian pharmaceutical companies from importing cheaper drugs into the United States.

· The Japanese defendant Cleary, Gottlieb refers to in the above quote was against Showa Denko, a petrochemicals company whose manufacture of contaminated L-Tryptophan, an amino acid, afflicted thousands with eosinophilia-myalgia syndrome (EMS). The contaminated dietary supplement resulted in at least 40 deaths and left some survivors permanently disabled. Settlement of the lawsuits cost Showa approximately two billion dollars.

· Represented Showa Denko in a case brought by former slave laborers seeking damages and other remedies for injuries and lost wages suffered during the course of their forced labor during WWII.

· Defended Del Monte Fresh Produce and Del Monte Tropical Fruit Company against actions brought by several thousand foreign agricultural workers for injuries resulting from exposure to nematicides while working in banana fields.
 Nematicides are pesticides that cause sterility, testicular atrophy, miscarriages, liver damages, and cancer. The EPA banned use of nematicides in the United States in 1979, but companies continue to use it abroad.

· Cleary, Gottlieb’s Washington D.C. office defended National Shooting Sports Foundation and Sporting Arms and Ammunition Manufacturer's Institute, Inc., firearms trade associations, against gun products liability suits brought by the City of Camden, NJ and Miami-Dade County.

· Represented Citigroup in its sale of Walmart stock

Pro Bono

· Attorneys average 59.35 pro bono hours per year with 34.66% of attorneys averaging more than 20 hours.

· 3% of the New York office’s work is pro bono.

· Associates may serve as a staff attorney for MFY Legal Services or Lawyers Alliance for New York for four months while continuing to receive her salary and benefits from the firm.

Cravath, Swaine & Moore
Clients & Cases
· Currently defending Time Warner in a race discrimination case. Plaintiffs alleged that during a “reduction of force” in one particular department, Time Warner fired only African-American employees, and no Caucasian employees. Time Warner has lost their motion for summary judgment, because the court held that the plaintiffs established a case of prima facie discrimination.

· Defended Royal Dutch in a suit claiming that Royal Dutch, “instigated, orchestrated, planned, and facilitated” the violations of international human rights law committed by the Nigerian military against individuals opposing Royal Dutch’s oil development. These violations included attacks on villages, imprisonment, torture, and murder. The Nigerian military hung Ken Saro-Wiwa, opposition leader and President of the Movement for the Survival of the Ogoni People (MSOP) and John Kpuinen, leader of the MSOP's youth wing in 1995.

· “Won a jury verdict for defendant Bristol-Myers Squibb after a two-month trial in Kansas state court, defeating a class action seeking more than USD$60 million in damages for alleged conspiracy to fix the price of infant formula.”

· Represented Bristol-Myers Squibb in individual and class actions “in Federal and state courts in 13 states, claiming antitrust violations in the distribution and pricing of name-brand prescription drugs,” including currently pending actions.

· Represents Brown & Williamson Tobacco Corp.

· Represented Price Waterhouse in appeal that set aside Arizona jury award.

· Negotiated with FTC to allow Time Warner and AOL to merge.

· Represented Yale Law School Faculty in their challenge to the Solomon Amendment.

Pro Bono

· Currently representing the anti-choice “Crisis Pregnancy Center” in an investigation by the New York State Attorney General’s Office regarding allegations of practicing medicine without a license and enticing women to come to the center with deceptive advertising.

· Representing Louise Harris, who is on death row in Alabama, in her motion for a new trial and her Batson hearing.

· Donated about 27,000 hours of pro bono and public interest work in 2004.

· Has represented Covenant House pro bono for 15 years—Covenant House is the largest privately-funded childcare agency in the United States providing shelter and service to homeless and runaway youth.

Debevoise & Plimpton

 [Debevoise & Plimpton has] defended corporations in civil and criminal actions

brought by the Environmental Protection Agency, the Department of Justice and other

 governmental authorities [and has] represented corporations in contract and

insurance disputes that involved environmental matters.

- Debevoise & Plimpton

Clients

· Since 1987 they have been counsel for Owens Corning, “which has been named as a defendant in nearly 350,000 asbestos personal injury cases, of which about 27,000 are pending.”

· They represent the Council for Tobacco Research (CTR) in smoking and health cases, including: class actions and individual suits, the Medicaid reimbursement actions brought by 40 states’ attorneys general.

· Also as counsel to CTR they are fighting RICO charges brought by the federal government and union health insurance trusts seeking to recover medical expenses paid by them for beneficiaries’ smoking-related illnesses.

· Since 1993, they “have been primary outside counsel to Remington Arms Company, Inc., the country’s oldest and largest manufacturer of shotguns and rifles, in a variety of products liability matters ranging from individual personal injury suits to class actions to municipal suits brought against the firearms industry.”

Cases

· They defended Tambrands in Toxic Shock Syndrome Litigation. In one case, they defended Tambrands against women who had their hands and feet amputated as a result of TSS.

· They represented Phelps Dodge Mining Co. against unions suing to stop the company’s anti-union behavior.

Pro Bono

· The firm has been cited by the National Law Journal as a “Pro Bono Award Winner” for pro bono work equaling 6.7% of total billable hours in 2002, the second highest of 250 firms surveyed.

· A lawyer with the firm recently helped represent a woman who was injured at work and subsequently fired, assisting her appeal of a denial of disability benefits.

· Lawyers from the firm have participated as amicus curiae on behalf of plaintiffs in a number of human rights cases, including Doe v. Karadcik, a suit brought by victims of Radovan Karadzic.

Dewey Ballantine

The Firm also represented a client in connection with a claim that an explosion which destroyed a fertilizer manufacturing facility, resulting in multiple deaths and injuries as well as significant environmental damage, was caused by design defects in technology licenses by the client to the owner of the destroyed facility.

- Dewey Ballantine

Clients

· Represents General Electric. GE has been held responsible for PCB contamination of large stretches of the Hudson River and has tried to avoid EPA mandated cleanup efforts.

· Represented Ciba-Geigy Corp. in antitrust litigation before its merger with Sandoz. Ciba-Geigy has been held liable for contamination of drinking water from its chemical plant in Toms River, NJ, which has led to a high rate of childhood cancer in the area and resulted in a massive federal Superfund cleanup effort.
 Also “[s]uccessfully defended Ciba-Geigy Corporation, Sandoz Pharmaceuticals Corporation and their successor, Novartis Pharmaceuticals Corporation, in a lengthy jury trial in a nationwide pharmaceutical antitrust class action litigation coordinated in federal district court in Chicago involving a Sherman Act Section 1 class action.”

· Represents Archer-Daniels-Midland in litigation. ADM has been found guilty of price fixing in the lysine market,
 and is one of the largest beneficiaries of federal corporate welfare.

Cases

· Represented insurers of asbestos companies in challenge to class certification in asbestos litigation.

· Represented Swiss banks seeking to avoid turning over funds of the Estate of Ferdinand Marcos to victims of torture from the Marcos regime in the Philippines.

· Represents the oil industry: “[W]e convinced the Louisiana Supreme Court to de-certify the class and dismiss the action in a landmark opinion — the first class action opinion favorable to the oil industry in over 30 years.”
 Also represented oil companies in suit to avoid union contract provisions.

· Represented a former Arthur partner in the Enron investigation.

· “The Firm recently obtained the dismissal, on jurisdictional grounds, of a case brought in California against a major French bank, seeking damages for salary and pension benefits allegedly owed to employees of the bank’s Vietnamese subsidiaries since 1975.”

Pro Bono

· Represents the defendant in a death penalty case in Alabama.

· Recently successfully represented several artists in their First and Fourteenth Amendment challenge to a New York City licensing ordinance on the ground that it constituted a ban on expression.

· Represents a plaintiff challenging the neutrality of admission tests to the police academy of the City of Toledo.

Ernst & Young

[At the Miss America Paegant, a] lot of information has to be assimilated accurately during

the week's activities and on the all-important final night of competition, according to Alex Figueras,

 senior manager on the engagement. "Everybody thinks this is a plush job, but the time crunch we are

under has to accommodate redundant back-up procedures in case anything goes wrong, including

checking and double-checking all results before they are announced," Figueras says.

 "Very rarely do we need to be so right and so fast as professionals.”

- Ernst & Young
Clients

· Proudly works with exploration and production, refining, chemical manufacturing, marketing, and transportation of the oil and gas industries, as well as with the electrical, coal and nuclear industries.
· Lobbies on behalf of big pharmaceutical companies.
· Hired by Nike to audit the company’s controversial enterprises in Vietnam. Thuyen Nguyen, director of Vietnam Labor Watch, says that it was “disingenuous for Nike to hire an auditor [E&Y] and call them an ‘independent monitor.’” The audit has been highly criticized for inaccuracy and bias.

· Cisco, a client of Cap Gemini E&Y, one of the Big Three of the New Economy (joining Intel and Microsoft), paid no federal income tax in 1999 – due to the “wonders of stock-option accounting,” according to Paulina Borsook.

· Clients include: Cisco, IBM, Commerce One, Siebel, Oracle, SAP, J.D. Edwards, and PeopleSoft.
Concerns

· Ethical issues exist when accountants and attorneys blur their professional distinctions. According to the SEC chief accountant Lynn E. Turner, conflicts of interest are problematic for firms that provide both accounting and other services to clients (like legal services, for instance).

· E&Y’s loyalty to clients is troublesome: “The parties to litigation pending in a federal trial court were recently stunned to discover that each had employed attorneys from the same French law firm to use as experts on French tax law. More surprising was the reaction of the French law firm, HSD Ernst & Young, which dropped the client that had the preexisting relationship with it in favor of the newer client because of that client's preexisting relationship with the domestic accounting firm of Ernst & Young LLP.”
· E&Y was the top single donor to both the Clinton and Dole campaigns in 1996.
 E&Y was a top-five donor to both the Bush and Gore 2000 campaigns.

· What about loyalty to employees? Despite the overall trend of expansion and record revenues in the consulting business, “In July 1999, the firm laid off 500 consultants. In February this year, the firm cut another 400 consultants,” pointing to its shift to e-commerce and Internet consulting.

Pro Bono

· Unable to locate information about Pro Bono opportunities through the website.

Linklaters & Alliance

The key achievements [of the Linklaters-negotiated portion of a mining company acquisition in Zambia] included . . . obtaining a moratorium on environmental law enforcement for 20 years.

- Linklaters

Clients & Cases

· Advised pharmaceutical giant SmithKline Beecham on its merger with pharmaceutical giant Glaxo Wellcome, resulting in “GlaxoSmithKline,” the largest pharmaceutical company in the world — a company active in, among other things, attempting to quash the distribution of low-cost anti-AIDS drugs in Africa.
 In a press release, a Linklaters partner commented, “We are delighted to be advising . . . on a deal which will create . . . the biggest force in world pharmaceuticals and one which is likely to trigger a wave of further consolidation in the industry.”
· Advised the Anglo American Corporation — once a pillar of the apartheid South African economy
 — on its 2000 acquisition of the assets of the government-owned Zambia Consolidated Copper Mines Ltd.
· Advised the Enron Corporation on the financing of Phase II of the controversial Dhabol Power Project, in Dhabol, Maharashtra, India. The project’s construction has been tainted by allegations of bribery, arbitrary arrest of peaceful protestors, anticipated harm to the local environment and economy, and allegations of police brutality and other human rights abuses by state security forces that were working under contract with a subsidiary of Enron.

· Advised Shell Oil’s Sakhalin Project, “a US$10 billion plus project covering the development of two oil and gas fields off the North East coast of Sakhalin Island, Russia, and the year round export of crude oil and LNG.”
 The Sakhalin Project is accused of threatening the endangered Western Pacific Grey Whale, the livelihoods of tens of thousands of fishermen from Russia and Japan, and the welfare of the Nivkh, Uilta, and Evenki peoples.

Pro Bono

· Linklaters’ New York office undertook “about 300 hours” of pro bono work in 2000.
 Linklaters’ website indicates that the firm has over 40 lawyers working in New York.

· The 900 or so lawyers at the London office performed a total of 9020 hours of pro bono work in 2000. Linklaters’ Community Investment Coordinator explained that as an international firm based in London, they have a “very different” pro bono system than do strictly U.S. firms, and in particular “we have less litigation, so the needs of our communities are extremely different than that needs of the communities in the U.S. . . . In the UK, we do not have the same target of billable hours that exists in the U.S.”

· The firm’s pro bono clients include organizations providing services to youth at risk, assistance with disability discrimination claims, housing assistance, and other legal services. The firm also advises the Episcopal Arch Diocese of New York. “Our New York office works mostly with Lawyers Alliance for New York, but also [with] Oxfam America and a number of other projects. . . .”

Paul, Weisss, Rifkind, Wharton & Garrison

Product liability cases have been an important part of the firm’s practice since …the 1960s...Since then, we have represented manufacturers of asbestos products, cigarettes, medical devices, valves for nuclear power plants, school buses and washing machines. We regularly advise our domestic and foreign clients on product liability matters, ranging from gasoline pipe leaks to oil platform explosions to helicopter crashes and other catastrophic circumstances giving rise to actual or potential liability..

- Paul, Weiss, Rifkind, Wharton & Garrison

Clients & Cases

· Represented U.S. Senator Robert Torricelli in 2001 in connection with a U.S. Attorney's investigation into accusations of accepting illegal campaign contributions.

· Represented the recording industry in its successful efforts to shut down Napster. Napster settled for $36 million.
 Investors are now pursuing an anti-trust suit against the music industry.

· In the aftermath of the Savings and Loan scandal, the firm “agree[d] to pay . . . $45 million in connection with the firm's seven-year representation of Miami's failed CenTrust Savings Bank” to settle charges including “allegations of negligent advice, conflict of interest, and regulatory misrepresentations.”

· Represented Johnson & Johnson against allegations that the company and its subsidiaries discriminated against Hispanic and black employees in violation of Title VII of the Civil Rights Act of 1964.

· Represented Samuel Waksal, former CEO of ImClone Systems Inc., who was charged with conspiracy, insider trading, and perjury following a government investigation into sales of stock by Waksal’s family.

· Former Paul, Weiss partner and Tyco International chief general counsel Mark Belnick was acquitted in 2004 on charges of securities fraud, grand larceny, and falsifying business records. Belnick “damaged the reputation of the legal profession, weakened the public's faith in lawyers and drew intense scrutiny from investigators who want to know why so many of America's counselors-at-law turned a blind eye to lawbreaking.”
 Belnick worked for Paul, Weiss until he was hired by Tyco in 1998.

· Represented Philip Morris in 2004 in a $280 billion tobacco suit brought by the US Government under the Racketeer Influenced and Corrupt Organizations Act.

Pro Bono

· Represented mentally retarded death row inmate John Paul Penry in a habeus case before U.S. Supreme Court in 2001.

· According to a National Law Journal survey, Paul Weiss devoted 4.3% of its billable hours to pro bono work in 2001.

· In August 2000, the firm “won a $745 million verdict for a group of women who had suffered rape and physical torture during the war in Bosnia. They brought suit in 1993 against Radovan Karadzic, Serbian political and military leader and compatriot of former Serbian president Slobodan Milosevic.”

Shearman & Sterling
Clients
· BARRICK GOLD CORPORATION, one of the largest gold mining companies in the world. One example of Barrick Gold’s environmental and human rights abuses is the present construction of a cyanide leach gold mine at Lake Cowal in Australia. The lake is on sacred Wiradjuri land. The environmental effects of the mine include releasing cyanide and arsenic into the Wiradjuri’s local environment.

· CITICORP in its merger with Travelers, which broke new ground in challenging Depression-era limitations on the banking, brokerage and insurance industries, and created the largest financial services firm in the world.

· ENCANA, major Canadian oil company. Leader of the OCP group, responsible for building an oil pipeline in the Ecuadorian Amazon, which will lead to the clearing of 2.4 million hectares of virgin rainforest for oil drilling. This pipeline has been vehemently opposed by environmental and human rights groups, indigenous groups, and local people.

· HALLIBURTON, infamous Iraq war profiteer. In 2003 the Army charged Halliburton with overcharging the US government by $61 million for fuel transportation, and $67 million for food services.

· RHONE-POULENC S.A., HOFFMAN-LA ROCHE, Ltd., and BASF in the vitamins anti-price fixing litigation, In Re Vitamins Litigation.

· SMITH KLINE BEECHAM in its merger with the British drug maker Glaxo Wellcome, creating the world’s largest pharmaceutical company. SmithKline Beecham has been investigated by the Justice Department for its drug pricing tactics.

· SNECMA, a French rocket engine manufacturer. Needless to say, Snecma makes engines for weapons, nuclear and otherwise.

· VIACOM, in its acquisition of CBS.

Cases
· Shearman & Sterling represented Rhône-Poulenc S.A., Hoffman-La Roche, Ltd. and BASF in the vitamins anti-price fixing litigation, In Re Vitamins Litigation. Hoffman-La Roche eventually agreed to pay $500 million, the largest antitrust fine ever imposed. The litigation was finally ended with a $1.1 billion settlement package. The world’s seven largest vitamin manufacturers were found to have engaged in a nine-year price-fixing scheme.

· In representing Citicorp in its merger with Travelers, Shearman & Sterling facilitated Citigroup’s tightening grip on global communities through project financing. For example, in 1997 Citibank, subsidiary of Citicorp, financed a $2.2 billion oil-drilling project for DuPont's Conoco and Venezuela's PDVSA in the Venezuelan Orinoco River delta. The Orinoco delta is one of the world’s most pristine remaining river deltas, and is home to the indigenous Warao people. The dredging and drilling necessary for the project is predicted to lead to pollution of the waterway, deforestation of the surrounding rainforest, and displacement of the land-dependent Warao.

Sherman (Continued)
Pro Bono

· Shearman & Sterling works with public interest organizations in New York including New York Lawyers for Public Interest, the NAACP Legal Defense Fund, and Corporate Council City of New York. They have prosecuted at the International War Crimes Tribunal in Rwanda, represented indigent women and victims of domestic violence in divorce proceedings, and defended the city of New York in civil cases.

· According to the year 2000 Am Law 100, Shearman and Sterling attorneys averaged 32.7 pro bono hours for the year, with 23.6% of attorneys logging more than 20 hours over the year.

Simpson Thacher Bartlett

We have advised our clients in all aspects of the planning

and implementation of large-scale, organization-wide staff reductions,

both as a corporation downsizes and in connection with mergers.

- Simpson Thacher Bartlett

Clients & Cases

· Simpson Thacher & Bartlett was AOL’s lead outside counsel in its acquisition of Time Warner.
 In January, 2001, “AOL and Time Warner sites combined accounted for 32.7% of the time spent on the internet.”

· Represents Citigroup,
 which is currently acting as the chief financial advisor in the Chad/Cameroon pipeline project. Citigroup has also been charged with being involved in “predatory lending and denial of loans to African Americans,” “firing of unionized janitors,” and “financing redwood logging operations in California.”

· Simpson Thacher Bartlett, is one of American Home Product’s (“AHP”) most used outside counsel. AHP is the corporate parent of Wyeth, the corporation that produced both the diet drug “Redux” (which was found to be linked to heart valve failure),
 and Norplant. AHP has also retained Simpson Thacher Bartlet to chair the defense committee on all litigation stemming from AHP’s production of Fen Phen,
 the diet pill suspected of causing heart-valve failure.

· Represented Intertek Testing Services Ltd. of London’s Vice President for North America in charges that he directed employees to manipulate data for the EPA. Intertek is accused of mishandling “toxicity tests for about 59,000 different projects nationwide, ranging from military bases to corner gasoline stations, while producing tainted data on as many as 250,000 soil, water and air samples.”

Pro Bono

· 3.6% of all work performed by STB is pro bono.

· Average lawyer at STB does 67.25 hours of pro bono work per year.

· 35.51% of lawyers do over 20 hours of pro bono work a year.

· First-year associates are required to do “some” pro bono work.

· In 2001, the National Law Journal has named STB as a winner of its Pro Bono Award for 2001.

Skadden, Arps, Slate, Meagher & Flom LLP

Skadden, Arps acts as counsel in large and complex cases, including class actions and multidistrict litigations, involving product defects or exposure to toxic substances.”

- Skadden, Arps

Clients & Cases
· Represented Interneuron Pharmaceuticals,
 makers of fen-phen¸a diet drug that was withdrawn from the market after the FDA cited concerns that it can cause potentially fatal heart and lung disease.

· Skadden, Arps defended Liggett & Meyers, a tobacco company, against a claim that the company conspired to deceive the general public about the dangers of smoking.

· Defended the Wilmington Chemical Corporation in a toxic dumping case. The Wilmington Chemical Corporation was denied summary judgment on the charge that it had disposed of the toxic substance, toluene, in a landfill.
 When toluene is dumped in landfills, it can enter the soil or the water. Exposure to toluene affects the nervous system, causing memory loss, nausea, hearing and color vision loss, unconsciousness, and death.

· Skadden, Arps has represented Dow Corning in widely publicized lawsuits filed against it for manufacturing defective breast implants.
 Women have blamed the implants for lupus, rheumatoid arthritis, and cancer. Throughout the controversy, Dow insisted that its implants were safe. However, studies performed by Dow as early as the 1950s demonstrated toxic hazards associated with its silicone. Dow declared bankruptcy in May 1995 to try to escape liability.

· Skadden, Arps has represented Chris-Craft in a lawsuit filed by the State of California that held the company responsible for dumping an estimated 5,500,000 pounds of DDT and 38,000 pounds of PCBs into the Pacific Ocean.
 As a result, birds like the brown pelican, bald eagle and peregrine falcon have been eliminated or substantially reduced in population.

· Defended MetLife Insurance Company against 53 asbestos personal injury cases.

Pro Bono

· Attorneys at this firm averaged 58 pro bono hours per lawyer for the year, with 33% of attorneys logging more than 20 hours over the year.

Sullivan & Cromwell

We have assisted clients in responding to investigations conducted by, among others, the Securities and Exchange Commission, the Commodity Futures Trading Commission, the Department of Justice, the Treasury Department, national and state bank regulators, the FBI and foreign investigative agencies, and self-regulatory organizations such as the New York Stock Exchange.
- Sullivan & Cromwell

Clients & Cases

· Defended asbestos companies, including CSR, Gypsum Company, Flintkote and Turner & Newell plc, in products liability and subsequent insurance litigation.

· Defended Schmid Laboratories in litigation related to Dalkon Shield IUDs, whose product design was found by the FDA to cause bleeding and infertility in women.

· Represented British Petroleum in its mergers with Amoco and ARCO, which resulted in at least 18,000 jobs lost (LA Times, April 14, 2000). BP was one of three oil multinationals to violate the international oil embargo against apartheid South Africa, supplying oil to the white-controlled colonial government of Rhodesia before its independence in 1980.
 In 1996 British Petroleum (BP) and its partners signed a three year, US$60 million agreement with Colombia's Ministry of Defense under which the army agreed to supply a battalion soldiers to monitor construction of a pipeline to the Caribbean coast. BP provided training for these security operations through a British mercenary firm, and according to a recently surfaced report commissioned by the Colombian government, BP collaborated with local soldiers involved in kidnappings, torture, and murder.

· Defended Columbia University, Motorola, France Télécom, Phillips, Mitsubishi, Matsushita, and JVC against claim that they conspired in violation of the Sherman Act to fix prices and refused to compete.

Pro Bono

· Sullivan pro bono clients include individuals and businesses affected by the events of September 11, 2001, asylum-seekers, capital defendants in post-conviction review proceedings, and creative professionals in trademark and copyright disputes.

· According to the National Law Journal January 2002 pro bono report, however, Sullivan had not achieved the ABA's target of reporting more than 3% of billable hours as pro bono.

· Sponsors a one-year fellowship to help provide representation of indigent pro se plaintiffs in the Southern District of New York.

Wachtell, Lipton, Rosen & Katz

Wachtell, Lipton, Rosen & Katz provides a unique service to our clients and enjoys a global reputation as one of the most prominent business law clients.

- Wachtell, Lipton, Rosen & Katz
Clients

· Represents Philip Morris in its major tobacco litigation.
 Herbert Wachtell, one of the highest paid corporate lawyers, has personally defended the company.

· Represented Donaldson Lufikin & Jenrette (DLJ) in its $11.5 billion sale to Credit Suisse First Boston (CSFB). DLJ went on to engineer, under the guise of CFSB, the controversial "partnerships" that allowed Enron to shield billions of dollars of unprofitable assets, contributing to the corporation's bankruptcy. DLJ and CSFB were two among six banks who received more than $20 million dollars each of the over $250 million banking fees Enron paid in 2000.

· Represented Monsanto in merger with drug companies Pharmacia & Upjohn. Monsanto has been implicated in a wide array of corporate malfeasance since its days as the manufacturer of Agent Orange, including its current production of the herbicide Roundup, which being used to eradicate Colombian cocoa and poppy fields with the reported side effects of killing sustenance crops and livestock and poisoning water supplies.

· Martha Stewart, convicted of insider trading in a stock sell-off, hired two Wachtell partners to deal with the civil and criminal probes into her activity.

Pro Bono

· Wachtell pro bono projects include representing indigent capital defendants, advising non-profit tax clients, and working alongside civil rights legal organizations in a variety of capacities.

· Westlaw searches reveal Wachtell representation in a number of important criminal and civil rights matters: U.S. v. Nelson, 277 F.3d 164 (2d Cir. 2002) (filing amicus for American Jewish Congress on constitutionality of hate crime statute); Steffan v. Aspin, 8 F.3d 57 (D.C. Cir. 1993) (representing plaintiff in sexual orientation discrimination action against U.S. Department of Defense); Walker v. City of New York, 974 F.2d 293 (2d Cir. 1992) (representing plaintiff suing City of New York for civil rights violations relating to wrongful incarceration).
· According to the National Law Journal January 2002 pro bono report, however, Wachtell had not achieved the ABA's target of reporting more than 3% of billable hours as pro bono.

Matching Game!

Match the law firm with the corporate client and match the client with the its activities! [Note: the firms may not necessarily have represented the client in litigation involving the particular activities of the client summarized here. Firms listed were most-used outside litigation counsel for 2000-2001 according to The NLJ Client List: Who Defends Corporate America, National Law Journal, Oct. 15, 2001, at C4.]

	A. Cravath, Swaine and Moore

	a. McDonald’s Corp.
	1) Provides financial and other support to paramilitaries who massacre locals seeking independence of their state in Indonesia.

	B. Akin, Gump, Strauss, Hauer & Feld

	b. Microsoft Corp.
	2) Pays some professors $200 each time they mention company’s name in a presentation.

	C. Kirkland and Ellis
	c. The Procter & Gamble Co.
	3) In attempts to control children’s access to the Internet, filters sites such as that of Democratic party and liberal causes while allowing full access to NRA site.

	D. Sullivan and Cromwell

	d. AOL Time Warner Inc.
	4) Tests its products on about 50,000 animals a year.

	E. Jones, Day, Reaves, and Pogue

	e. Exxon
	5) Sued protesters for liable when they claimed product caused cancer. Won libel suit, but judge found that product damages the heart and company treats workers poorly.

Answer Key: A/d/3) (http://www.geocities.com/hatredsucks/aoltimewarner.html

http://news.com.com/2010-1080-281304.html?legacy=cnet); B/e/1 (A Machination of ExxonMobil: ExxonMobil involved in Human Rights Violations in Aceh, The Aceh Times, Nov. 18, 2000); C/a/5 (McDonald’s Activists Seek Appeal, Associated Press, July 2, 1999); D/b/2 (http://www.endgame.org/microsoft.html#_Toc532181268); E/c/4 (http://www.mcspotlight.org/beyond/unilever.html#P&G).

� David Kuhlman and Robert Dicks, Associate Pay: Challenging Conventional Wisdom in Three Ways, N.Y. L.J., Feb. 6, 2001, at 5.

� Model Rules of Professional Conduct Rule 6.1.

� Am. Law., Gauging Pro Bono Commitment, Aug. 2002, at 113.

� Margaret M. de Marteleire and Julia H. Hoke, Pro Bono Work Does What Legal Services Cannot Do, The Legal Intelligencer, Feb. 23, 2001, at 5.

� Martha Neil, In Terms of Pro Bono, There’s No Recession At This Firm, Chi. Daily L. Bull., Jan. 29, 2001, at 1.

� The first several questions are informally lifted from the A.B.A. Standing Committee on Pro Bono and Public Service and Center for Pro Bono publication, An Interviewing Tool for Law Students: The Path to Pro Bono.

� Tibet Brief, Law Firm Chooses Beijing Olympic Contract Over Tibetans, Winter 2003, at 4, available at http://www.tibetjustice.org/reports/tibetbrief/winter_2003.pdf.

� The National Law Journal indicates that prisoners, drug users, and in the past, immigrants, have been avoided by less committed firms. National Law Journal, Numbers are Flat, at http://www.nlj.com/staging/special/010702pb-probono.shtml (last visited Apr. 25, 2002).

� The Federalist Socity, Pro Bono Activity at the Am Law 100, http://www.fedsoc.org/Publications/Pro%20Bono/probonosurvey.htm (last visited Apr. 23, 2003).

� Two good sources for this information are Am. Law., The Am Law 100, July 5, 2000, and Nat’l L. J., Pro Bono Awards: 2002, Jan. 6, 2003, available at http://www.law.com/servlet/ContentServer?pagename=OpenMarket/Xcelerate/View&c=LawArticle&cid=1039054573953&t=LawArticle (last visited Apr. 24, 2003).

� http://www.akingump.com/practice.cfm?practice_id=103

� http://www.akingump.com/practice.cfm?practice_id=81

� http://www.akingump.com/practice.cfm?practice_id=81

� http://www.akingump.com/practice.cfm?practice_id=204

� In re Grand Jury Subpoena dated August 2000, 218 F. Supp. 2d 544 (S.D.N.Y. 2002).

� Barshop v. Medina County Underground Water Conservation Dist., 925 S.W.2d 618 (Tex. 1996).

� Press Release, Akin, Gump, Strauss, Hauer & Feld, L.L.P., Akin Gump Wins Dismissal of Pennsylvania School Funding Litigation (Oct. 13, 1999), http://www.akingump.com/media.cfm?press_release_ID=119

� Wai v. Allstate Ins. Co., 75 F. Supp. 2d 1 (D.D.C. 1999).

� Asociacion Nacional de Pescadores a Pequena Escala o Artesanales v. Dow Quimica de Colombia S.A., 988 F.2d 559 (5th Cir. Tex. 1993).

� Montesano v. Xerox Corp. Retirement Income Guar. Plan, 117 F. Supp. 2d 147 (D. Conn. 2000).

� http://www.cgsh.com.

� http://www.cgsh.com/english/news/NewsDetail.aspx?id=1167

� http://www.cgsh.com/english/news/NewsDetail.aspx?id=1977

� Susan Okie, Some Brands of Dietary Supplement Tainted, Study Finds, Wash. Post, Sep. 1, 1998, at A2.

� Deutsch v. Turner Corp., 317 F. 3d 1005 (9th Cir. 2003).

� Dole Food Co. v. Patrickson, 2003 U.S. LEXIS 3242 (Apr. 22, 2003); Delgado v. Shell Oil Co., 231 F.3d 165 (5th Cir. 2000) (dismissed on forum non conveniens grounds).

� City of Camden v. Beretta U.S.A., Corp., 81 F. Supp. 2d 541 (D.N.J. 2000); Penelas v. Arms Technology, Inc., 71 F. Supp. 2d 1251 (S.D. Fla. 1999).

� http://www.law.com/special/professionals/amlaw/amlaw200/aug01/chart_pro_bono.html.

� Insider’s Guide to Law Firms, available at http://infirmation.com/shared/search/hours-compare.tcl?city=New%20York&usps_abbrev=NY&base_per_hour_p=t.

� Windham v. Time Warner, Inc., 275 F.3d 179 (2d Cir. 2001).

� International Law: Suit Charging Shell Nigeria With Crimes Against Opponents of Oil Drilling to Proceed, N.Y. L.J. Sept.18, 2000.

� http://www.cravath.com

� Id.

� Id.

� Id.

� Id.

� Id.

� The State Attorney General's Investigation of Pro-Life Counseling Centers Has Stirred Accusations of Intimidation and Debate about the Fairness of the Probe, Buff. News, Jan. 29, 2002, at A1.

� http://www.cravath.com.

� Id.

� Id.

� http://www.debevoise.com.

� http://www.debevoise.com; In re Joint Eastern and Southern Districts Asbestos Litigation, 237 F. Supp. 297 (E.D.N.Y. 2002); Carlough v. Amchem Products, Inc., 834 F. Supp. 1437 (Pa. 1993).

� Allgood v. R.J. Reynolds Tobacco Co., 80 F.3d 168 (5th Cir. 1996); In re Simon II Litigation, 211 F.R.D. 86 (E.D.N.Y. 2000); Sackman v. Liggett Group, Inc., 167 F.R.D. 6 (E.D.N.Y. 1996).

� See, e.g., Laborers Local 17 Health and Benefit Fund v. Philip Morris, Inc., 191 F.3d 229 (2d Cir. 1999); United States v. Philip Morris, Inc., 116 F. Supp. 2d 131 (D.D.C. 2000); Hollar v. Philip Morris, Inc., 43 F.Supp.2d 794 (N.D. Ohio 1998).

� www.debevoise.com

� Reece v. Good Samaritan Hosp., 953 P.2d 117 (Wash. App. Div. 2 1998).

� Phelps Dodge Min. Co., Tyrone Branch v. N.L.R.B., 22 F.3d 1493 (10th Cir. 1994).

� Nat’l L. J., Pro Bono: The 2002 Awards Chart, Jan. 6, 2003, available at http://www.nlj.com/special/010603probono-chart.html.

� Bunting v. Local Employees’ Retirement System, 719 N.Y.S.2d 907 (N.Y.A.D. 3 Dept. 2001).

� http://www.debevoise.com; Doe v. Karadcik, 886 F. Supp. 734 (S.D.N.Y. 1994).

� Dewey Ballantine website, at http://www.deweyballantine.com/pdf/practice_areas/masstort.pdf (last visited Apr. 23, 2003).

� Brian Hansen, EPA, General Electric Clash Over Hudson River Cleanup, Environment News Service, Dec. 6, 2000.

� N.Y. Times, May 20, 2000, at B5.

� Dewey Ballantine website, at http://www.deweyballantine.com/antitrust.pdf (last visited April 23, 2003).

� The Nation, No. 13, Vol. 264; Pg. 11.

� The Nation, No. 14, Vol. 271; Pg. 7.

� In re Asbestos Litigation, 182 F.3d 1013 (5th Cir. 1999).

� Hilao v. Estate of Marcos, 95 F.3d 848 (9th Cir. 1996).

� Dewey Ballantine website, at http://www.deweyballantine.com/pdf/practice_areas/masstort.pdf (last visited Apr. 23, 2003) (concerning Ford vs. Murphy Oil, Mobil, et al., 703 So.2d 542 (1997)).

� International Oil, Chem. & Atomic Workers, Local 7-517 v. Uno-Ven Co., 170 F.3d 779 (7th Cir. 1999).

� Dewey Ballantine website, at http://www.deweyballantine.com/white_collar.pdf (last visited April 23, 2003).

� Dewey Ballantine website, at http://www.deweyballantine.com/employment_law.pdf (last visited April 23, 2003).

� Ernst & Young website, at http://www.ey.com (last visited Apr. 1, 2002).

� http://www.villagevoice.com/issues/0048/ridgeway.shtml.

� http://www.motherjones.com/reality_check/cyberselfish2.html.

� See any number of his speeches, http://www.sec.gov/news/speech/speecharchive/2000speech.shtml.

� http://www.motherjones.com/hellraiser_central/features/romesh.html.

� http://www.villagevoice.com/issues/0048/ridgeway.shtml.

� http://www.vault.com/nr/main_article_detail.jsp?article_id=20841&ht_type=5.

� Linklaters, News and Deals, at http://www.linklaters.com/newsanddeals/newsdetail.asp?newsid=201 (last visited Apr. 13, 2005).

� Trial in AIDS Drug Lawsuit Opens in Pretoria, N.Y. Times, Mar. 6, 2001, at A8.

� The Politics of Profit in S. Africa, L.A. Times, Jul. 9, 1990, at A1.

� Human Rights Watch, The Enron Corporation: Corporate Complicity in Human Rights Violations (1999), available at http://www.hrw.org/reports/1999/enron/enron2-0.htm.

� Linklaters website, at � HYPERLINK "http://www.linklaters.com/practiceareas/practiceareadetail.asp?practiceareaid=20&navigationid=5" ��http://www.linklaters.com/practiceareas/practiceareadetail.asp?practiceareaid=20&navigationid=5� (last visited Apr. 13, 2005).

� Pacific Environment website, at � HYPERLINK "http://www.pacificenvironment.org/russia/sakhalin.htm" ��http://www.pacificenvironment.org/russia/sakhalin.htm� (last visited Apr. 13, 2005).

� Unless otherwise noted, all pro bono information and quotations are from personal e-mail messages from

 Linklaters’ Community Investment Coordinator.

� http://www.linklaters.com/locations/US/english/index.asp

� Paul Weiss website, at http://www.paulweiss.com/practice/areas/area.asp?areaid=33 (last visited Apr. 13, 2005).

� Paul Weiss Earns $200k from Torricelli, N.Y. Lawyer, Jan. 29, 2002.

� Paul Weiss website, at � HYPERLINK "http://www.paulweiss.com/news/newsfeaturepage.asp?id" ��http://www.paulweiss.com/news/newsfeaturepage.asp?id�=1625381022001&table

=pub&page=news (last visited Apr. 13, 2005).

� FindLaw website, at � HYPERLINK "http://news.findlaw.com/andrews/bt/int/20050210/20050210napster.html" ��http://news.findlaw.com/andrews/bt/int/20050210/20050210napster.html� (visited Apr. 13, 2005).

� Alison Frankel, What Paul, Weiss Didn’t Want You to Know, Am. Law., Dec. 1993, at 70.

� Gutierrez v. Johnson & Johnson, Inc., 01-5302 (WHW), 2002 Dist. LEXIS 15418 (D. N.J. Aug. 12, 2002); Mary P. Gallagher, Suit Accuses Johnson & Johnson of Widespread Race Discrimination, N.J. L.J., Nov. 26, 2001.

� Paul Weiss website, at � HYPERLINK "http://www.paulweiss.com/practice/areas/area.asp?areaid=165" ��http://www.paulweiss.com/practice/areas/area.asp?areaid=165� (last visited Apr. 13, 2005).

� James V. Grimaldi, A Profession under a Big Cloud; Tyco Lawyer's Woes Mirror Those of Peers, Houston Chronicle, Jan 3, 2003, available at http://www.judicialaccountability.org/articles/Tycolawyersfraud.htm.

� Legal Week website, at � HYPERLINK "http://www.legalweek.net/PrintItem.asp?id=23581" ��http://www.legalweek.net/PrintItem.asp?id=23581� (visited Apr. 13, 2005).

� Penry v. Johnson, 532 U.S. 782 (2001); Paul Weiss News Alert, Paul, Weiss Argues Penry Case Before Supreme Court, Mar. 29, 2001, at paulweiss.com/news/newsfeaturepage.asp?id=1636353292001&table=pub&page=news.

� Elizabeth Amon, The State of Pro Bono 2001, Nat’l L.J., Jan 7, 2001.

� Nathan Koppel, Doubt of the Benefit, Am. Law., Jan. 2002, available at www.law.com/jsp/newswire_article.jsp?id=1015973987881.

� � HYPERLINK "http://www.savelakecowal.org/Barrick.html" ��http://www.savelakecowal.org/Barrick.html�

� http://www.queensjournal.ca/article.php?point=vol130/issue26/features/lead1

� http://corpwatch.org/article.php?id=11230

� David S. Cloud & Laurie McGinley, U.S., States, Bayer Start Settlement Talks, Wall St. J., May 10, 2000, at A3.

� In re Vitamins Antitrust Litigation, 120 F.Supp.2d 58 (D.D.C. 2000).

� Rainforest Action Network, Oil In Venezuela’s Orinoco Delta: A Citigroup Case Study, at http://www.ran.org/ran_campaigns/citigroup/cs_venezoil.html (last visited Apr. 25, 2003).

� http://www.shearman.com/probono/probono.pdf.

� http://www.law.com/special/professionals/amlaw/amlaw100/amlaw100_pro-bono.html.

� Simpson Thacher Bartlett website, at http://admin.stblaw.com/FSL5CS/practiceareadescriptions/practiceareadescriptions612.asp.

� 100 Profiles in Power, Nat’l L.J., June 12, 2000 at C2.

� Merger increased AOL Time Warner’s grip on U.S. Internet market to 33%, Nat’l Post, Feb. 28, 2001 at C14.

� The NLJ Client List—Who Represents Corporate America, Nat’l L.J., June 26, 2000 at C4.

� Jeremy Brecher et al., Globalization From Below: International Solidarity is the Key to Consolidating the Legacy of Seattle; Grassroots Social Movements, The Nation, Dec 4, 2000 at 19. (For more information see the Rainforest Action Network, at www.ran.org.)

� Laura Johannes, Interneuron’s Redux Study Shows Heart Effects, Wall St. J., Nov. 11, 1998, at B8; The NLJ Client List—Who Represents Corporate America, Nat’l L.J., June 26, 2000, at C4.

� Simpson Thacher Bartlett website, at http://admin.stblaw.com/FSL5CS/practiceareadescriptions583.asp.

� FDA website, at www.fda.gov/cder/news/phen/fenphen81587.htm.

� Peter Waldman and Jim Carlton, Toxic Waste: Intertek Lab Fudged Thousands of Tests, An Indictment Says, Wall St. J., Sep. 22, 2000, at A1.

� Infirmation.com: The Insider’s Guide to Law Firms, at

http://www.infirmation.com/shared/search/hours-compare.tcl?city=New%20York&usps_abbrev=NY&base_per_hour_p=t.

� The Am Law 200 in Pro Bono, Big isn’t Always Best, Am. Law., Aug. 2001, at 112.

� Id.

� Id.

� Simpson Thacher Named a Winner of the National Law Journal’s Pro Bono Award for 2001, at http://www.simpsonthacher.com/FSL5CS/news/news1074.asp.

� http://www.skadden.com/PracticeIndex/ihtml (last visited April 23, 2003).

� In re Diet Drugs, No. 98-20594 1999, U.S. Dist. LEXIS 14881 (E.D. Pa. Sept. 27, 1999).

� FDA Says Fen-Phen Users Need Doctor’s Examination, Wall Street J., Nov. 14, 1997, at B13.

� 191 F.3d 229 (2nd Cir. 1999).

� 769 F. Supp. 591 (D. Del. 1991).

� Agency for Toxic Substances and Disease Registry, ToxFAQS, available at http:www.atsdr.cdc.gov/tfacts56.html (last visited April 23, 2003).

� 980 F. Supp. 1452 (M.D. Fla. 1997).

� http://consumerlawpage.com/article/dow.shtml.

� 104 F.3d 1507 (9th Cir. 1997).

�Suit Seeks to Force Repair of Pollution’s Damage, N.Y. Times, June 19, 1990 at A14.

� Andrews Ins. Coverage Litig. Rep., Mar. 14, 2003, at 4.

� http://www.law.com/special/professionals/amlaw/amlaw100/amlaw100_pro-bono.html.

� Sullivan & Cromwell Litigation: Criminal Defense and Investigations, at http://www.sullivancromwell.com/display.asp?section_id=68 (last visited Apr. 23, 2003).

� Unless otherwise noted, all client and case information obtained from Sullivan and Cromwell website, at http://www.sullivancromwell.com/display.asp?section_id=6 (last visited Apr. 23, 2003).

� See In re A.H. Robbins Co., Inc., 89 B.R. 555, 557 (E.D. Va. 1988) ("Although the Dalkon Shield was invented and marketed as the newest and safest method of birth control for women, its use resulted in both slight and serious injuries to many of its users as well as inflicting compensable injury to certain individuals related in some degree to a user. In short, what was initially viewed as a safe product became, in some instances, a product of debilitation to many innocent victims. Women who had worn the shield suffered from injuries as slight as discomfort to as serious as pelvic inflammatory disease, ectopic pregnancy, septic abortion and worse. Commencing in 1971, injured parties began to file claims against the Company for both compensatory and punitive damages.")

� Multinational Monitor, BP: A Legacy of Aparthied, Pollution and Exploitation, at http://multinationalmonitor/hyper/issues/1992/11/mm1192_11.html (last visited Apr. 23, 2003).

� Project Underground, British Petroleum: Police Terror, at http://www.moles.org/ProjectUnderground/motherlode/bp.html (last visited Apr. 23, 2003).

� Available at http://www.sullcrom.com/pdf/lit/anti/at020002/sld001.htm

� Sullivan and Cromwell 2000 Year in Review: Pro Bono Portfolio, at http://www.sullivancromwell.com/display.asp?section_id=582 (last visited Apr. 23, 2003).

� National Law Journal Pro Bono Achievers, available at http://www.law.com/special/professionals/nlj/2003/pro_bono_work.shtml (last visited Apr. 23, 2003).

� Sullivan & Cromwell Pro Bono Fellowship, at http://www.sullivancromwell.com/display.asp?section_id=920.

� Wachtell, Lipton, Rosen & Katz: Our Practice, at http://www.wlrk.com/WLRK (last visited Apr. 23, 2003).

� Unless otherwise noted, all client and case information obtained from Wachtell website, Our Practice, at http://www.wlrk.com/WLRK (last visited Apr. 23, 2003).

� See, e.g., Republic of Panama v. American Tobacco Ass'n., Inc., 265 F.3d 299 (5th Cir. 2001); Service Employees Intern. Union Health and Welfare Fund v. Philip Morris Inc., 249 F.3d 1068 (D.C. Cir. 2001);�U.S. v. Philip Morris Inc., 156 F. Supp. 2d 1 (D.D.C. 2001).

� Nathan Vardi, White Shoe Gladiators, Forbes, May 14, 2001, at 140.

� CSFB in Enron Probe, BBC News, Mar. 1, 2002, available at http://news.bbc.co.uk/hi/english/business/newsid_1848000/1848592.stm (last visited April 23, 2003).

� Organic Consumers Organization, Toxic Drift, at http://www.organicconsumers.org/monsanto/toxicdrift.cfm (last visited Apr. 23, 2003).

� http://www.nylawyer.com/news/02/07/070102e.html.

� See Wachtell Recruiting Information: Pro Bono, at http://www.wlrk.com/WLRKWeb/recruiting.cfm?10=26 (last visited Apr. 23, 2003).

�Elizabeth Amon, The State of Pro Bono, Nat’l L. J., Jan. 7, 2002, at A12.

PAGE

