


8:00 - 8:30 am

Breakfast

8:30 - 8:45 am

Welcome/Introductions

Lori L. Lorenzo, Program Director, LCLD

Louise Bald, Program Manager, LCLD

8:45 - 9:00 am

Program Outline & Expectations

Louise Bald

- About LCLD: How does the Success in Law School Program fit into LCLD's Greater Mission and Work with LCLD's Other Programs?
- Program Calendar
- Explanation of LCLD Forms and Marketing

9:00 - 10:00 am

Roundtable Discussion [15 minutes for each section with time for questions]

Led by: Nolan Atkinson, City Lead (Philadelphia, PA)

Walt Lohmann, City Lead (Washington, D.C.)

Paul Tanaka, City Lead (San Francisco, CA)

- Best Practices: Law School Relationships
- Best Practices: Maximizing Quality Mentor/Mentee Relationships
- Best Practices: Soliciting Attorney Mentors
- Best Practices: Planning a GMP event

10:00 - 10:15 am

Break

10:15 - 11:30 am

The Skeptic's Guide to Mentoring

Chris De Santis, Specialist in Management and Organization Development

Historically, a mentor chooses a protégé. Typically, that mentor saw himself or herself somehow reflected in the protégé. This young version of the mentor received advice and nurturing that helped him or her progress in life and in their career. Looking around, the landscape of the work environment had changed dramatically. The workplace of today is made up of people from diverse backgrounds with different generational identities. What hasn't changed is the need young people have for the help and advice that can only be provided by those senior to them. Questions addressed include: Can assigning a mentor work? How, if at all, do you bridge perceived differences? What do mentors and protégés

need to know to make the relationship work? How do generational differences affect our perceptions of others?

11:30 am - 12:00 pm

Lunch

12:00 - 1:00 pm

Resources You Can Rely On: Law School Career Development Professionals Panel

Susanne Aronowitz, Associate Dean for Law Career Services, Golden Gate University School of Law

Terrence Galligan, Assistant Dean, Career Development, University of California—Berkeley School of Law

Moderated by Lori L. Lorenzo

The life of a 1L has evolved over time. Today's law students have an ever-increasing number of demands for their time and energy; they're facing high debt loads and meager job prospects. What does this mean for the mentor/mentee relationships? Our panel of law school career development professionals will discuss the needs of law students at critical points in their law school careers, tips for mentors supporting their mentees, and resources available to students and mentors.

1:00 - 1:45 pm

City Lead Steering Committee Session: Feedback, Suggestions, and Concerns

Moderated by Louise Bald

1:45 - 2:00 pm

Questions/Closing

Louise Bald