


Women in the Legal Profession (WILP) – Book Club Series

February 18, 2016

8:30 – 10:30AM

New York City Bar, Stimson Room

42 W. 44th Street

Manhattan

Linda Hirshman's New York Times best-seller *Sisters In Law* chronicles the trajectory of two Supreme Court trailblazers, Sandra Day O'Connor and Ruth Bader Ginsburg, and reminds us that now is a fantastic time in history to be a woman. Join WILP and a panel of former law clerks to Justice Ginsburg for an intimate discussion into the professional and personal lives of two women who have together changed the landscape and future of American jurisprudence.

Speakers include:

Alexandra A.E. Shapiro. Ginsburg Clerk, 1993 – 1994.

Alexandra principally represents individuals and institutions in appeals, criminal and regulatory matters, and complex civil litigation. Prior to co-founding Shapiro Arato LLP in 2009, Alexandra was a partner of Latham & Watkins LLP for nine years, and before that, an Assistant U.S. Attorney in the Southern District of New York, where she also served as Deputy Chief Appellate Attorney.

Aaron Saiger. Ginsburg Clerk, 2001 – 2002.

Aaron is Professor of Law at Fordham Law School, where he has taught since 2003. He writes and teaches in the areas of administrative law and regulation, state and local government, and education.

Mark Musico. Ginsburg Clerk, 2014 – 2015.

Mark rejoined Susman Godfrey in 2015 after clerking for Justice Ruth Bader Ginsburg during the landmark 2014 Term. Mark has clerked at every level of the federal judiciary to represent plaintiffs and defendants in a wide range of commercial disputes.

Linda Hirshman, Author, *Sisters in Law* (2015) (appearing via videoconference)

Linda Hirshman is a lawyer, a cultural historian, and the author of *Victory: The Triumphant Gay Revolution*, and many other books. She received her J.D. from the University of Chicago Law School and her Ph.D in philosophy from the University of Illinois at Chicago, and has taught philosophy and women's studies at Brandeis University. Her writing has appeared in the *New York Times*, the *Washington Post*, *Slate*, *Newsweek*, the *Daily Beast*, and *POLITICO*. She lives in Arizona and New York City.

