

EQUAL RIGHTS
ADVOCATES

ANNUAL REPORT 2015-2016

STAFF

TOMIKA ANDERSON
Associate Director

MAHA IBRAHIM
Staff Attorney

AIDA SANCHEZ
Development Assistant

LILIANA CARRILLO
Executive Assistant/Office Administrator

ANDREA OBANDO
Equal Justice Works Fellow

JESSICA STENDER
Senior Staff Attorney

SARAH CHRISTIANO
Communications Associate

REBECCA PETERSON-FISHER
Senior Staff Attorney

NOREEN FARRELL
Executive Director

JENNIFER REISCH
Legal Director

BOARD OF DIRECTORS

COLLEEN BAL
Wilson, Sonsini, Goodrich & Rosati, P.C.

EMILY KATZ
Emily Katz Kishawi Consulting

GHADA SALIBA-MALOUF
Wells Fargo Bank

BARBARA S. BRYANT
Mediation Law Offices of Barbara S. Bryant

JENNIFER LIU, TREASURER
The Liu Law Firm, P.C.

JAMES STURDEVANT
The Sturdevant Law Firm

EVE CERVANTEZ
Altshuler Berzon LLP

NISHA NANDA
Loxo Oncology

GILDA R. TURITZ, SECRETARY
Sideman & Bancroft LLP

SIMONA A. FARRISE
The Farrise Firm, P.C.

KRISTEN PALUMBO, VICE CHAIR

CARL WHITAKER
Whitaker Communications

GAY CROTHWAIT GRUNFELD
Rosen, Bien, Galvan & Grunfeld, LLP

LUCIA CORRAL PEÑA
Blue Shield of California Foundation

SHIRLEY GEE
Angel Plus LLC

DRUCILLA STENDER RAMEY, CHAIR
Dean Emerita, Golden Gate
University School of Law

The background is a collage of various images and text. It includes portraits of diverse individuals of different ages and ethnicities. Overlaid on these are several protest signs. One sign at the top center reads: "IT'S ELEMENTARY... ALL CALIFORNIA'S CHILDREN DESERVE OUR SUPPORT THE MAXIMUM FAMILY GRANT RULE HURTS KIDS GOV. BROWN, PLEASE SIGN SB 23!". To its right, another sign says "Lift up the women of Salinas". Below that, a sign for "A Stronger California" is visible, with the tagline "SECURING ECONOMIC OPPORTUNITY FOR ALL WOMEN". In the bottom left, a sign says "Lift up the women of Los Angeles". Another "A Stronger California" sign is in the bottom right. The entire collage is covered with a semi-transparent blue filter.

Equal Rights Advocates is
dedicated to protecting
and expanding economic
and educational access and
opportunities for women
and girls.

MESSAGE

FROM OUR EXECUTIVE DIRECTOR

Dear Friends,

Each of you has a story that connects you to the work of Equal Rights Advocates. You may be a pioneer for women in the workplace or had a champion influence you. You may have faced hardship because of your sex, color of your skin, place of birth, or who you love. You likely experience “firsts” for women with mixed emotions – happy to see barriers broken and frustrated with the pace of progress. These are the stories and sentiments that fuel ERA’s urgent work.

Together, we foster strong girls. ERA is working at the K-12 and collegiate levels to improve outcomes for girls. Our K-12 education equity efforts benefited tens of thousands of girls this year, especially girls of color, threatened by violence and harassment or discriminatory discipline procedures. We push reform and Title IX enforcement at the collegiate level, where sexual assault disrupts the education of 1 in 5 young women and where women continue to receive fewer athletic opportunities so important to their growth as leaders.

Together, we accelerate the pace of change through law reform. As chair of the Equal Pay Today! Campaign, we are working with partners in six states and at the federal level to close the gender pay gap. We’ve joined Patricia Arquette and advocates nationwide in a renewed call for ratification of the Equal Rights Amendment. As founder of the Stronger California Campaign for women’s economic security, we worked with the state’s best advocates to drive passage of the nation’s strongest equal pay law, a Domestic Worker Bill of Rights requiring overtime pay,

and legislation making California the first state with a \$15/hour minimum wage. With women comprising two-thirds of the country’s minimum wage workforce and a gender pay gap costing women \$500 billion a year, these reforms are game changers for millions of women and their families.

Together, we enforce hard-earned rights. Important to ERA’s success is our unique ability to enforce the law. Through our free hotline, impact litigation, and partnerships with advocates, educators, and employers, we assisted thousands of clients this year facing discrimination and other unfair treatment. Focused on system reform, we move beyond quick wins. We reached a historic class action settlement this year that will radically improve promotion practices that depress the wages of female shipyard workers in Norfolk, Virginia. We are challenging a Raley’s policy denying pregnancy accommodations to thousands of grocery workers. And we’ve taken on the entire California workers’ compensation system in a case challenging its discriminatory allocation of benefits to female workers.

Together, we will see these efforts through, as we have for the past 42 years. We extend our heartfelt thanks to you, for both the story that brought you to ERA and for your generous support of gender justice!

Onward,

A handwritten signature of Noreen Farrell in black ink.

Noreen Farrell
Executive Director

MESSAGE

FROM OUR BOARD CHAIR

Dear Friends,

This is an extraordinarily historic year, one in which I am especially proud to be a part of Equal Rights Advocates – as an advocate, passionate supporter, and now as chair of our transcendently dedicated Board of Directors.

Equal Rights Advocates has been an important part of my life for over 42 years, dating from the moment I first met its fearless founders – Nancy Davis, Wendy Williams, Mary Dunlap, and Joan Graff. Mentored by two of the most distinguished women lawyers in the nation, professors Herma Hill Kay and Barbara Babcock, ERA successfully took on pregnancy discrimination challenges and an astonishing number of other seminal cases and legislative initiatives of the early women's movement.

In the ensuing years, I have had the privilege of bestowing an ERA honor on my pioneering feminist mother, Dr. Estelle Ramey. I have also joined so many of you in supporting ERA in its nearly half-century of groundbreaking pursuit of equality for women and girls.

I give to ERA because our nation's troubled past weighs heavily on me, and the bright future of the equality movement we are determined to achieve relies on me, on you, and on all of us. The upcoming national elections have televised and amplified the unmistakable reality that misogyny, racism, and other forms of hatred persist at profoundly disturbing levels across this country. That women have been called pigs

and dogs and mocked for their appearance is an attack on all of us, emblematic of the forces marshaled against equality of opportunity in America. This spectacle has revealed what many of us know. Deep-rooted biases based on gender and race and other factors continue to stand as barriers to our country's promise of equality and vitally harm women and girls and their families every day and everywhere.

I stand with ERA as an organization that guards and strengthens the movement for equality. As this Annual Report details, we remain as effective and bold as ever, thanks to the constant and tireless support of our community of women and men fiercely committed to equality of economic and education opportunities for women and girls.

Thank you for standing with us.

Sincerely,

A handwritten signature in dark ink, reading "Drucilla S. Ramey".

Drucilla Stender Ramey
Chair, Board of Directors

This report highlights ERA's work from January 2015 to July 2016.

MAKING AN IMPACT

With your support:

We secured nearly **\$5 million in settlements and verdicts for women and girls** challenging discrimination, as well as workplace policy reforms that will help tens of thousands of workers.

We helped **infuse state budgets with nearly \$800 million to address poverty and expand access to child care** as part of the Stronger California Women's Agenda.

We joined partners in leading a campaign that promotes school reforms to **improve outcomes for young women of color, benefiting 38,000 students** in the Oakland Unified School District.

We built upon our **\$812,000 sexual harassment jury verdict** for Maria Bojorquez with policy reform initiatives that will protect more than **200,000 janitors from sexual harassment and violence**.

BUILDING POWER

THINKING BIG: LEADING HIGH IMPACT COLLABORATIONS

ERA co-founded and now chairs strategic collaborative campaigns at the state and national levels, leading 29 partners building economic security for women in the Stronger California Campaign and leading 21 partners working in six states and at the federal level to close the pay gap in the Equal Pay Today! Campaign

FINALLY PASS THE EQUAL RIGHTS AMENDMENT

We have joined activists across the country in reactivating the call to amend the U.S. Constitution to expressly prohibit sex discrimination. Our petition calling for ratification of the ERA, launched with Academy Award-winning actress Patricia Arquette, reached hundreds of thousands this year and promoted the documentary "Equal Means Equal" featuring ERA Legal Director Jennifer Reisch.

BUILDING WOMEN'S POWER AND ECONOMIC SECURITY

The Stronger California Campaign is driving groundbreaking policy reforms on poverty, child care, fair pay and job opportunities, and family-friendly workplaces. California now boasts the nation's strongest equal pay law and the first \$15/hour state minimum wage, expanded access to paid family leave, and an increased budget for child care and to support children in poverty.

CLOSING THE WAGE GAP

We are leveraging fair pay wins and innovations we lead in California to support similar reform in other states as chair of the national Equal Pay Today! Campaign. We are stopping retaliation against workers who try to unearth discrimination and ending employers' reliance on prior salary (which often reflects discrimination) in initial hiring decisions.

CELEBRATING EMPLOYERS ON THE HIGH ROAD

We are activating high road employers as partners to close the gender wage gap, supporting companies like Salesforce taking the initiative with fair pay audits. At the United State of Women Summit this year, dozens of companies became engaged by taking the White House Equal Pay Pledge.

TRANSFORMING INDUSTRIES

ENDING SEXUAL VIOLENCE IN THE WORKPLACE

Taking an industry-by-industry approach, ERA is working to end the epidemic of sexual violence against low-wage women workers. Through impact litigation, collaboration with worker centers like Restaurant Opportunities Centers United, and direct legal services, we are empowering workers to vindicate their right to work free of harassment.

STANDING WITH WOMEN IN THE UNIFORM TRADES

ERA's long history of advocating for women in uniform enabled us to successfully support four women fighting back against gender discrimination within the Sacramento County Sheriff's Department. A jury awarded the plaintiffs a \$3.5 million verdict this year.

JUSTICE FOR MARIA AND WOMEN JANITORS

To broaden the impact of our successful resolution of Maria Bojorquez's sexual harassment suit against janitorial giant ABM, we've launched a comprehensive campaign to assist thousands more women janitors. We led passage of a California bill to beef up sexual harassment prevention requirements in the industry. We are also partnering with workers, unions, and others to improve practices in thousands of worksites.

CHANGING SYSTEMS THAT DISCRIMINATE

ERA and co-counsel filed a proposed class action against the California workers' compensation system, challenging its discriminatory devaluation of injuries experienced by women.

TRANSFORMING INDUSTRIES

BREAKTHROUGHS IN MALE-DOMINATED INDUSTRIES

We resolved two groundbreaking cases this year on behalf of women in male-dominated fields. Our class settlement in *Aviles v. BAE Systems* will put an end to discriminatory promotion practices depressing the wages of female shipyard workers. We also collaborated with Jazz at Lincoln Center (which has never had a female instrumentalist) to ensure position posting and blind auditions.

KEEPING WORKING MOTHERS EMPLOYED

Our proposed class action against Raley's grocery stores targets an unlawful policy denying thousands of grocery workers pregnancy accommodations and sheds light on how it harms low-wage women workers like plaintiff Lucianna Borrego.

MAKING SCHOOLS SAFER FOR GIRLS

We represent four women students at a Bay Area university who were sexually assaulted by a repeat perpetrator. The case was featured in a front-page story in The Huffington Post.

REFORMING SCHOOL DISTRICTS

Building upon our investigation of 116 school districts' compliance with Title IX, we are working to implement reforms in districts with the most need. With partners, we are driving reform in the Oakland Unified School District to improve outcomes for girls of color who disproportionately face discriminatory discipline and sexual harassment at school.

ADVANCING GIRLS

MOBILIZING GIRLS AND YOUNG WOMEN OF COLOR

Intent on disrupting inequality based on sex and race experienced by women and girls of color, we are proud of our collaborations with young women of color as leaders and influencers in the gender justice movement. At wage gap hearings this year, we promoted young women of color leading the fight for fair pay in industries like domestic work and the skilled trades. The hearing helped drive passage of groundbreaking legislation that will help thousands of women in these industries.

CHAMPIONING GIRLS AS ATHLETES

Firm in the belief that sports are an important part of a girl's education, we continue to fight for the inspiring female athletes of the University of California at Berkeley's field hockey team, who were denied equitable playing fields. After lengthy negotiations, the team now has a home field, but work remains to ensure equitable facilities.

FINANCIAL OVERVIEW: STATEMENT OF ACTIVITIES

ERA's fiscal year is from April 1 to March 31.

REVENUE

Foundation Grants	583,720
Unrestricted	68,626
Temporarily Restricted	515,094
Individual Contributions	453,836
Cy-Pres Awards	71,760
Attorney's Fees	1,021,582
In-Kind Contributions	64,995
Events (net)	467,378
Investments	(1,083)
Net assets released from restriction	0
Unrestricted	481,844
Temporarily Restricted	(481,844)
Misc. Income	34,816
Total	\$2,697,004

THANK YOU FOR
**HELPING
GROW**
OUR IMPACT.

NET ASSETS,
BEGINNING
OF YEAR:
\$869,468

NET ASSETS,
END OF YEAR:
\$1,954,617

EXPENSES

Programs/Litigation	1,022,678
General and Administrative	204,704
Fundraising	384,473
Total	\$1,611,855

PERCENTAGE INCREASE IN SUPPORT SINCE 2012

- Foundation Support
- Event Revenue
- Individual Contributions

***ERA released an additional \$293,750 from prior year grants and contributions during FY15-16. Our full Audited Financial Statements can be found online: equalrights.org/about-era/annual-report

THANK YOU!

Our work on behalf of girls, women, and families is possible because of the generous contributions of our beloved community of supporters. We extend deep appreciation to the following individuals, foundations, law firms, and businesses for supporting ERA's mission.

The following lists ERA's supporters for Jan. 1, 2015 through July 31, 2016. Please contact us if there are any omissions or errors.

BEQUEST TO ERA'S LEGACY FUND – PAYING IT FORWARD

ERA was deeply honored to receive a bequest from Joanne Garvey's estate. Joanne, a business and tax lawyer, was one of the earliest and most powerful feminist voices in national and local legal communities. She was a founder of California Women Lawyers, the first woman to serve on the California State Bar Board of Governors, and the first woman president of the Bar Association of San Francisco. Joanne valued ERA's work advancing opportunities for women and girls. Her contributions to women's equality will continue through ERA's work.

Leaders

Betsy Cotton
Elizabeth Cabraser
Marci Rubin
Paulette Meyer & David Friedman
Quinn Delaney & Wayne Jordan

Pacesetters

Faye & Sandor Strauss
Gretchen Iverson Sandler & James Sandler
Kathryn Hall
Kelly Dermody
Leyla Seka
Marjorie Randolph
Patricia Arquette
Phyllis Friedman

Champions

Amy Oppenheimer & Jennifer Krebs
Barbara Babcock & Dr. Thomas Grey
Carol Winograd & Terry Hunter
Christine Brigagliano & Mike J. Baller
The Honorable Donna Hitchen & The Honorable Nancy Davis
Douglas & Terry Young
Gay Crosthwait Grunfeld & Dr. Carl Grunfeld
James Finberg & Melanie Piech
John Crew
Kristen Palumbo
The Honorable Lee Baxter

Lindbergh Porter
Lisa P. Lindelef
Lisa Honig & Dale Schroedel
Martha Jordan
Meg Newman
Michael & Shirley Traynor
Raymond Marshall
Roberta Steele
Sara Sanderson & Eric Weaver
Sarah Flanagan
Stephanie Sheridan
Suzanne Badenhoop & Guy Lampard
Suzanne Lampert

Benefactors

Alison Sirkus Brody & Michael Brody
Andrea & Charles Carlise
Angel Garganta
Edward Lampert
Elaine Leitner & Steve Zieff
Dr. Herma Hill Kay
James C. Hormel & Michael Nguyen
John & Marcia Goldman
Linda Marks & Earl Blauner
Lola DeMoon
Loren Kieve
Madeline Chun & John Farnkopf
Margaret Murray
Mary Quazzo
Mary Hughes & Joe Simitian

Nisha Nanda
Pat Christen
The Honorable William Cahill

Partners

Anonymous (3)
Amelia Matez
Amy Ackerman & Robert Wexler
Antonio Piazza
Barbara Zoloth
Beth Parker & Ken Taymor
Carl Whitaker & Ellen Reinheimer
Carolyn Henel
Cassandra Flipper
Colleen Bal
Dana Corvin
David & Christine Balabanian
Deborah Schmall & Peggy Garner
Doris Cheng
Drucilla Stender Ramey & Marvin Stender
Elizabeth Clements
Elizabeth Colton
Elizabeth McInnis
Estelle Freedman
Eve Cervantez
Florence Frost
Ghada Saliba-Malouf
Gilda Turitz
Irma Herrera & Mark Levine
Jack Londen

James Koshland
 Jane Kahn & Michael Bien
 Jennifer Tomkins
 JoAnn Bertges
 Joanne Casey
 Jody LeWitter & Marc Van Der Hout
 Jordan Rose
 Joseph Satterley
 Joy Kruse
 Joyce Newstat & Susan Lowenberg
 Julia Veit & John Shim
 Karen Silverman
 Karen Stevenson & William McClave
 Kathi Pugh & Josh Maddox
 Kathleen Lucas
 Kathleen Goodhart
 Kathryn Fritz
 Kelly Woodruff & Gavin Milner
 Kristine Poplawski
 The Honorable Laurence Kay
 Laurie Davis & Joe Sellers
 The Honorable Linda Davis
 Linda Li
 Lucia Corral Peña
 Marc Peters
 Mari Overbeck
 Professor Martha West
 Mary Delaney
 Mary Ford
 Mary Porter
 Mary E. McCutcheon
 Mary Louise Frampton
 Melinda Haag & Chuck Fanning
 Melody Drummond Hansen
 Michelle Mercer & Bruce Golden
 Mika Mayer & Colette Reiner
 Monica Ip & Wai-Bun Yau
 Nancy Kittle
 Nitin Jindal
 Noreen Farrell & Michael Orr
 Pauline Weaver
 Phillip Bokovoy
 Raphael Shannon
 Rebecca Grey
 Samantha Good
 Scott Fink & Kathy Klein
 Simona Farrise
 Stacy Mason
 Stacey Garland & Roger Chin
 Sue & Lenny Goldberg
 Thomas Layton & Gyongyi Laky
 Virginia Palmer
 Yvonne Koshland

Advocates

Anonymous (2)
 Adele Corvin
 Aditi Iyer
 Alyssa Koo
 Amrita Sandhis
 Amy Roth & Robert Epstein
 Andrea Leszek
 Andrea Biren & Richard Beal
 Anette Sparks
 Anne Mercogliano
 Anne Shortall
 Annie Sauro
 Ariane Rameshwar
 Barbara Lawson
 Betsy McKinney
 Brenda Wright
 Caroline Avery & Jon Tigar
 Caryl Parker
 Catherine & Jim Koshland
 Cheryl Porro
 Constance & Thomas Hunter
 Cynthia Robbins
 Dale Brodsky
 David Fermio
 David Lowe
 David Oppenheimer & Marcy Kates
 Deborah Tellier & Gregory Wikler
 Debra Chong & Patti Tackeff
 Denise Bergin
 Denise Thomas
 Diane Gibson
 Doris Ng & Hong-Sze Yu
 Eliza Koshland
 Elizabeth Williams
 Emily Bergsland
 Frank Fernandez & Carmen Flores
 Genevieve Biggs
 Grace Carter
 Heather Mills
 Henry Hernandez
 Holly Teliska
 Jahan Sagafi & Kristen Law Sagafi
 James Wagstaffe
 Jane Lewenthal
 Janine Scancarelli
 Jaqi Thompson
 Jeffrey Bornstein
 Jennifer Schwartz
 Joan Cassman
 Judith & Robert Kridle
 Judy & Jordan Bloom
 Judy Patrick

Julia Young
 Julie & Howard Baller Graves
 Justin Bosl
 Karen Johnson- McKewan
 Katherine Beckwith
 Kathleen Thurmond
 Kelly Armstrong
 Kelly Kennedy
 Kerry Hopkins
 Krista Stone-Manista
 Kristen & Willam Engelhardt
 Kristin Sheffield-Whitehead
 The Honorable LaDoris Cordell
 Laura Stein
 Laurel Simes
 Linda Dardarian & Terry Carroll
 Lisa Barrow
 Louise Shalit
 M. Jean Johnston
 Maggie Jones
 Margaret Hasselman
 Maria Alvarez
 Marsha Cohen & Robert Feyer
 Martin Bern
 Maureen Sheehy
 Mehrnaz Boroumand Smith & Brian Smith
 Michael Loeb
 Monique Olivier
 Nancy Cotton & John Given
 Nancy Newman & Mark Walstrom
 Natalie Dana
 Nina Martin
 Noel Rodriguez
 Pam Moore
 Pamela Y. Price
 Professor Patricia Cain & Jean Love
 Petra Wach
 Quyen Ta & Damian Pay
 Rachel Abrams
 Radha Patel
 Rhonda Nelson & Vincent Duncan
 Richard Pearl
 Robert Bacon
 Roberta & Robert Johansen
 Rula Tamer
 Sandra Luna
 Sangeetha Raghunathan
 Sherri Hansen & Peter Pawlowski
 Shirin Keen
 Shirley Gee
 Rena Pasick & Stephen Garber
 Sudha Pennathur
 Sukrutha Bhadouria

Susan Henry Veit
 Susan Schwegman
 Susan Shatlit & Mary Logger
 Susan Swan
 Suzanne DiBianca
 Teresa Lavoie
 Teresa L. Lai & James Stanislaw
 Todd Schneider
 William Alderman
 William Keane
 Xinying & Dominic Valerian
 Z. Pat Kriletich

Friends

Anonymous (3)
 Aaron Kaufmann & Anne Schmitz
 Ada Harris
 Aiste Brackley
 Alicia Gamez
 Amanda Keton & Aubrey Hone
 Amy Loeb
 Anna Gehriger
 Anne Freeman
 Annette Blackman
 Aron Liang
 Auban & Barlett Jackson
 Barbara S. Bryant
 Barbara Lawless
 Barbara Moore
 Barbara Spencer
 Betsy Reeves
 Bev Scott & Courtney
 Bianca Sierra Wolff
 The Honorable Brad Seligman & Sara T. Campos
 Carl Pilger
 Carol Carrubba
 Catherine Lyons
 Celeste Davis
 Charlotte Burchard
 Christine Amatruda
 Christine Yelda
 Claudia Polsky & Ted Mermin
 Colleen McDonald
 Cynthia Remmers
 D.J. Soviero
 Daniel Brotsky
 Darci Burrell
 David Breshears
 David Sheila Matz
 Debra Chaw
 Diana DiGennaro
 Diana Taylor
 Donna Lopiano

Dylan Rodrigues
 Elaine & David Orr
 Elizabeth Echols
 Elizabeth Newman
 Ellen Widdess & Rick Warren
 Emily Bolt
 Emily Charley
 Emily Katz
 Emily Nugent
 Eric White
 Erika Gee
 Eugene Brown
 Farrah Wilder
 Frances Singer
 Gail Kaufman
 Gail Silvan
 Garner Weng
 Ginger Mattos
 Gregory Gilchrist
 Harry Schoening
 Haya Benhalim
 Helynna Brooke
 Hillary Benham-Baker
 Hillary Smith
 Ingrid Mittermaier
 J. David Sams
 Jackelyn Lundy
 Jacqueline Sung
 Janet Williams
 Jean Veit
 Jeanine Larrea
 Jeanne Finberg
 Jeffrey Goldman
 Jennifer Marston
 Jennifer Sherman
 Jill Bronfman
 Jill Matichak
 Jill McInerney
 Jill Rowe
 Jo Lawrence
 Joanne Abelson & Christopher Goelz
 JoAnne Arakaki
 Jocelyn Burton
 Johanna Hartwig
 John Flynn
 John Mullan
 Jonathan Gertler
 Joyce Jaber
 Julia Molander & Keith Weed
 Karen & Steve Bovarnick
 Karen Maoki
 Karen Masulo
 Katherine Durgin & Elaine McKinley

Katherine Ramage & Richard Spohn
 Kathleen Meagher & Harvey Sohnen
 Kathleen & James C. Hormel, Jr.
 Kelli Evans & Terri Shaw
 Kelly Robbins
 Kelly Volkar
 Kimberly Culp
 Kirsten Schlenger
 Laurie Charrington
 Laurie Cohen
 Leah Nutting
 Lexi Hazam
 Linda Scaparotti
 Lindsay Sanders
 Lisa Cottle
 Lisa Jones
 Lisa Spiegel & Michael Ungar
 Lizi & Eddy Tabet
 Loretta Lynch
 Louis Briones
 Lucy Johns
 Luz Buitrago
 Margit Wennmachers
 Margo Hasselman Greenough
 Marian Johnston
 Marian Lindberg
 Mariko Yoshihara
 Mario Diaz
 Marjorie Gelb & Mark Aaronson
 Marta Drury
 Mary & Steve Lowenthal
 Matthew Helland
 Michele Curatola
 Michele Dauber
 Michelle Munz Leetham & James Leetham
 Moris Davidovitz
 Myra Strober & Jay Jackman
 Nadya Ramsaroop
 Nanci Clarence & Lidia Szajko
 Nina Fendel
 Peggy Estrada & Patrick Shields
 Peter Rukin
 Philip Young
 Rebecca Bers
 The Honorable Rebecca Westerfield & Ivy Fine
 Robin Brasso
 Rodney Jacob
 Ruth Bond
 In Honor of Sandra Luna, Head of School,
 Julia Morgan School for Girls
 Sarah Davis
 Shahnaz Taplin Chimoy
 Shawna Hartman Brotsky

Shawna Wolverton
Silvana Quintanilla
Stephanie Bornstein & Jason Dearen
Susan Bunnell
Susan Scolini
Suzanne Lilienthal
Tessa McDonald
The Honorable Thelton Henderson
Tracey Merwise
Vanessa Holton
Vedica Puri
Wendy Bear
Winifred Yen Wood

Corporations, Law Firms & Institutional Supporters

\$50,000

Salesforce Inc.

\$25,000

Wells Fargo

\$10,000 to \$24,999

Coblentz, Patch, Duffy & Bass, LLP
Hanson Bridgett LLP
Latham & Watkins
The Liu Law Firm
Morgan, Lewis & Bockius LLP
Pomerantz Law
Wilson, Sonsini, Goodrich & Rosati

\$7,500 to \$9,999

Farella Braun + Martel LLP
Kirkland & Ellis, LLP
Nossaman LLP
The Sturdevant Law Firm

\$5,000 to \$7,499

The Brandi Law Firm
Cooley LLP
Fenwick & West LLP
Fish & Richardson LLP
Goodwin Procter LLP
Jackson Lewis P.C.
Keker & Van Nest LLP
Kerr & Wagstaffe LLP
Kilpatrick Townsend & Stockton LLP
Lafayette & Kumagai
Lieff, Cabraser, Heimann & Bernstein LLP
Morrison & Foerster LLP
Munger, Tolles & Olson LLP
Nixon Peabody LLP

O'Melveny & Myers LLP
Orrick, Herrington & Sutcliffe LLP
Outten & Golden LLP
Paul Hastings LLP
Perkins Coie LLP
Pillsbury Winthrop Shaw Pittman LLP
Rosen, Bien, Galvan & Grunfeld LLP
Schiff Hardin LLP
Shartsis Friese LLP
Sundeen Salinas & Pyle
Venable LLP
Wendel, Rosen, Black & Dean, LLP
Withers Bergman

\$3,500 to \$4,999

Allen Matkins
Altshuler Berzon LLP
Calvo Fisher & Jacob
Covington & Burling
Dentons
Dickson Geesman LLP
Girard Gibbs LLP
Goldstein, Borgen, Dardarian & Ho
Gwilliam, Ivory, Chiosso, Cavalli & Brewer
Hemming Morse
Kurtzman Carson Consultants
Law Offices of Pamela Y Price
Levin Simes LLP
Littler Mendelson PC
Mary Alexander & Associates
Maynard Cooper & Gale
Neyhart, Anderson, Flynn & Grosboll
Pacific Gas & Electric Law Department
Reed Smith, LLP
Rudy, Exelrod, Zieff & Lowe LLP
Sedgwick LLP
Sideman & Bancroft LLP
Taylor and Company Law Offices Inc.
Tycko & Zavareei
Walkup, Melodia, Kelly, Wecht & Schoenberger
White & Case LLP

\$2,000 to \$3,499

Adler & Colvin
Blue Shield of California
Edgewood Partners Insurance Centers
Garden City Group
Glikman Associates
Golden Gate University
Lawless & Lawless
Leonard Carder, LLP
Polsinelli
Roisman Henel LLP

Sanford Heisler LLP
Schneider Wallace Cottrell Konecky
Wotkins LLP
Thomson Reuters

\$500 to \$1,999

Andrus Anderson LLP
Bryan Schwartz Law
The Cartwright Law Firm
Cohen Milstein Sellers & Toll PLLC
IBEW Local Union 1245
JAMS
Levy Vinick Burrell Hyams LLP
Minami & Tamaki LLP
Patton, Wolan, Carlise LLP
Remcho, Johansen & Purcell
Rouda, Feder, Tietjen & McGuinn
Weaver Schlenger Mazel LLP
Weinberg Roger & Rosenfeld

Foundations

The California Endowment
Charles Schwab Foundation
Equal Justice America
Equal Pay Today Project of Tides Center
Faultline Foundation
The Ford Foundation
Institute Of International Education
Kaiser Foundation Health Plan
Kazan McClain Partners Foundation
Marguerite Casey Foundation
Morrison & Foerster Foundation
The New York Women's Foundation
Nia Community Foundation
NoVo Foundation
The Oakland Athletics Community Fund
Wells Fargo Foundation
The Women's Foundation of California
van Löben Sels/RembeRock Foundation
The Victor and Lorraine Honig Fund

Cy Pres Awards

Cy pres awards make our work possible. A special thanks to these nominating firms.

Goldstein, Borgen, Dardarian & Ho
Galakhova v. Hooters of America
Stonebarger Law
Delfierro v. White House Black Market
Zelle Hofmann Voelbel & Mason
Credit/Debit Card Tying Cases

