Civil Procedure

Maranville

Summer Position Advice from 2L’s
Jessica Belskis

jbelskis@u.washington.edu

Summer Position: Law Clerk. Jones Day, Tokyo
I worked mostly on corporate matters. The Tokyo office represents mostly Japanese clients. Specifically, I worked mostly on loan agreements, joint venture agreements, sales & purchase agreements, licensing agreements for Japanese corporations. I also worked on an arbitration and did a lot of research for this, which included writing memos on the law. I worked mostly in

English, but some in Japanese. Many of the meetings I attended were in Japanese.
Andy Braff

858-344-4455 (cell)

abraff@u.washington.edu
Summer Position: Judicial Extern – Washington Supreme Court (Justice Mary E. Fairhurst)

Contacts are everything for getting you in the door for an interview, but then you have to do the rest. Look for people you know who work in an area of interest and contact them. They can give you an idea of whether there are positions available and if you would have a chance, which, at the very least, could save you from doing one more cover letter. Submitting dozens of applications blindly is not very effective (unless you are in a situation like OCI). They go into a pile and are lost for eternity, not to mention you will go insane from frustration and trying to keep up with everything. If you are applying blindly, narrow these down to the four or five that really interest you so you can do these applications well. Finally, there are very few paid positions with large firms for those after their first year (unless you receive a diversity fellowship). Look at doing a full-time judicial externship. Though you have to pay for the credits, and don’t get paid (a nice double-whammy), an externship can put you in an excellent position for a clerkship upon graduation. Plus, if you do it full-time, you can graduate a quarter early and fulfill your public service requirement (2 credits = 60 hours) for graduation. Working for Justice Fairhurst was a wonderful experience. It is a tight knit office, and she makes you feel like part of the family from the beginning. She also hires externs throughout the year, so keep it in mind for your 2L year. Contact me if you are interested, and I would be pleased to talk with you further.
Amanda Carr

(206) 547-4122

amandamc@u.washington.edu

Summer Position: Central Puget Sound Growth Management Hearings Board
I found the position by talking to 2Ls. In my opinion this is the best way to get job advice/leads. It’s all about who you know/talk to. I didn’t find career services to be helpful in finding positions, but I did find some of their workshops to be helpful. The best advice I have is to chill out. If you are thinking you want to work for a judge, think about researching early on (I think before winter break) – mainly by speaking with 2Ls and 3Ls. But otherwise, I saw a lot of great opportunities come up in the spring – even through finals of Spring Quarter.

Don’t believe the hype…

Susannah Carr

206-321-5870

carrs@u.Washington.edu

Summer Position: Department of Labor, Solicitor’s Office (Seattle)

Anyone interested in this position should talk to Professor Kate O’Neill. She is friends with Rochelle Kleinberg, the head attorney in the office. I’m happy to answer any questions about it as well.
Erin Curtis

206-335-2878

erincurt@u.washington.edu

Summer Position: Externship with Justice Bridge of the Washington Supreme Court.
I found this position on the Career Services website. Don’t freak out if you don’t get a job right away – some of my friends who had the coolest jobs didn’t get them until late into Spring Quarter.

Kristen Dietz

206-850-1011

dietzk@u.washington.edu

Summer Position: Dept. Of Homeland Security/Transportation Security Administration/Office of Civil Rights

Found it through the government position handbook/database that career services gave us access to at the Univ of Arizona (I think)…lots of good gov’t job opportunities there.
Bobbie Edmiston

(206) 934-4906

bobbie.edmiston@gmail.com
Summer Position: judicial extern, Tulalip Tribal Court
Found the position through my mentor.

Evgenia Fkiaras

503-708-6407 (cell), 206-860-1260 (home)

efkiaras@u.washington.edu

Summer Position: Clerk/Intern. Landerholm, Memovich, Lansverk & Whitesides, P.S.. Vancouver, Washington.
I found this position through a personal contact; an old family friend works with this firm, and he passed on my résumé to the hiring personnel.

Talk to your personal friends early; when I first communicated with my contact, there was no opening. But he kept me in mind, so I was one of the first to hear of the summer position that was available.

Don’t assume that you will get a job simply because you “know people.” Having contacts gets you interviews, i.e. gives you the opportunity to prove yourself, but you have to prove yourself as much as the next person. These are people’s businesses, and they are not going to keep you around simply because you are friends with some of their lawyers.

That said, don’t forget a favor. Friends and acquaintances are under no obligation to open doors for you, and you should appreciate what they did. Get them a card, gift, something.

Adam Grupp

425-773-1365

agrupp@u.washington.edu

Summer Position: President, Graduate & Professional Student Senate, UW

Worked in student government during academic year and was elected in May 2004.

Advice: when targeting industries or job types for summer after the 1L year, use the following criteria by the priority listed:

1) Enjoyable/fun

2) A break or change in routine from law school lifestyle

3) Something that you’ll be proud to talk about in any job interview, not just a job interview in the legal field
Christopher Heaps
206-715-4605

cmheaps@u.washington.edu
Summer Position: Washington Attorney General’s Office, University of Washington Division and Hon. Judge Robert H. Whaley, Federal District Court for the Eastern District of Washington
I found the AG position through my professional mentor. Students should ask their mentor whether he or she knows of any opportunities or can put them in touch with anyone who might or who might simply be willing to grant an informational interview about a firm, organization, etc. Basically, the lesson is: Don’t be shy about talking to folks and asking for a job.

I found the position with Judge Whaley by applying through a Career Services posting. My advice to 1Ls: Again, apply to as many opportunities as possible. At either the end of December (after exams), or at the beginning of January, make it a priority to write a sound cover letter and resume (vetted by Career Services, of course), and send materials out to as many opportunities as you can. Finally, don’t sweat it if everything doesn’t work out right away. Some people wait until May to find a summer gig. It’s all about persistence.

Daniel Koob

206 729 7222

koobd@u.washington.edu

Summer Position: Intern at McDermott Will & Emery in Munich, Germany

I found my internship by talking to everyone I know about possible internship opportunities. Finding a summer internship is a competitive process so I highly encourage networking. Definitely don’t be shy telling people that you are looking for an internship.

My second advice would be to start very early. The first quarter of law school is not nearly has critical as the second quarter so I would recommend doing the research, writing cover letters, and polishing the resume while there is “time.” Send out the applications as soon as employers and judges accept them. Many people told me that there is plenty of time and that many students don’t find jobs until May. Don’t be concerned if you don’t have a job lined up by May but start looking early. Law school only gets busier and I missed opportunities by waiting too long.

Finally, I almost ended up with no internship, because I did not apply to many of the externships since I planned on working at one of the local companies in their legal department. Unfortunately, the offers I received required that I qualify for work-study (in other words financial aid). Apparently many of the companies use work-study, which automatically disqualifies those that do not qualify for this type of financial aid. So if you think you might fall into this category, check with the financial aid office and maybe consider applying for the externships before it is too late.

Good luck!

Brandon LeBlanc

206.255.4508

bleblanc@u.washington.edu

Summer Position: Summer Associate w/ Preston, Gates & Ellis LLP

I heard about the Diversity Fellowship positions through Career Services and applied to the five Seattle-area firms offering a fellowship.

Tips:

1. Carve time out of your studies to get involved; a resume’ that contains extracurricular activities and community involvement speaks volumes.

2. Contact attorneys that you would be interested in working with directly via email or letter.

3. Use Career Services and pepper 2L’s and 3L’s with questions.

Take advantage of all that is available through law school and opportunities will appear.

Rhiannon Lockwood

rel2006@u.washington.edu

Summer Position: Extern, Northwest Women's Law Center

I called them.

Anthony Milewski

206 934 4922

am292@u.washington.edu

Summer Position: Judicial Extern

I applied to every federal judge in Washington. There are complete lists available on the Internet of both state and federal judges. My main tip for finding a summer position is to define what you want to do, and start looking early (you can begin your search long before December 1st). If you know what kind of job you want it will be much easier to target that group.

Lee Overton

783-6640

hlo@u.washington.edu

Summer Position: externship (15 credits) with Attorney General’s Office, UW Division

In the summer before law school, I did informational interviews with a couple of environmental lawyers. One of them was T.C. Richmond, an environmental and land use lawyer in the UW Division of the AG’s office. In the winter term, I wrote her an email, asking if she would consider taking me on as an extern. We met for lunch, and she described the project on which I would do research. Easy-peasy. …The work is unpaid. And if you do an externship for credit, you pay tuition. For that reason, I decided to do a full 15 credit externship, which allows me to graduate one quarter early.
One virtue of directly approaching one of the lawyers in the AG’s office is that you don’t have to go through the job fair and the formal interview process. (A couple of years ago, when the state budget shrunk, the AG’s office stopped paying 1Ls.) Another virtue, is that you can pick who you work for, and work with that person exclusively, which can make it more of a mentorship relationship. That, anyway, is how it was for me. If you go through the formal interview process, you’re more likely to be a floater, taking assignments from several lawyers. You’ll have contact with more lawyers, but you won’t get the mentorship thing.

In the UW Division, there is one IP lawyer, one land use & environmental lawyer, someone doing sports, several dealing with medical center stuff. And there are others. You can find their various practice areas listed at http://www.washington.edu/admin/ago/people.html.

Another 1L I worked alongside is Laura Jordan. <ljordan@u.washington.edu> She’s a great person to talk to. She went through the job fair and ended up working primarily with the litigator in the office.

Ali Saperstein

632-2995

atarbox@u.washington.edu

Summer Position: legal intern w/ FRIENDS of the San Juans, an environmental conservation non-profit in Friday Harbor on San Juan Island.
Do not worry if you haven't found a position even as late as May or even June! I was beginning to fret, and then in one week a bunch of emails came my way. Particularly if you want to work with a non-profit, most of them haven't figured out their summer programs until late in the spring.
I told a lot of friends I was interested in doing environmental work, and I heard about this position from one of them. By the time they got back to him to talk about an internship, he had taken another position.

Alyssa Vegter
206-679-2508
aavegter@u.washington.edu
Summer Position: Research Assistant with the Rural Development Institute (RDI) and part-time intern with Environmental Protection Section, Seattle City Attorney
Rural Development Institute: You must qualify for work-study. They routinely hire research assistants from UW and Seattle U Law for the summer, and had advertised, as well as scheduled themselves for the Public Interest Career Fair (later canceled due to last-minute travels to India). I submitted my application materials early, as I was very interested in working for them, and was initially rejected after the first round of hiring. I emailed the hiring attorney to say thank-you and let her know that I would still be interested in working for RDI during the school year. She called me after a couple weeks, and offered me a newly created position. She stressed that my follow-up email was the reason she called me over other applicants, as it demonstrated continued interest and professionalism (and of course, stubborn persistence).
Seattle City Attorney: My professional mentor is the lead attorney in this section, and offered me a part-time, unpaid internship. Though it did not involve any credits or $, it was definitely worth it, as I was able to learn about practicing very local environmental law, and work with a great group of attorneys who were very willing to spend time educating me about their expertise in the field.
Tips: Persistence was key with RDI, as was my background in international development studies. Developing a good relationship with my professional mentor during the school year definitely paid off – she is now a reference in my job search for next summer. I was really discouraged about the job hunt for most of winter quarter (18 rejection letters!), but I kept applying to as many interesting places as I could (I focused on the public and non-profit sector). When it came down to it, my personal connection with my mentor and my stubbornness with RDI were what finally secured my jobs. Go through the process involved with the Public Interest Career Fair, but do not count on finding a job there. Also, I did not do a lot of research on firms, believing that they were not hiring many 1L’s, but there were more possibilities than I had initially thought. Good luck!
PAGE
1

