

NATIONAL CENTER FOR LAW
AND ECONOMIC JUSTICE

AWARDS DINNER BENEFIT

WEDNESDAY
JUNE
6
2018

HONORING:

■ Stacey R. Friedman

EXECUTIVE VICE PRESIDENT AND GENERAL COUNSEL,
JPMORGAN CHASE & CO.

■ Saru Jayaraman

CO-FOUNDER AND PRESIDENT OF
RESTAURANT OPPORTUNITIES CENTERS (ROC) UNITED
& ROC ACTION, DIRECTOR OF THE FOOD LABOR
RESEARCH CENTER AT UC BERKELEY

■ Gina Mannix

DEPUTY DIRECTOR, NATIONAL CENTER FOR LAW AND
ECONOMIC JUSTICE

THE LIGHTHOUSE AT CHELSEA PIERS

quinn emanuel urquhart & sullivan, llp

proudly supports the

National Center for Law and Economic Justice

and congratulates tonight's honorees

Stacey R. Friedman

*Executive Vice President and General Counsel,
JPMorgan Chase & Co.*

Saru Jayaraman

*Co-Founder and President of
Restaurant Opportunities Centers (ROC) United & ROC Action
Director of the Food Labor Research Center at UC Berkeley*

Gina Mannix

*Deputy Director,
National Center for Law and Economic Justice*

quinn emanuel trial lawyers
quinn emanuel urquhart & sullivan, llp

www.quinnemanuel.com

National Center for Law and Economic Justice AWARDS DINNER BENEFIT

Wednesday, June 6, 2018

Greeting

Douglas F. Curtis

Vice Chair, NCLEJ Board of Directors

Welcome

Jeffrey Toobin

Author and Legal Analyst for CNN and *The New Yorker*

Henry A. Freedman Champion of Justice Award

GINA MANNIX

Deputy Director, NCLEJ

Presented by

Jennifer Selendy

Chair, NCLEJ Board of Directors

Leader in Social Justice Advocacy Award

SARU JAYARAMAN

Co-Founder and President of Restaurant Opportunities Centers (ROC)
United and ROC Action, Director of the Food Labor Research Center at UC Berkeley

Presented by

Marc Cohan

Executive Director, NCLEJ

Dinner

NCLEJ Video

Corporate Counsel Leadership Award

STACEY R. FRIEDMAN

Executive Vice President and General Counsel
JPMorgan Chase & Co.

Presented by

Katherine B. Lipton

Managing Director and Associate General Counsel, Commercial Banking
JPMorgan Chase & Co.

Closing Remarks

Jeffrey Toobin

CO-CHAIRS

David H. Braff
Partner, Sullivan & Cromwell LLP

James E. Brandt
Partner, Latham & Watkins LLP

Joel M. Cohen
Partner, Gibson Dunn & Crutcher, LLP

H. Rodgin Cohen
Senior Chairman, Sullivan & Cromwell LLP

Douglas F. Curtis
Partner, Arnold & Porter Kaye Scholer LLP

Matthew S. Dontzin
Founding Partner, Dontzin Nagy & Fleissig LLP

Richard A. Edlin
Vice Chairman, Greenberg Traurig, LLP

Sandra D. Hauser
Partner, Dentons US LLP

Brad S. Karp
Chairman, Paul, Weiss, Rifkind, Wharton & Garrison LLP

Andrew J. Levander
Partner, Dechert LLP

Noah Levine
Partner, WilmerHale

Theodore Ling
Partner, Baker & McKenzie LLP

Aaron R. Marcu
Freshfields Bruckhaus Deringer LLP

J. Kevin McCarthy
BNY Mellon

Jami McKeon
Chair, Morgan Lewis

BENEFIT COMMITTEE

Henry A. Freedman
Chair

William M. Brodsky and Minna Fyer

Nancy Duff Campbell and Michael Trister

Paul M. Dodyk

Helen Freedman

Susan B. and Art Lindenauer

Sara Werder

Stephen P. Younger

Mary Marsh Zulack

Gregory K. Palm
EVP, General Counsel, Goldman Sachs & Co. LLC

Patrick T. Quinn
Managing Partner, Cadwalader, Wickersham & Taft LLP

John F. Savarese
Partner, Wachtell, Lipton, Rosen & Katz

Allison J. Satyr
Partner, Sidley Austin LLP

Jennifer and Philippe Selendy
Selendy and Gay PLLC

Daniel Slifkin
Partner, Cravath, Swaine & Moore LLP

Margaret E. Tahyar
Partner, Financial Institution Group of Davis Polk & Wardwell LLP

Richard I. Werder, Jr.
NY Office Managing Partner, Quinn Emanuel Urquhart & Sullivan, LLP

Eric N. Whitney
Partner, Arnold & Porter Kaye Scholer LLP

Robert D. Wick
Partner, Covington & Burling LLP

Marc Wolinsky
Partner, Wachtell, Lipton, Rosen & Katz

Jonathan K. Youngwood
Partner, Simpson Thacher & Bartlett LLP

Daniel J. Zubkoff
Partner, Cahill Gordon & Reindel LLP

MANY THANKS TO THE EVENING’S SPONSORS

National Center for Law and Economic Justice
recognizes the following

CHAMPION SPONSORS

JPMorgan Chase & Co.
Quinn Emanuel Urquhart & Sullivan, LLP
for their extraordinary support

TITLE

Dentons US LLP
Morgan, Lewis & Bockius LLP
PIB Law

Sidley Austin LLP
Simpson Thacher & Bartlett LLP
Sullivan & Cromwell LLP

LEADER

Arnold & Porter Kaye Scholer LLP
Blavatnik Family Foundation
Cahill Gordon & Reindel LLP
Covington & Burling LLP
Cravath, Swaine & Moore LLP
Davis Polk & Wardwell LLP
Freshfields Bruckhaus Deringer LLP

Fried, Frank, Harris, Shriver & Jacobson LLP
Gibson, Dunn & Crutcher LLP
Greenberg Traurig, LLP
Kelley Drye & Warren LLP
Latham & Watkins LLP
Mayer Brown LLP
Paul, Weiss, Rifkind,

Wharton & Garrison LLP
Selendy & Gay PLLC
Skadden, Arps, Slate, Meagher & Flom & Affiliates LLP
Wachtell, Lipton, Rosen & Katz
WilmerHale LLP

BENEFACTOR

Cadwalader, Wickersham & Taft LLP

Dechert, LLP
Helen and Henry A. Freedman

PATRON

Baker & McKenzie LLP
Debevoise & Plimpton LLC
Dontzin Nagy & Fleissig LLP

Dawn Fischer and Stacey R. Friedman
Goldman Sachs & Co. LLC
Stroock & Stroock & Lavan LLP

SUPPORTER

Analysis Group
BNY Mellon

Kirkland & Ellis
Linklaters, LLP

DONOR

Steven Cutler
Celia Felshel & John Cecil
Susan B. and Art Lindenauer
Sandra Hauser & Jeff Parness

Edward Krugman & Ethel Klein
Schoeman Updike Kaufman & Gerber
Navigant
Mary Marsh Zulack

STACEY R. FRIEDMAN

GENERAL COUNSEL, JPMORGAN CHASE & CO.
CORPORATE COUNSEL LEADERSHIP AWARD

Stacey Friedman is Executive Vice President and General Counsel for JPMorgan Chase & Co. She also serves as a member of the firm's Operating Committee.

Most recently, Friedman was the Deputy General Counsel for the firm and the General Counsel for the Corporate & Investment Bank. She joined the company in 2012 from Sullivan & Cromwell LLP, where she was a partner in the firm's Litigation Group, working on complex commercial litigation, including securities, class action, derivatives, bankruptcy, antitrust and employment. In this role, Friedman spent a year working with JPMorgan Chase fulltime as one of the principal architects of the firm's mortgage-backed securities litigation defense. She also served as a key advisor to the firm in its acquisition of assets from Washington Mutual.

Friedman is one of the industry's leading experts in securities litigation, and the investigations and enforcement proceedings relating to these matters. She brings tremendous experience working with the financial services industry and has represented numerous clients in federal and state litigation across complex commercial matters, including securities, class action, derivatives, bankruptcy, antitrust and employment litigation.

Prior to joining Sullivan & Cromwell, Friedman was a clerk for the Honorable Gary L. Taylor, United States District Court, Central District of California. She received her B.A. from the University of California, Los Angeles, and J.D. from Duke University School of Law. Prior to law school, she worked for Senator Dianne Feinstein.

Friedman currently resides in Brooklyn, New York, with her wife and two children.

SARU JAYARAMAN

CO-FOUNDER AND PRESIDENT OF RESTAURANT OPPORTUNITIES CENTERS (ROC) UNITED & ROC ACTION, DIRECTOR OF THE FOOD LABOR RESEARCH CENTER AT UC BERKELEY
LEADER IN SOCIAL JUSTICE ADVOCACY AWARD

Saru Jayaraman is the Co-Founder and Co-Director of the Restaurant Opportunities Centers United (ROC United) and Director of the Food Labor Research Center at UC Berkeley. After 9/11, together with displaced World Trade Center workers, she co-founded ROC, which now has more than 18,000 worker members, 200 employer partners, and several thousand consumer members in a dozen states nationwide. The story of Saru and her co-founder's work founding ROC has been chronicled in the book *The Accidental American*.

Saru is a graduate of Yale Law School and the Harvard Kennedy School of Government. She was profiled in the New York Times "Public Lives" section in 2005, named one of Crain's "40 Under 40" in 2008, was 1010 Wins' "Newsmaker of the Year" and New York Magazine's "Influentials" of New York City. She was listed in CNN's "Top10 Visionary Women" and recognized as a Champion of Change by the White House in 2014, and a James Beard Foundation Leadership Award in 2015.

Saru authored *Behind the Kitchen Door* (Cornell University Press, 2013), a national bestseller, and has appeared on CNN with Soledad O'Brien, Bill Moyers Journal on PBS, Melissa Harris Perry and UP with Chris Hayes on MSNBC, Real Time with Bill Maher on HBO, the Today Show, and NBC Nightly News with Brian Williams. Her most recent book is *Forked: A New Standard for American Dining* (Oxford University Press, 2016).

GINA MANNIX

DEPUTY DIRECTOR, NATIONAL CENTER
FOR LAW AND ECONOMIC JUSTICE

HENRY A. FREEDMAN CHAMPION OF
JUSTICE AWARD

Gina Mannix is Deputy Director of NCLEJ where she is a driving force behind the Center's continued growth and expansion in mission and impact. She participates as senior counsel in NCLEJ's litigation and advocacy and previously served as NCLEJ's Interim Executive Director, Senior Attorney, and Staff Attorney.

Fulfilling her law school goal, Gina has spent her career as a public interest lawyer. She is a nationally recognized expert on poverty law. She has participated in numerous federal and state court cases and other advocacy matters across the country that have secured food stamps, Medicaid, and cash assistance for tens of thousands of individuals and families and protected important statutory and constitutional rights. She was co-counsel in *Westcott v. Califano*, in which the United States Supreme Court held unconstitutional a federal law denying cash assistance to the families of unemployed mothers while granting assistance to the families of unemployed fathers. She has trained, advised, and supported the advocacy of hundreds of legal services colleagues in virtually every state and has written extensively for the legal services community on public benefits issues. She developed and led the Center's innovative LINC Project, a pioneering program to build the capacity of grassroots organizations to use technology strategically in their advocacy.

Gina has served as an Adjunct Professor at Columbia University School of Law. She received her J.D. from Columbia where she was a James Kent and Harlan Fiske Stone Scholar and a member of the Columbia Human Rights Law Review. She received her undergraduate degree from Fordham University.

DOUGLAS F. CURTIS

ARNOLD & PORTER KAYE SCHOLER LLP

Doug Curtis is a skilled trial attorney with domestic and international experience in both civil and criminal cases. He has also worked as a senior executive dealing with corporate governance and compliance in a global context.

Doug is currently a partner at Arnold & Porter. Prior to joining that firm, he was Deputy General Counsel at WeWork, a global shared workspace company, where he oversaw litigation, employment, compliance, and legal operations. From 1998 to 2003, he worked at Reuters Group PLC, where he became Executive Vice President, Global Head of Ethics and Compliance following posts as Regional General Counsel for Continental Europe, Middle East and Africa, and as Director of Litigation in the Americas.

Doug earned his JD, magna cum laude, from Harvard Law School, where he was Treasurer of the Harvard Law Review and received the Sears Prize. Mr. Curtis received his AB from Harvard College, magna cum laude. Additionally, he clerked for the Honorable Patricia M. Wald of the United States Court of Appeals, DC Circuit. Prior to law school, he was a Rotary Foundation Scholar in Paris, France.

In addition to serving as Vice Chair of NCLEJ's board of directors, Doug is a Vice Chair and Treasurer of The Legal Aid Society, is a member of the New York Committee of Human Rights Watch, and is Chair of the board of Elevator Repair Service Theater Company.

JEFFREY TOOBIN

AUTHOR AND LEGAL ANALYST FOR CNN AND
THE NEW YORKER

EMCEE

Jeffrey Toobin, chief legal analyst for CNN and a staff writer for *The New Yorker*, is one of the most recognized and admired legal journalists in the country. His most recent book, *American Heiress: The Wild Saga of the Kidnapping, Crimes and Trial of Patty Hearst*, was published by Doubleday in

2016 and became an immediate New York Times best-seller. His book, "The Run of His Life: The People v. O.J. Simpson," was the basis for the acclaimed ten-part limited series, "American Crime Story," starring John Travolta and Cuba Gooding, Jr., on the FX Network, in early 2016.

His book, *The Oath: The Obama White House and the Supreme Court*, was published by Doubleday in 2012 and was also a New York Times best-seller. The Oath followed *The Nine: Inside the Secret World of the Supreme Court*, which was also a best-seller and earned the 2008 J. Anthony Lukas Prize for Nonfiction from the Columbia Graduate School of Journalism and the Nieman Foundation for Journalism at Harvard University.

Toobin, who is also a noted lecturer, has written several other critically acclaimed, best-selling books including *A Vast Conspiracy: The Real Story of the Sex Scandal that Nearly Brought Down a President*, and *Too Close to Call: The 36-Day Battle to Decide the 2000 Election*.

Previously, Toobin served as an assistant U.S. attorney in Brooklyn. He also served as an associate counsel in the Office of Independent Counsel Lawrence E. Walsh, an experience that provided the basis for his first book, *Opening Arguments: A Young Lawyer's First Case—United States v. Oliver North*.

Toobin earned his bachelor's degree from Harvard College and graduated magna cum laude from Harvard Law School where he was an editor of the Harvard Law Review.

NATIONAL CENTER FOR LAW AND ECONOMIC JUSTICE

CONGRATULATIONS TO TONIGHT'S HONOREES

**STACEY R.
FRIEDMAN**

CORPORATE
COUNSEL
LEADERSHIP
AWARD

**SARU
JAYARAMAN**

LEADER IN
SOCIAL JUSTICE
ADVOCACY
AWARD

**GINA
MANNIX**

HENRY A.
FREEDMAN
CHAMPION OF
JUSTICE AWARD

With gratitude,
**THE STAFF AT
NATIONAL CENTER FOR LAW
AND ECONOMIC JUSTICE**

nclej
National Center for
Law and Economic Justice

Selendy & Gay

Committed to social and economic justice

We are proud to support the
National Center for Law and Economic Justice at its
Awards Dinner Benefit and to congratulate its honorees:

Stacey Friedman

JP Morgan Chase & Co.

Saru Jayaraman

Restaurant Opportunities United (ROC) & ROC Action

Gina Mannix

NCLEJ

JENNIFER M. SELENDY

CHAIR, BOARD OF DIRECTORS, NATIONAL
CENTER FOR LAW AND ECONOMIC JUSTICE
PARTNER, SELENDY & GAY PLLC

Text to come.

MARC COHAN

EXECUTIVE DIRECTOR, NATIONAL CENTER FOR
LAW AND ECONOMIC JUSTICE

Marc joined NCLEJ in 1996, and served as Director of Litigation for 18 years before becoming Executive Director. He came to NCLEJ following nine years as Director of the Government Benefits Unit in South Brooklyn Legal Services and 16 years in impact litigation in various legal services programs.

He has served as a leading counsel in many of the major economic justice cases across the country, developing new strategies and legal arguments to impel systemic reform; challenging laws that punish poverty; and spearheading major initiatives to advance the civil rights of low-income communities. At national and regional conferences, he has trained legal advocates around the country in policy advocacy, negotiations, and litigation.

Marc has co-authored many articles for Clearinghouse Review and other publications and has written numerous self-help materials and manuals for advocates. Marc was recognized by the Bar of the City of New York as one of the Legal Services Lawyers of the Year in 1996. In 2000, he won the New York State Bar Association Denison Ray Award for his extraordinary commitment and leadership.

Marc is particularly pleased to be known as the husband of the Hon. Doris Ling-Cohan.

NCLEJ’s Mission

NCLEJ works to advance the cause of economic justice for low-income families, individuals, and communities across the country, using groundbreaking impact litigation, policy advocacy, and support for grassroots organizing. Because poverty disproportionately impacts communities of color and families headed by women, the Center applies this strategy to advance racial, immigrant, and gender justice. NCLEJ believes that this nation should ensure that all have access to the means to meet basic human needs – including adequate income, food, and health care - and that all people are treated fairly and guaranteed an equal opportunity to participate in society.

NCLEJ’s History

NCLEJ was founded in 1965, in the heyday of the civil rights movement. From the very start, NCLEJ staff joined with southern civil rights lawyers in landmark cases, worked with community-based organizations around the country, won ground-breaking victories in the courts, and achieved major reforms in legislation and agency policies and practices. Through these early successes, NCLEJ demonstrated that the law can be a powerful instrument for improving the lives of the most disadvantaged members of our society. NCLEJ has guaranteed access to benefits for hundreds of thousands of people—providing a baseline of economic security to help stabilize low-income families and individuals, holding agencies accountable to comply with the law, and safeguarding important legal and constitutional rights.

NCLEJ’s Areas of Work

NCLEJ addresses a broad range of issues that impact low-income families. Our work focuses primarily, but not exclusively on:

- 1. Preserving and maintaining access to government benefits;
- 2. Protecting and securing the rights of low-wage workers;
- 3. Combatting unlawful debt collection; and
- 4. Advocating for persons with disabilities.

NCLEJ’s staff of award-winning experienced lawyers multiplies its impact by collaborating with major law firms and with civil rights, civil liberties, women’s rights, immigrants’ rights, and other legal advocacy organizations. For additional information about NCLEJ’s advocacy and successes go to www.nclej.org.

NCLEJ Fights to Preserve and Maintain Access to Government Benefits

Protecting access to public benefits – food stamps (“SNAP”), Medicaid, cash assistance, child care – has been the cornerstone of NCLEJ’s existence for more than fifty years. This work reflects a core NCLEJ priority of ensuring that the lowest-income among us have a government safety net as a cushion and hand up in tough times. The communities we partner with include low-wage workers who need these supplements for their meager wages, those with extremely fragile or no connections to the work force, parents of young children, and people with disabilities. They are disproportionately women-headed families and often people of color. We have protected the rights of low-income persons to apply for critical assistance, have protected families from unlawful terminations, and have ensured fundamental fairness in the operation of cash assistance, food stamps, and Medicaid programs. We oppose current threats to undermine these programs.

- **NCLEJ Secures Timely Assistance for Hundreds of Thousands of Low-Income Families.**

In the last two years, we have fought hard in federal and state courts across the country and have ensured that hundreds of thousands of low-income households receive food stamps, Medicaid, and cash assistance when they need it. In doing so, we have held government agencies accountable, mandated corrective action, developed reliable reporting systems, and secured tens of millions in benefits for eligible families.

- **NCLEJ Secures Wins in Two Cases Challenging Unlawful Food Stamps Terminations.** NCLEJ filed federal court class action lawsuits in Florida and New York challenging the termination of food stamps for hundreds of thousands of low-income individuals when they allegedly failed to comply with harsh new work requirements. The states’ flawed implementation improperly terminated many vulnerable people, including those dealing with mental health problems and homelessness. We argued that both Florida and New York failed to identify those exempt because they were unfit for work or to give individuals proper notice of how to challenge their termination. In Florida, our lawsuit led to significant improvements in how the agency identifies those exempt from the rules and notifies recipients of their rights. The agency also restored food stamps benefits for some 18,600 people. In New York, we scored an important victory when the Court agreed with NCLEJ that the State’s notices were not sufficient.

- **NCLEJ Obtained a Special Master to Oversee Rhode Island’s Delivery of Food Stamps.**

NCLEJ won a court order requiring Rhode Island to provide timely food stamps to low-income families, after the massive failure of a new computer system left thousands of applicants hungry while they waited endlessly for the agency to approve their applications. Rhode Island failed to comply with the court order and more and more families suffered. We returned to federal court and the judge appointed a Special Master to find out why the state was not processing applications in accordance with the law and to identify and oversee the state’s implementation of corrective action.

NCLEJ Protects and Secures the Rights of Low-Wage Workers

NCLEJ has long protected the rights of public benefits recipients required to work for their assistance. We had a string of victories in the 1990s and into the 2000s litigating discrimination, sexual harassment, workplace safety, disability, and minimum wage cases, and have been a leading voice opposing workfare (work in exchange for benefits).

NCLEJ also recognizes that low-income workers live at the very edge of brutal poverty. Minimum wage and below minimum wage work provide barely subsistence level income and no benefits. These workers often suffer horrific working conditions and ongoing violations of basic worker rights.

NCLEJ firmly believes that all work has dignity and should be honored. That is why we are increasing our partnerships with non-traditional worker rights groups and applying our policy and litigation expertise and experience to fight with low-wage workers.

On the policy front, our advocacy for low-wage workers has led to our involvement in the Equal Pay Today! Campaign, a coalition of women’s rights organizations working to eliminate the gender wage gap. This effort has connected us to new colleagues and opportunities to expand our advocacy.

- **NCLEJ Partnered with Farm, Ranch, and Dairy Workers.** NCLEJ worked with farm, ranch, and dairy worker groups in Florida, New York, and Vermont to support their worker-driven social responsibility model of fighting for decent wages, safe working conditions, and a workplace free from harassment and discrimination.

- **NCLEJ Was Honored by NYCOSH at Its Annual Awards Gala.** NCLEJ, represented by Staff Attorneys Katie Deabler and Leah Lotto, was honored by the New York Committee for Occupational Safety & Health (NYCOSH) at its annual awards gala on May 4, 2017. NCLEJ was honored for the great work Katie and Leah did to expose the New York State Worker’s Compensation hearing system’s failure to accommodate workers with limited English proficiency. Their full report on this important issue can be found at www.nclej.org/wcb_report.

- **NCLEJ Fought to Enforce the Rights of Pregnant Workers.** Pregnancy discrimination is rampant in low-wage industries, and it particularly impacts immigrant women and women of color. NCLEJ joined women’s rights groups to urge courts in the South to protect the rights of pregnant workers. We are seeking reasonable workplace accommodations for pregnant workers so that they can stay on the job and support their families. In New York City, we filed three pregnancy discrimination complaints with the Commission on Human Rights on behalf of low income women who lost their jobs due to pregnancy discrimination.

Advocacy in New York

ADVOCACY ON BEHALF OF:

- Homeless Individuals and Families
- Low-Income Immigrants
- Low-Income People with Disabilities
- Low-Wage Workers, including Pregnant Workers
- Parents in Need of Child Care
- People Harmed by Unfair Debt Collection Practices
- People in Need of Public Benefits
- Tenants of Public Housing
- Workers' Compensation Claimants

NEW YORK CITY LITIGATION:

- Arias v. Gutman, Mintz, Baker and Sonnenfeldt P.C.* – Debt Collection Abuses
- Baez v. NYCHA* – Mold and Moisture Problems in Public Housing
- Carver v. State Department of New York* – FLSA Protections for Workfare Workers (Amicus - Statewide)
- Davila v. Eggleston* – Failure to Approve Education and Training
- Doe v. Doar* – Underpayment of Assistance to People with HIV/AIDS
- Fishman v. Davies* – Medicaid Due Process (Amicus)
- Juan v. Doar* – Cash Assistance for Older Adults
- Morel v. Giuliani* – Failure to Continue Benefits Pending Fair Hearing
- Piron v. Wing* – Fair Hearing Decision and Compliance Delays
- Rafferty, et al. v. Doar, et al* – Accessible Formats for the Blind or Visually Impaired
- Reynolds v. Giuliani* – Deterrence of Benefit Applications
- Sanders v. Houslanger Assoc. PLLC et al* – Debt Collection Abuse
- Sykes v. Mel S. Harris and Associates LLC* – Debt Collection Abuses in New York State Courts (Statewide)
- Williston v. Eggleston* – Food Stamp Application Delays

NCLEJ Combats Unlawful Debt Collection

NCLEJ's work combatting unfair and abusive debt collection practices that rob low-income persons of critical income and economic security, focuses on both the criminal and civil court systems. These practices have become widespread. Low-income persons in the court system are being targeted with fines and fees for misdemeanors, which is fueling the resurgence of modern-day debtors' prisons.

Additionally, over the last decade, unscrupulous debt collectors have flooded state court systems with unjust collection lawsuits that are disproportionately concentrated in communities of color. In the criminal context, unfair government imposed debt leads to justifiable anger and resentment in largely minority communities. Indeed, for example, the unrest in Ferguson, Missouri was fueled, in part, by abusive debt municipal and court debt collection practices coupled with discriminatory policing.

The people sued are nearly all very low-income and without access to legal services. Many never get notice of the lawsuits at all. Armed with unjust judgments, debt collectors seize people's bank accounts and garnish their wages—leaving low-income families without money for rent, food, and medical care.

Unfair and abusive debt collection practices plunge low-income people into even deeper economic crisis. NCLEJ is using litigation and policy advocacy to make a difference. We have made meaningful progress:

- **NCLEJ Wins a Groundbreaking Settlement in New York.** NCLEJ challenged an extensive network that fraudulently obtained and collected default judgments against low-income New Yorkers. After a hard fought court battle, we got a sweeping settlement. The settlement in this first-of-its-kind lawsuit created a \$60 million restitution fund for victims and stopped all collections, helping some 390,000 people.
- **NCLEJ Protects Social Security Benefits From Fraudulent Collections.** NCLEJ won a landmark federal court decision that protects Social Security Retirement Income from attachment by predatory creditors. In this case, the client's retirement income was seized even though he owed no money. Our win means that low-income retirees will not see their Social Security benefits garnished by unscrupulous creditors.
- **NCLEJ Fights Against Unlawful Driver's License Suspensions in Tennessee.** NCLEJ challenged two Tennessee laws that permit the state and local officials to suspend driver's licenses for nonpayment of fines, court costs, and litigation taxes arising from driving offenses and traffic citations. These suspensions are not punishment for any traffic-related infraction and occur without regard to the driver's ability to pay. Throughout Tennessee, county and municipal court clerks collect traffic debt without even asking about the debtor's ability to pay. Since 2012, Tennessee has revoked or suspended the driver's licenses of more than 250,000 Tennesseans too poor to pay. The ability to drive is essential to Tennessee workers: more than 90% drive to work.

NCLEJ Advocates for Persons with Disabilities

Fundamental fairness as well as numerous federal, state, and local laws require government agencies to provide accommodations so that persons with disabilities can participate equally in all aspects of our society, including work and education. An accommodation can be as simple as providing assistance to a person with a cognitive disability in completing complex paperwork. Persons with a disability are particularly hard hit by discrimination and, at worst, can be subject to unlawful institutionalization.

Consequently, NCLEJ has long focused on enforcing disability rights. NCLEJ did groundbreaking post-Katrina litigation against FEMA, established the right of persons with disabilities to accommodations in government benefit programs, published a highly praised training manual for advocates, provided technical assistance for advocates in many states, issued policy reports, and launched two major class action lawsuits challenging the failure of New York State and City public benefits agencies to provide accommodations for public benefits applicants and recipients who are visually impaired. Other advocacy includes:

- **NCLEJ challenges Georgia's Failure to Provide Accommodations to Public Benefits Applicants and Recipients with Disabilities.** NCLEJ filed a federal lawsuit on behalf of three low-income Georgia residents with disabilities, challenging Georgia's food stamp and Medicaid agencies' systematic violation of the Americans with Disabilities Act (ADA). We seek system-wide procedures to ensure that people with disabilities do not fall through the cracks and that the agencies give people the help they need to apply for benefits and maintain eligibility.
- **NCLEJ Challenges Budget Cuts that Hurt Michigan Adults with Developmental Disabilities.** NCLEJ joined in the appeal of a federal court case that challenges budget cuts that reduced medically necessary community living support services for adults with severe developmental disabilities in Michigan. The critical services allow these individuals to avoid institutionalization. We wrote the brief arguing that the cuts violate the Social Security Act and constitutional due process, and presented the oral argument to the court.
- **NCLEJ Fights for Persons Who Are Blind or Visually Impaired.** We enforced a groundbreaking court order that requires the State and City of New York to convert Medicaid and food stamp related documents into alternate formats, such as braille, for use by persons who are blind or visually impaired. Thousands of people are for the first time receiving publications and notices in alternate formats. As a result, these people can file applications, respond to notices, and maintain their eligibility without having to rely on someone else to read documents to them. This outcome increases independence and makes it less likely that people who are blind will wrongfully be deprived of critical financial help.
- **NCLEJ Obtains Appointment of a Special Master in Case Combatting Mold in Public Housing.** NCLEJ obtained a court order in a first-in-the-nation case combatting mold in public housing in New York City. When the New York City Housing Authority did not comply fast enough with the order, NCLEJ returned to court and the judge appointed a Special Master to develop and oversee a corrective action plan of compliance. With the assistance of the Special Master, we have worked with NYCHA, a public health specialist, and environmental consultants to develop and implement a brand new mold eradication program.

NCLEJ Board of Directors

- Jennifer M. Selendy, Chair**
Selendy & Gay PLLC

Cassandra Barham, Vice-Chair
Benefits Rights Advocacy Group

Douglas F. Curtis, Vice-Chair
Arnold & Porter LLC

Sandra D. Hauser, Secretary
Dentons US LLP

Steven M. Edwards, Treasurer
Quinn Emanuel Urquhart & Sullivan LLP

Mary Lu Bilek
CUNY School of Law

Paul M. Dodyk
Cravath, Swaine & Moore LLP (retired)

Andrew R. Dunlap
Selendy & Gay PLLC

Henry A. Freedman
- Stacey R. Friedman**
JPMorgan Chase & Co.

Mary E. Gerisch
Vermont Workers Center

John DeWitt Gregory
Maurice A. Deane School of Law at Hofstra University (retired)

David Gruenstein
Wachtell, Lipton, Rosen & Katz (retired)

Henry B. Gutman
Simpson Thacher & Bartlett LLP (retired)

Stephen L. Kass
Carter Ledyard & Milburn LLP

Edward P. Krugman
Cahill Gordon & Reindel LLP (retired)

Nancy A. Lieberman
Skadden, Arps, Slate, Meagher & Flom LLP
- Ray Lopez**
LSA Family Health Service

James I. McClammy
Davis Polk & Wardwell LLP

Bruce Rabb

Damaris Reyes
Good Old Lower East Side

Shannon Rose Selden
Debevoise & Plimpton LLP

Jeffrey I. Shinder
Constantine Cannon LLP

Jill Shinn
Northeast Missouri Clients Council for Human Needs

Sara Werder

Lee Wolosky
Boies Schiller Flexner LLP

NCLEJ Staff

- Marc Cohan**
Executive Director

Mary R. Mannix
Deputy Director

Greg Bass
Senior Attorney

Katie Deabler
Staff Attorney

Travis England
Senior Attorney

Theresa Lau
NAPABA Law Foundation Partners and In-House Counsel
Community Law Fellow
- Leah Lotto**
Senior Attorney

Petra T. Tasheff
Senior Attorney

Claudia Wilner
Senior Attorney

Edward P. Krugman
Volunteer Senior Attorney

Karl Eschelbach
Volunteer Attorney (2016)

Casey Lee
Volunteer Attorney (2016)

Rebecca Mackay
Volunteer Attorney
- J. Kelley Nevling, Jr.**
Volunteer Attorney

Fadi Mansour
Volunteer Law Graduate

Yakov Medinets
Volunteer Law Graduate

Emerie Snyder
Financial and Administrative Director

Peter Kendall
Systems Administrator

Michelle Peeples
Administrative Coordinator

Dentons is proud to support the National Center for Law and Economic Justice, and to sponsor this year's Awards Benefit Dinner.

Congratulations to this year's honorees, Stacey R. Friedman, Saru Jayaraman and Gina Mannix, for their critical work advancing economic justice for those less fortunate in our communities.

Dentons. The world's largest global elite law firm.*

大成 DENTONS

[dentons.com](https://www.dentons.com)

© 2018 Dentons. Dentons is a global legal practice providing client services worldwide through its member firms and affiliates. Attorney Advertising. Please see [dentons.com](https://www.dentons.com) for Legal Notices.

*Acritas Global Elite Law Firm Brand Index 2013-2017.

Morgan Lewis

We are proud to support

NCLEJ

as we recognize and honor the extraordinary efforts of
STACEY R. FRIEDMAN, SARU JAYARAMAN,
and **GINA MANNIX**

www.morganlewis.com

© 2018 Morgan, Lewis & Bockius LLP

Parker Ibrahim & Berg LLP

We are proud to support the work of the

**National Center for
Law and Economic Justice**

and congratulate honoree

Stacey R. Friedman

Executive Vice President and General Counsel
JPMorgan Chase & Co.

Corporate Counsel Leadership Award

SIDLEY IS PROUD TO SUPPORT THE

National Center for Law and Economic Justice 2018 Awards Dinner Benefit

We applaud the NCLEJ's mission to provide
all those in need with equal access to justice and
congratulate this year's honorees:

Stacey Friedman
Saru Jayaraman
Gina Mannix

SIDLEY

Attorney Advertising - Sidley Austin LLP, One South Dearborn, Chicago, IL 60603.
+1 312 853 7000. Prior results do not guarantee a similar outcome. MN-8165

AMERICA • ASIA PACIFIC • EUROPE
sidley.com

Simpson
Thacher

We Proudly Support the

National Center for Law and Economic Justice

and Congratulate

Stacey Friedman,
Saru Jayaraman and
Gina Mannix

Simpson Thacher & Bartlett LLP

NEW YORK BEIJING HONG KONG HOUSTON LONDON LOS ANGELES
PALO ALTO SÃO PAULO SEOUL TOKYO WASHINGTON, D.C.

SULLIVAN & CROMWELL LLP

We are proud to support the

*National Center for Law
and Economic Justice*

and congratulate the outstanding honorees

Stacey R. Friedman,

Saru Jayaraman

and

Gina Mannix

www.sullcrom.com

NEW YORK • WASHINGTON, D.C. • LOS ANGELES • PALO ALTO
LONDON • PARIS • FRANKFURT • BRUSSELS
TOKYO • HONG KONG • BEIJING • MELBOURNE • SYDNEY

Arnold & Porter is proud to join with the

National Center for Law and Economic Justice

in honoring **Stacey Friedman, Saru Jayaraman** and **Gina Mannix**
for their hard work in helping the most vulnerable members
of our society achieve more secure lives.

Arnold & Porter

Brussels | Chicago | Denver | Frankfurt | Houston | London | Los Angeles | New York
San Francisco | Shanghai | Silicon Valley | Washington, DC | West Palm Beach

© Arnold & Porter Kaye Scholer LLP 2018 All Rights Reserved

BLAVATNIK FAMILY FOUNDATION

IS PROUD TO SUPPORT THE
**NATIONAL CENTER
FOR LAW AND
ECONOMIC
JUSTICE**

AND CONGRATULATES ALL THE 2018
AWARDS DINNER BENEFIT
HONOREES

BLAVATNIK
FAMILY FOUNDATION

CAHILL
CAHILL GORDON & REINDEL LLP

proudly supports the

**National Center for Law
and Economic Justice
Awards Dinner Benefit**

and congratulates
tonight's honoree

Stacey R. Friedman

and the other honorees for their
efforts in supporting the
cause of economic justice for
low-income families, individuals
and communities across the country

NEW YORK | LONDON | WASHINGTON D.C. | CAHILL.COM

Covington is proud to support the

National Center for Law and Economic Justice

We extend special congratulations to tonight's honorees

Stacey Friedman

Executive Vice President and General Counsel
JP Morgan Chase & Co.

Saru Jayaraman

Co-Founder and President
Restaurant Opportunities Centers (ROC) United & ROC Action,
Director of the Food Labor Research Center at UC Berkeley

Gina Mannix

Deputy Director
National Center for Law and Economic Justice

COVINGTON

BEIJING BRUSSELS DUBAI FRANKFURT JOHANNESBURG LONDON LOS ANGELES
NEW YORK SAN FRANCISCO SEOUL SHANGHAI SILICON VALLEY WASHINGTON

www.cov.com

© 2018 Covington & Burling LLP. All rights reserved.

Congratulations

We are pleased to support
National Center for Law
and Economic Justice
and congratulate tonight's honorees,
Stacey R. Friedman, Saru Jayaraman
and Gina Mannix.

CRAVATH, SWAINE & MOORE LLP

Davis Polk is proud to support NCLEJ and joins in honoring Stacey Friedman, Saru Jayaraman and Gina Mannix.

New York
Northern California
Washington DC
São Paulo
London

Paris
Madrid
Tokyo
Beijing
Hong Kong

Davis Polk

davispolk.com

© 2018 Davis Polk & Wardwell LLP

Freshfields

Freshfields is proud to support the outstanding work of the National Center for Law & Economic Justice

and to join in honoring our good friend Stacey Friedman.

freshfields.com

Freshfields Bruckhaus Deringer US LLP

New York | Washington DC | London | Frankfurt

Fried Frank
is proud to support the
NATIONAL CENTER FOR LAW
AND ECONOMIC JUSTICE
and joins in honoring
our friend and colleague
Stacey R. Friedman

Fried, Frank, Harris, Shriver & Jacobson LLP | friedfrank.com

FRIED FRANK

GIBSON DUNN

is proud to support
National Center for Law
and Economic Justice
and congratulates all of
this year's honorees

A special congratulations
to our friend and honoree
Stacey Friedman

www.gibsondunn.com

- | | | | | |
|--------------|-----------|-------------|---------------|------------------|
| Beijing | Denver | Houston | New York | San Francisco |
| Brussels | Dubai | London | Orange County | São Paulo |
| Century City | Frankfurt | Los Angeles | Palo Alto | Singapore |
| Dallas | Hong Kong | Munich | Paris | Washington, D.C. |

2000 ATTORNEYS | 38 LOCATIONS WORLDWIDE °

Opportunity, Fairness, Justice, Dignity

Greenberg Traurig proudly supports the
National Center for Law and Economic Justice
and its mission to advance the cause of economic justice for
low-income families, individuals and communities across the country.

Congratulations to the 2018 honorees,
Stacey R. Friedman, Saru Jayaraman and Gina Mannix.

RICHARD A. EDLIN | VICE-CHAIRMAN
METLIFE BUILDING | 200 PARK AVENUE | NEW YORK, NY 10166 | 212.801.9200

GREENBERG TRAURIG, LLP | ATTORNEYS AT LAW | WWW.GTLAW.COM

Greenberg Traurig is a service mark and trade name of Greenberg Traurig, LLP and Greenberg Traurig, P.A. ©2018 Greenberg Traurig, LLP. Attorneys at Law. All rights reserved. Attorney advertising. *These numbers are subject to fluctuation.

**JOHN M. CALLAGY AND HIS PARTNERS AT
KELLEY DRYE SUPPORT THE**

**NATIONAL CENTER FOR LAW
AND ECONOMIC JUSTICE**

WE CONGRATULATE FRIEND AND COLLEAGUE

STACEY R. FRIEDMAN

AND ALL THE EVENING'S HONOREES

**Kelley
Drye**

LATHAM & WATKINS^{LLP}

Latham & Watkins is proud to support the

National Center for Law and Economic Justice

and its unwavering belief that everyone deserves the opportunity to succeed.

We join in congratulating **Stacey R. Friedman**, **Saru Jayaraman** and **Gina Mannix** for their dedication in fighting for economic justice.

LW.com

Mayer Brown is proud to support the National Center for Law and Economic Justice.

We applaud Stacey Friedman and all of our friends at JP Morgan Chase & Co. for their dedication to pro bono causes.

Americas | Asia | Europe | Middle East | www.mayerbrown.com

MAYER • BROWN

We are proud to support the

National Center for Law and Economic Justice's Awards Benefit Dinner

and congratulate honorees

Stacey R. Friedman
Saru Jayaraman
and
Gina Mannix

June 6, 2018

Paul|Weiss

NEW YORK
BEIJING
HONG KONG
LONDON

TOKYO
TORONTO
WASHINGTON, DC
WILMINGTON

PAUL, WEISS, RIFKIND, WHARTON & GARRISON LLP

SHEARMAN & STERLING

WE ARE PROUD TO SUPPORT THE NATIONAL CENTER FOR LAW AND ECONOMIC JUSTICE AND THIS YEAR'S HONOREES

STACEY FRIEDMAN
EXECUTIVE VICE PRESIDENT
AND GENERAL COUNSEL
JPMORGAN CHASE & CO.

SARU JAYARAMAN
CO-FOUNDER AND PRESIDENT
OF RESTAURANT OPPORTUNITIES
CENTERS (ROC) UNITED & ROC
ACTION, DIRECTOR OF THE FOOD
LABOR RESEARCH CENTER AT
UC BERKELEY

GINA MANNIX
DEPUTY DIRECTOR
NATIONAL CENTER FOR LAW
AND ECONOMIC JUSTICE

Shearman

shearman.com

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

Skadden is proud to support
the National Center for Law
and Economic Justice and
congratulates tonight's honorees:

Stacey R. Friedman
Saru Jayaraman
Gina Mannix

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

We proudly support the
National Center for
Law and Economic Justice
honoring
Stacey R. Friedman
Saru Jayaraman
and
Gina Mannix

WACHTELL, LIPTON, ROSEN & KATZ

51 WEST 52ND STREET
NEW YORK, NY 10019
T - 212.403.1000 F - 212.403.2000
WLRK.COM

Every community deserves
the best chance for success.

WilmerHale is proud to support the National Center for Law
and Economic Justice's 2018 Awards Dinner Benefit.

Congratulations to honorees Stacey Friedman, Saru Jayaraman
and Gina Mannix.

wilmerhale.com

© 2018 Wilmer Cutler Pickering Hale and Dorr LLP

C A D W A L A D E R

We are proud to support
the National Center for Law and
Economic Justice and its mission
to advance the cause of economic
justice for families, individuals
and communities in need across
the country.

Congratulations to tonight's
honorees – Stacey Friedman,
Saru Jayaraman and Gina Mannix.

Cadwalader, Wickersham & Taft LLP
www.cadwalader.com

Dechert is a proud sponsor of the
**National Center for Law and Economic
Justice Annual Awards Dinner**

Congratulations to our friend and colleague:

Stacey R. Friedman

as well as this year's other honorees:

Saru Jayaraman

Gina Mannix

dechert.com

Dechert
LLP

Congratulations & Profound Thanks to Honorees

Stacey Friedman, whose active support of NCLEJ over the years as a Board member and concern for justice and fairness for all has been inspiring.

Saru Jayaraman, whose extraordinary efforts and leadership in the fight for justice and fairness for low-wage workers has moved our country in the right direction.

Gina Mannix, who as law student, staff attorney, senior attorney, Program Director, Deputy Director and Interim Executive Director has provided NCLEJ staff, interns, and students wise counsel, dogged determination, and amazing expertise, and without whom Henry's years as Executive Director would have been far more difficult (if not impossible).

Henry and Helen Freedman

**Baker
McKenzie.**

Baker McKenzie is proud to support the **National Center For Law and Economic Justice Awards Benefit Dinner** and congratulates honorees **Stacey R. Friedman, Saru Jayaraman** and **Gina Mannix**.

 www.bakermckenzie.com [@bakermckenzie](https://twitter.com/bakermckenzie) www.linkedin.com/company/baker-&-mckenzie

DONTZIN, NAGY & FLEISSIG LLP

CELEBRATES AND CONGRATULATES

THE NATIONAL CENTER FOR LAW AND ECONOMIC JUSTICE'S
2018 AWARD WINNERS

**Debevoise
& Plimpton**

Debevoise is pleased to support the
**National Center for Law
and Economic Justice**

We join in honoring
**Stacey Friedman, Saru Jayaraman
and Gina Mannix**

New York
Washington, D.C.
London
Paris
Frankfurt
Moscow
Hong Kong
Shanghai
Tokyo

www.debevoise.com

STROOCK

**Stroock is proud to support the
National Center for Law and Economic Justice
and congratulates the honorees:
Stacey Friedman, Saru Jayaraman
and Gina Mannix**

New York • Los Angeles • Miami • Washington, DC www.stroock.com

Analysis Group is proud to support the NCLEJ and congratulates tonight's honoree,

Stacey Friedman
General Counsel,
JP Morgan Chase & Co.

www.analysisgroup.com

Boston Chicago Dallas Denver Los Angeles
Menlo Park New York San Francisco Washington, DC
Beijing • Brussels • London • Montreal • Paris

LONGEVITY IS THE KEY

The two library Barbaras salute Gina Mannix for being a role model.

She works consistently for the benefit of poor people even while raising a family of her own. It takes a personal dedication to bring a humane element into a law case where hard-boiled and bureaucratic persons try to keep money the only value. In the longevity of her dedication she is much admired.

Thank you Gina.
Barbara Rios and Barbara Turk

KIRKLAND & ELLIS
pro bono

Kirkland & Ellis is proud to support the

National Center for Law and Economic Justice

The Firm congratulates honorees Stacey Friedman, Saru Jayaraman and Gina Mannix.

For more information on pro bono initiatives at Kirkland & Ellis, visit www.kirkland.com/probono

Using our legal skills to better
LIVES, COMMUNITIES and OUR PROFESSION

Kirkland & Ellis LLP
601 Lexington Avenue, New York, NY 10022
+1 212 446 8000 | Attorney Advertising

Linklaters

Proud to sponsor the
**National Center for Law
and Economic Justice**
Awards Dinner
Benefit 2018

www.linklaters.com

Invested in making a difference.

At BNY Mellon, we celebrate the commitment of those who help others.

It is our great pleasure to support
National Center for Law & Economic Justice.

bnymellon.com
©2018 The Bank of New York Mellon Corporation.

**The Board and Staff
of NCLEJ**
are deeply grateful
to the pro bono partners,
lawyers and volunteers
that work tirelessly
in our fight for fairness.

Acknowledgements

Sina Basila
Photographer

Irv Cohen
Graphic Designer

Fine Awards
Awards

Fine Food by Abigail Kirsch
Caterer

Forms Tech, Inc.
Printer

Kara Minogue & Company
Cultural, Corporate and Special Events

KVL Audio Visual Services
Audio Visual

The Lighthouse, Chelsea Piers

Past Honorees

Nisha Agarwal	Sen. Edward M. Kennedy
Nan Aron	Paul Krugman
Gail Aska	Esther Lardent
Teresa Benitez-Thompson	Marc Lawrence-Apfelbaum
Richard Blum	James Lipscomb
Gordon Bonnyman, Jr.	Michele Coleman Mayes
Hon. Cory A. Booker	H. Carl McCall
Arthur Cheliotis	J. Kevin McCarthy
Constantine Cannon LLP	Megan E. McLaughlin
Richard Cotton	Malini Moorthy
Douglas F. Curtis	Cynthia Nixon
Stephen M. Cutler	Partners in Maryland Court Victory
Paul M. Dodyk	Deval Patrick
Steven M. Edwards	Shirley S. Peoples
Barbara Ehrenreich	John H. Pickering
Kenneth R. Feinberg	Rep. Charles Rangel
Henry A. Freedman	Brooke Richie-Babbage
Michael D. Fricklas	Amy Schulman
Google, Inc.	Kathleen Sebelius
Mark Greenberg	Jill Shinn
Robert Greenstein	Jillynn Stevens
John DeWitt Gregory	Joseph E. Stiglitz
Nell Hahn	Elpidio (PD) Villarreal
Ben W. Heineman, Jr.	Weil, Gotshal & Manges LLP
William Henning	Donna M. Wilson
Bob Herbert	Sondra Youdelman
Camille D. Holmes	
Stephen L. Kass	
Neal Katyal	

© 2018 JPMorgan Chase & Co.

JUSTICE FOR ALL

Congratulations to Stacey Friedman and the other honorees
for their commitment to the National Center for
Law and Economic Justice's advocacy for low-income families,
individuals and communities across the country.

JPMORGAN CHASE & CO.

The National Center for Law and Economic Justice is one of the nation's most prominent and respected nonprofits fighting for economic justice, powered by the unwavering belief that everyone deserves the opportunity to succeed. Since 1965, NCLEJ has worked with low-income families, individuals, communities, and a wide array of organizations to advance the cause of economic justice through ground-breaking litigation, policy work, and support of grassroots organizing around the country.

275 Seventh Avenue,
Suite 1506
New York, NY
10001-6860
212-633-6967
www.nclej.org

Because poverty disproportionately impacts communities of color and families headed by women, we apply our strategies to advance racial, immigrant, and gender justice.

This year we honor three extraordinary women who advocate with us and for us. We recognize their efforts in striving for fairness, equality, and the belief that our nation should be one where no one lives in poverty.

