

July 16, 2020

The Honorable Andrew M. Cuomo
Governor of New York State
NYS State Capitol Building
Albany, NY 12224

Dear Governor Cuomo:

We are a coalition of recent graduates from New York State law schools who organized an April letter to the Court of Appeals in which 1,500 NYS law students asked the Court to consider alternatives to the traditional Bar exam in the wake of the Covid-19 pandemic. (Please find it attached.) We write now to express our deep concerns about the planned September Bar exam in New York and ask you to join us in supporting emergency diploma privilege for the Class of 2020 and other applicants for admission to the New York Bar.

As you may know, the Board of Law Examiners plans to administer an in-person Bar exam on September 9th and 10th. As cases of Covid-19 and hospitalizations surge throughout the country, an in-person exam drawing thousands of test takers back to New York State would be highly irresponsible. Not only will hosting an in-person administration result in gatherings of 500 test takers per each test site, it will also draw hundreds of test takers from outside of New York State, including from states like Texas and Florida with surging cases. As Dr. Anthony Fauci testified on June 30, “when you have an outbreak in one part of the country, even though in other parts of the country they’re doing well, they are vulnerable . . . It puts the entire country at risk.” During this public health crisis, encouraging travel and large gatherings are the last things we should do. The proposed exam gatherings fly in the face of executive orders that limit non-essential gatherings to twenty-five or fewer individuals. In all likelihood, such restrictions will need to remain in place through September 10th, if not beyond. The 14-day mandatory quarantine for out-of-state travelers also raises additional, unprecedented financial burdens on applicants traveling into New York.

Granting diploma privilege under these trying times would remove the uncertainty graduates face, particularly in regard to employment and health insurance, and especially in light of the disparate impact that the pandemic and associated restrictions are having on Bar exam study for many individuals.

The New York Board of Law Examiners has suggested they may need to cancel the September exam, which would push Fall 2020 applicants’ first opportunity for licensure to February 2021. While we agree that canceling the September exam is a prudent decision, a February 2021 exam is not the solution. Although the Court of Appeals instituted a temporary practice order which allows recent graduates to sit for their first bar exam as late as July 2021, this is an impractical solution that assumes first, the possibility that 2021 exams will be safe to administer; and second, that employers will allow and/or pay their employees to take time off to study for the exam at a later date.

Making recent graduates wait until February 2021 will impose serious financial hardship, require graduates to study for the exam while working full-time, and most importantly delay the legal assistance that many organizations and individuals in New York desperately need during this time. Several employers have already delayed the start dates of new hires until after the bar examination or an admission to the bar. Some employers may rescind employment offers entirely. Further delay will assuredly be detrimental for graduates already financially strained and needing to begin the student

loan repayment process. Moreover, further delay would also create a serious health insurance problem for recent graduates, whose student health insurance coverage ends this summer. Because COBRA does not cover the loss of student health insurance and many cannot seek refuge on their parents' or partners' plans, recent graduates will either have to find an individual health plan and pay steep premiums or risk being uninsured in a pandemic.

Given the unpredictability of this evolving situation, we have no idea what February 2021 will bring. CDC Director Robert Redfield has been widely quoted, expressing his concern and expectation that, "the fall and the winter of 2020 and 2021 is probably going to be one of the most difficult times that we've experienced in American public health." Governor, you worked tirelessly with dedicated medical and public service professionals and essential workers to get New York to its current state. We do not want to risk the steady progress that has been made and shudder at the prospect of igniting a second wave of this pandemic. Recently you stated that, "we're not going to use our children as guinea pigs," in outlining New York's school reopening plan. Exam takers should not be used as guinea pigs either. An in-person exam will put the health of test takers, our families, test proctors, and other New Yorkers at serious risk, and only exacerbate the uncertainty around when recent graduates may begin their legal careers.

While some states have opted to administer their Bar exam online, this option only creates a host of other issues, the paramount concern being that of equity. The effect of an online examination will be particularly damning to test takers in multi-member households, those of modest means, and those without reliable internet. An online exam will require test takers to find a separate, quiet space in which to sit for the exam uninterrupted. That would prove difficult for many even before the crisis, but as we spend more time in our homes to slow the spread of Covid-19, this task of finding a secluded space is impossible for test takers living with young children, and/or family members, partners, or roommates who are also working from home.

An online exam will also require reliable internet access. Those with even the best internet packages experience service outages, and many test takers live in homes or areas without reliable connections. This discrimination will fall most heavily on applicants of color, non-traditional graduates, and first-generation law school graduates—those from the marginalized communities most harshly impacted by Covid-19; those who already face barriers in pursuit of their legal careers. Additionally, an online bar exam which leans on facial recognition software as a security checkpoint, as California intends to do, will show bias against women and applicants of color.

Traditional "equalizers" available pre-pandemic are no longer available. Students cannot escape to public or university libraries or other study spaces in order to take the Bar exam in peace—or adequately prepare for it—for that matter. As law school deans in Texas recently noted, "[i]f we give a bar exam this summer, we are not testing competency, we are testing access to resources." A truism of legal study is that it requires diligent concentration. The students that would be marginalized by an online exam, are also those facing the most challenges in their ability to adequately prepare. Students of color are particularly grappling with issues inherent to our national reckoning on race and social justice. Although summer camps were allowed to open, many have not, leaving parent-applicants to tend to their children at the expense of their exam study. While the juggling of legal study and family or other responsibilities and concerns during Bar exam prep has been the norm for some time, never before has any class been asked to prepare under these circumstances and without the resources that every class before us has enjoyed.

An online bar exam may seem an attractive solution, but this option will ultimately create more anxiety for *all* test takers whose admission would be hinged on the mercy of an internet connection and will create a disproportionate burden on test takers already seriously underrepresented in the legal profession and otherwise impacted by the pandemic.

Diploma privilege addresses both the public health concerns as well as the disparate impact that either an in-person or online exam would have on test takers who do not have access to a quiet, safe study or test taking space, reliable internet access, or childcare during the 12-hour exam. Given the current climate in the U.S. and the urgent need for racial and social justice reform, it would be deeply problematic to create and uphold such a barrier to entry to the legal profession. Today's law students are more diverse in experience and background than ever before, and any solution to this crisis must reflect that shift.

New York would not be alone in making this accommodation: other states have already done so, including Washington, Oregon, and Utah. New Hampshire allows University of New Hampshire graduates who meet certain requirements to be admitted as lawyers without examination. Wisconsin has offered a form of diploma privilege for over 150 years, and both the current head of the National Conference of Bar Examiners and her predecessor are beneficiaries of Wisconsin's diploma privilege system. Moreover, the New York State Bar Association could require a period of supervised practice and a number of Continuing Legal Education credits for full admission, ensuring minimum competency for newly admitted attorneys. The implementation of diploma privilege via supervised practice is unanimously supported by all 15 deans of accredited New York law schools.

In short, current circumstances have made bar exam study an unprecedented challenge for test takers in multi-person homes; an in-person bar exam at any time during this pandemic puts us and the entire state at serious risk; an online bar exam will have an unfair disparate impact on applicants from traditionally marginalized communities; and further postponement to February 2021 will delay our admittance to the profession we've worked diligently to join and limit our ability to serve those most affected by the Covid-19 pandemic. The only equitable path forward is Diploma Privilege for those who planned on taking the New York bar exam this year.

Respectfully Governor, you have consistently reminded us that New York is the "progressive capital of the nation." Diploma privilege is not only the singular equitable response to this extraordinary and unprecedented crisis, it is the mindful, innovative, and humane one. We hope you will use your authority to push for a cancellation of the in-person September exam and the implementation of an emergency diploma privilege for applicants to the New York State Bar.

Sincerely,
New York State Law Grad Coalition

CC: Attorney General Letitia James,
Comptroller Thomas P. DiNapoli,
Health Commissioner Dr. Howard A. Zucker,
Assembly Speaker Carl E. Heastie

Att: April 2020 Letter to Court of Appeals

April 3, 2020

Chief Judge Janet DiFiore
New York State Court of Appeals
20 Eagle Street
Albany, NY 12207

CC:
Associate Judges, New York State Court of Appeals

RE: Student Response to the Postponement of the July 2020 Bar Examination

Chief Judge DiFiore and Associate Judges,

We the undersigned individuals, members of the class of 2020 from all 15 New York law schools, humbly ask this Court to put forth an expeditious decision on alternatives to an early fall bar exam. While we understand the complexities this public health crisis presents, we share in the Chief Judge’s sentiments that “pause does not mean stand idle.”¹ Sadly, delaying the bar exam to a date uncertain forces graduates to do exactly that.

We request this Court recognize the severe and lasting impacts that this crisis presents and give serious consideration to a “Diploma Privilege-Plus” path to licensure should the proposed September exam fail to materialize in the wake of this pandemic. But at minimum, we request this Court provisionally license 2020 graduates with the condition that we take the bar exam within two years.²

As students living in the current epicenter of the pandemic, we worry about our health and safety, face widespread uncertainty, and fear for our communities. We shoulder significant financial, familial, mental, and emotional burdens that will remain unaddressed should an early September exam fail to occur. Our concern over this possibility is well-founded as both epidemiologists and legal scholars note that “it is impossible to predict a time in 2020 when any jurisdiction could safely schedule an exam administered to large groups of people.”³

Certain groups—the immunocompromised, those that contract the virus, students who have significant family obligations, students of limited means, and those historically underrepresented

¹ *Message from Chief Judge DiFiore on Coronavirus Emergency*, N.Y. CT. APPEALS (Mar. 23, 2020), <http://www.nycourts.gov/whatsnew/pdf/Message323-v6.pdf> [<https://perma.cc/E4D7-ZDF8>].

² We suggest measuring two years from the date of the original July 2020 bar exam (Jul. 28-29, 2020) thereby permitting graduates to take the February and July exams in 2021 and 2022 without losing their temporary practice privileges.

³ Mike Setz, *The bar exam and COVID-19: The need for immediate action*, THE NAT’L JURIST (Mar. 23, 2020), <http://nationaljurist.com/national-jurist-magazine/bar-exam-and-covid-19-need-immediate-action>.

in the legal profession—feel the impact of this pandemic deeply and disproportionately. Moreover, delayed entry into the profession at a time when client demand will be at an all-time high is a disservice to clients in need, as it denies our local communities access to a cadre of eager and civic-minded legal professionals who would otherwise stand ready to help those gravely harmed by this crisis.⁴

Just as this Court temporarily adapted its procedures and policies to keep the justice system intact, so should it temporarily adapt attorney licensing procedures and policies to ensure access to that justice system. Put plainly, we want to get to work. Delaying the bar exam pushes the start of our working life months beyond the original test date. Our ability to practice law turns on licensure, which itself turns on taking the bar exam under the existing rules.⁵ Consequently, a decision to postpone the bar exam means that after three years of law school and all its attendant experiences, sacrifices, and expenses, we cannot *be lawyers*.

I. Effects on the Graduating Class of 2020

The COVID-19 pandemic and the rescheduling of the July exam places extraordinary financial burdens upon law students who only prepared for a two-month period of bar exam study, followed by prospective employment immediately after. Postponing the bar exam means postponing our livelihoods. We scramble to determine the path our careers will take upon graduation and confront a frequently changing job market while our law school debt looms ominously in the background. A continued postponement of licensure does not merely veer us in a different direction, it quite literally opens a sinkhole in the only road we have available.

a. Financial Burden

We cannot afford to take a subsequent bar exam if the proposed September exam is not feasible. By then, the well will have run dry. Most of us depend upon school loans to fulfill our financial obligations.⁶ Students relied upon part-time jobs to pay for food and shelter while studying for the bar. This source of income evaporated the moment this quasi-quarantine began. Bar study stipends, grants, and scholarships that sustain students through July will, at best, be strained come early September and will be fully exhausted for any exam administered thereafter, if they are even still available. The students that did not and could not work during law school now do not qualify for unemployment benefits.

⁴ Sara Randazzo, *New Lawyers Are Swimming in Debt*, WALL ST. J. (Nov. 27, 2019) <https://www.wsj.com/articles/new-lawYERS-are-swimming-in-debt-11574890294>.

⁵ See Rules of Ct. App. 22 NYCRR § 520.

⁶ Randazzo, *supra* note 4.

As of 2019, students graduate from New York law schools with an average of \$124,018 in *law school-related* student debt.⁷ While interest on certain federal student loans has been suspended for a preliminary period of sixty days,⁸ that waiver is temporary, excludes private, Federal Family Education loans, and some Perkins loans, and is unlikely to extend to the point at which graduates would be admitted to practice.⁹ Even if interest stops accruing, a delayed bar exam forces graduates to enter repayment with limited or no income, likely resulting in delinquency and default. For convenience, we lay out each school’s average debt burden here:¹⁰

Law School	Average Indebtedness	Percent of Graduates with Debt
Albany	\$95,996	76%
Brooklyn	\$96,458	73%
Buffalo	\$93,056	79%
Cardozo	\$118,304	62%
Columbia	\$172,656	65%
Cornell	\$154,195	66%
CUNY	\$80,270	71%
Fordham	\$142,326	57%
Hofstra	\$152,758	77%
NYU	\$168,745	64%
New York Law School	\$135,557	74%
Pace	\$105,274	77%
St. John’s	\$111,515	69%
Syracuse	\$109,138	76%
Touro	\$142,941	83%

While graduating students can receive housing extensions, most of these leases end in July. Many students are already displaced due to school closures. The severe burden of housing costs across the state compounds these issues. The chart below shows the 2019 average rent in areas located near New York State law schools:

⁷ See generally *Which Law School Graduates Have the Most Debt?*, U.S. NEWS & WORLD REP., <https://www.usnews.com/best-graduate-schools/top-law-schools/grad-debt-rankings?location=New%20York> [<https://perma.cc/U4AU-7PLF>].

⁸ U.S. Dep’t of Educ., *Coronavirus and Forbearance Info for Students, Borrowers, and Parents*, FED. STUDENT AID, <https://studentaid.gov/announcements-events/coronavirus> [<https://perma.cc/3AHG-J879>].

⁹ Meghan Lustig, *Coronavirus Stimulus: 5 Things Student Loan Borrowers Should Know*, U.S. NEWS & WORLD REP. (Mar. 31, 2020), <https://www.usnews.com/education/blogs/student-loan-ranger/articles/coronavirus-stimulus-things-student-loan-borrowers-should-know>.

¹⁰ *Which Law School Graduates Have the Most Debt?*, *supra* note 7.

School Location	Average Rent
Albany (Albany Law School)	\$1,279 ¹¹
Brooklyn (Brooklyn Law School)	\$3,000 ¹²
Buffalo (University at Buffalo School of Law)	\$950 ¹³
Central Islip (Touro Law Center)	\$1,520 ¹⁴
Hempstead (Maurice A. Deane School of Law at Hofstra University)	\$1,809 ¹⁵
Manhattan (Cardozo School of Law, Columbia School of Law, Fordham Law, New York Law School, NYU School of Law)	\$3,000 ¹⁶
Ithaca (Cornell School of Law)	\$1,893 ¹⁷
Queens (CUNY School of Law, St. John's School of Law)	\$2,202 ¹⁸
Syracuse (Syracuse University College of Law)	\$970 ¹⁹
White Plains (Pace Law School)	\$3,199 ²⁰

¹¹ *Rent Data Trend in Albany, New York: Albany Average Rent*, RENT JUNGLE (Jan. 2020), <https://www.rentjungle.com/average-rent-in-albany-ny-rent-trends/>.

¹² Libertina Brandt, *In the 1940s, you could rent a Brooklyn apartment for \$20 a month. Today, the median rent has skyrocketed to \$3,000*, BUSINESS INSIDER (Aug 22, 2019) <https://www.businessinsider.com/brooklyn-median-rent-increase-3000-a-month-2019-8>.

¹³ *Rent Data Trend in Buffalo, New York: Buffalo Average Rent*, RENT JUNGLE (Jan. 2020), <https://www.rentjungle.com/average-rent-in-buffalo-rent-trends/>.

¹⁴ See, e.g., *Central Islip, NY Listings*, AREAVIBES, <https://www.areavibes.com/central+islip-ny/apartments-for-rent/>, (last visited Apr. 2, 2020).

¹⁵ *Rent Data Trend in Hempstead, New York: Hempstead Average Rent*, RENT JUNGLE (Jan. 2020), <https://www.rentjungle.com/average-rent-in-hempstead-rent-trends/>.

¹⁶ *It Has Never Been This Expensive to Rent in Some Parts of New York City: Report*, NBC N.Y (Nov. 25, 2019), <https://www.nbcnewyork.com/news/local/it-has-never-been-this-expensive-to-rent-in-new-york-city-report/2212193/>.

¹⁷ Libertina Brandt, *The monthly median rent for a studio in Manhattan this summer hit an astonishing 11-year high, and the city's prices are driving people away in drove*, BUSINESS INSIDER (Sep 12, 2019), <https://www.businessinsider.com/cost-of-studio-in-manhattan-hits-eleven-year-high-2019-9>.

¹⁸ *It Has Never Been This Expensive to Rent in Some Parts of New York City: Report*, NBC NEW YORK, (Nov. 25, 2019) <https://www.nbcnewyork.com/news/local/it-has-never-been-this-expensive-to-rent-in-new-york-city-report/2212193/>

¹⁹ Geoff Herbert, *Report: Syracuse Sees Rent Prices Increase 10 Percent from Last Year*, SYRACUSE.COM (Jun. 3, 2019), <https://www.syracuse.com/news/2019/06/report-syracuse-sees-rent-prices-increase-10-percent-from-last-year.html>.

²⁰ *Rent Data Trend in White Plains, New York*, RENT JUNGLE (Jan. 2020), <https://www.rentjungle.com/average-rent-in-white-plains-rent-trends/>.

Because it is not within this Court's jurisdiction to alter the payment structure of our federal loans or offer direct financial relief to May 2020 graduates, we are asking this Court to provide relief that *is* within its jurisdiction.

b. Employment Uncertainty

Just as the uncertainty of the bar looms over us, the uncertainty of post-graduate work in a time of indeterminate social distancing and profound economic upheaval looms even larger. The economic turmoil wrought by COVID-19 shutdowns will compel employers to rethink their hiring for the class of 2020. Some employers may rescind offers, while others may require graduates to begin work while they study for their respective bar exam. This is the likely reality for those of us who accepted offers to begin our careers in August. No matter the myriad of possibilities, we are all at a significant disadvantage, which is only amplified by not being able to be admitted to the profession we have worked tirelessly for. Notably, these disadvantages will hinder the efforts to diversify the profession. The financial and professional difficulties that New York bar candidates now face cannot be understated; in each of the potential scenarios, the graduate is at a detriment.

We are already running out of money, accruing debt, losing jobs and housing, and aching over our uncertain futures after what were the three most demanding years of our lives. Starting a career under these circumstances could disadvantage a candidate's "character and fitness" application due to the unique role that financial management plays in determining whether a candidate for licensure is fit to be admitted in New York State.

c. Toll on Students' Physical and Mental Health

Law students in New York are uniquely situated because we experience the effects of the COVID-19 pandemic directly. We hear the constant call of sirens and hold our loved ones a little closer as we stress over the health and safety of the vulnerable within our families, communities, and our profession. Some students have contracted the virus, while others have family members in the hospital. These same students and families are reliant on health coverage given by their law school or their future employer, the latter of which could be lost due to this crisis. We impress upon the Court the multitude of situations playing out across the city and state, and how these events fall disproportionately on a pool of candidates that represent the diverse face of the New York legal community in 2020, including students who have significant family obligations, students of limited means, and those historically underrepresented in the profession.

II. Effects on the Community at Large

The impact of the COVID-19 pandemic will leave an imprint in the landscape of New York State long after the apex passes.²¹ Despite the shuttering of businesses and courts around the state, demand for lawyers remains high as clients address new challenges in the wake of the COVID-19 pandemic.²² In fact, New York State Bar Association (NYSBA) President Henry M. Greenberg believes the “pent-up demand for legal services will be enormous,” and that institutional legal service providers and public interest organizations will be overwhelmed with “requests for legal services to handle claims by creditors and potential eviction proceedings and you name it.”²³ Any exam administered after September will dually burden graduates with the obligation to serve our clients during some of our State’s most desperate times, while simultaneously undertaking extensive studies to pass the bar.

Yet, we 2020 graduates have knowledge and skills that will be particularly needed. In addition to our three years of legal education, we are fully equipped to function online, should social distancing protocols continue. We urge this Court to tap our critical skills to serve the legal needs of New York State. Although we are not medical students, we applaud the efforts of New York medical schools that have graduated classes early to join the front lines during this pandemic.²⁴ While medicine and law differ, we similarly recognize our calling to serve our communities.

III. An Early Fall Exam is Not a Guarantee

The trajectory of this public health crisis indicates that administering a fall exam may not be possible. Governor Cuomo warns that the COVID-19 health crisis “is not going to get better soon.”²⁵ The federal government’s existing COVID-19 Response Plan assumes “[a] pandemic will last 18 months or longer.”²⁶

²¹ See generally Claudia Angelos et al., *The Bar Exam and the COVID-19 Pandemic: The Need for Immediate Action* (Ohio State Univ., Moritz Coll. of Law, Ctr. for Interdisciplinary Law & Policy Studies, Legal Studies Working Paper Series No. 537, Mar. 22, 2020), https://papers.ssrn.com/sol3/papers.cfm?abstract_id=3559060.

²² Paula L. Green, *Despite Crisis, Demand Soars for Many Lawyers’ Expertise*, NYSBA (Mar. 25, 2020), <https://nysba.org/despite-crisis-demand-soars-for-many-lawyers-expertise/>.

²³ Jane Wester, *NY State Bar Association, Courts to Launch Pro Bono Network to Help With Pandemic Response*, LAW.COM (Mar. 29, 2020), <https://www.law.com/newyorklawjournal/2020/03/29/ny-state-bar-association-courts-to-launch-pro-bono-network-to-help-with-pandemic-response/>.

²⁴ Emma Goldberg, *Early Graduation Could Send Medical Students to Virus Front Lines*, THE NEW YORK TIMES Mar. 26, 2020, <https://www.nytimes.com/2020/03/26/health/coronavirus-medical-students-graduation.html>.

²⁵ Lisette Voytko, *Cuomo Extends New York Social Distancing To After Easter, Trump’s Preferred End Date*, FORBES (Mar. 29, 2020 12:45PM), <https://www.forbes.com/sites/lisettevoytko/2020/03/29/cuomo-extends-new-york-social-distancing-guidelines-to-april-15-after-easter-trumps-preferred-end-date/> [https://perma.cc/KLU2-7BZK].

²⁶ See U.S. DEP’T OF HEALTH & HUMAN SERVS., PANCAP ADAPTED U.S. GOVERNMENT COVID-19 RESPONSE PLAN at 4, Mar. 13, 2020), <https://int.nyt.com/data/documenthelper/6819-covid-19-response-plan/d367f758bec47cad361f/optimized/full.pdf> [https://perma.cc/Z3VP-ESXH].

Figure A1: Suppression strategy scenarios for US showing ICU bed requirements. The black line shows the unmitigated epidemic. Green shows a suppression strategy incorporating closure of schools and universities, case isolation and population-wide social distancing beginning in late March 2020. The orange line shows a containment strategy incorporating case isolation, household quarantine and population-wide social distancing. The red line is the estimated surge ICU bed capacity in US. The blue shading shows the 5-month period in which these interventions are assumed to remain in place. (B) shows the same data as in panel (A) but zoomed in on the lower levels of the graph.

These non-uniform responses prove it may take much longer to begin returning to normal than the Court’s recent decision to postpone the bar exam implies.²⁷ Additionally, scientific models project that this virus will have multiple spikes, similar to the 1918-19 Spanish Flu Pandemic.²⁸ If New York’s restrictions on gatherings and movement have not continued through those spikes, their reinstatement will almost certainly follow. Since the timeline of this virus is impossible to predict, it is impossible to ensure a traditional administration of the exam in the fall.

As the current epicenter of the COVID-19 pandemic, New York is uniquely positioned to affect the country’s plans and adapt its attorney licensing procedures to meet the moment. Many students looked to this exam as the only constant in a world of uncertainties. The physical toll that

²⁷ See, e.g., Neil M. Ferguson et al., *Impact of Non-Pharmaceutical Interventions (NPIs) to Reduce COVID-19 Mortality and Healthcare Demand*, IMPERIAL C. LONDON (Mar. 16, 2020), <https://spiral.imperial.ac.uk:8443/handle/10044/1/77482> [<https://perma.cc/P3JY-QFHD>].

²⁸ *Id.*

indefinitely delaying the bar exam will have on our study habits endangers an entire class of new attorneys. The lack of access to schools, libraries, and public places for studying purposes will disadvantage test-takers who are sheltering in unfavorable situations.²⁹ In addition, removing the opportunity to sit for the exam without any real plan as to the future has already impacted, and will continue to impact, the mental health of countless students. Therefore, we urge this Court to consider the unexpected consequences of this decision, as our livelihoods hang in the balance.

IV. Feasible Alternatives Should an Early Fall Exam Not Take Place

We acknowledge the recent notice sent from the Court of Appeals announcing its intention to have the bar exam administered during the first weekend of September.³⁰ We agree that an early September exam would be an equitable solution given the circumstances, notwithstanding financial inconveniences to students. However, we request that, should a September exam take place, this Court work with the appropriate officials to ensure the grading process is expedited. Doing so will guarantee that there is no delay between law school graduation and licenses being distributed, which would allow employment timelines to continue uninterrupted. Nonetheless, based on the ever-changing data surrounding this virus and the fact that a decision on this matter must be met with urgency, we believe any guarantee of a traditional administration of the exam in the fall will be impossible to make. Therefore, in conjunction with the letter submitted by the fifteen New York Deans on April 1, 2020, we request you consider the following alternatives when determining how best to proceed.³¹

a. *“Diploma Privilege - Plus”*

We are cognizant of the concerns surrounding a decision to forego the bar exam, should it become impossible to administer the exam in early September. However, we impress upon detractors the fact that we are squarely denied the opportunity to sit for the bar exam at the expected time and without significant distraction. We do not merely seek a “free pass.” This pandemic is unprecedented, and as such, we seek an accommodation that enables us to move forward with our careers and our lives.

NYSBA argues an estimated fifteen percent of bar takers do not pass the bar exam, and because law schools shifted to a pass/fail grading system this semester, some students may not show a

²⁹ Stephen Maugeri, *Coronavirus Precautionary Protocols Put victims of Domestic Violence at Risk*, CBS6 NEWS (Mar. 23, 2020), <https://cbs6albany.com/news/coronavirus/coronavirus-precautionary-protocols-put-victims-of-domestic-violence-at-risk>.

³⁰ Update on Rescheduling of July 2020 New York State Bar Exam, N.Y. CT. OF APPEALS (Mar. 31, 2020), <https://www.nycourts.gov/ctapps/>.

³¹ Letter from the Deans of the Fifteen Accredited Law Schools of the State of New York, to Hon. Janet DiFiore, Chief Judge of the New York Court of Appeals (Apr. 1, 2020) (on file with the New York Court of Appeals).

“minimum degree of competency.”³² The latter concern rings hollow as students have attended classes for at least half of the semester before the switch to pass/fail and shelter-in-place. Furthermore, for 2020 graduates, the pass/fail system applies only to our very last semester of grades. By this time, graduating students everywhere have taken all required doctrinal courses and most heavy elective courses as well. We see no reason why the shift to pass/fail would have any significant impact on the competency of the 2020 graduates at any law school anywhere. In terms of the fifteen percent of students who are annually denied admission to the bar due to their comparative performance on the bar exam, it is our contention that there are numerous, and perhaps more equitable contingencies, to ensure that Spring 2020 candidates are fit for practice in an enhanced Emergency Diploma Privilege-Plus model.

In fact, the class of 2020 is in a better position than previous years in regard to preparedness. The Courts’ pathways requirements and the ABA’s experiential education requirements that are currently mandated for licensure give us an advantage in entering the field of law. Therefore, we see no issue in the competency of these students and with this proposed method with contingencies, it would be comparable to the system currently in place.

Legal scholars offered several examples of requirements that would allow for an Emergency Diploma Privilege with additional substantive requirements to ensure competency in the areas tested by the bar exam. We reiterate some of those suggestions here (original footnotes are omitted):

- Completion of online courses or exams that the state has developed to supplement the UBE. Both the MPRE and NYLE serve as models for the administration of such a program.
- Affidavit from an employer or externship supervisor that the candidate possesses the knowledge and skills to practice law with minimum competence. Law schools have developed rubrics for externships and clinical courses that could be used to guide that assessment.
- Completion of CLE programs. New York could, if desired, specify programs in areas of particular client need and/or avoidance of common entry-level pitfalls.
- Completion of specified CALI lessons. The Center for Computer-Assisted Legal Instruction, “CALI,” maintains over 1,000 lessons on legal principles, including all subjects covered by most bar exams.

b. A Universal System of Provisional, Temporary Authorization

Should this Court deny our request for “Diploma Privilege - Plus,” we request that this Court license recent graduates to practice law with the condition that they take the bar exam within two

³² Karen Sloan, *Amid More Bar Exam Delays, Push for Diploma Privilege Grows*, LAW.COM (Mar. 30, 2020), https://www.law.com/2020/03/30/amid-more-bar-exam-delays-push-for-diploma-privilege-grows/?cmp=share_twitter&fbclid=IwAR3aiLxQ4R8T4rOyQ3HjLVULY6_KTUC3mitVjfywumN788B9uEZwgrSPDrc.

years.³³ Individuals could choose to take a Fall 2020 exam or any exam thereafter within the two-year window that best fits their circumstances, but could still practice law under the supervision of a licensed attorney while awaiting resolution of the COVID-19 crisis.

This Court could create that opportunity by first invoking its authority to waive the bar examination requirement for graduates of New York law schools contingent on sitting for the exam within two years.³⁴ For graduates of law schools outside of New York, we agree with NYSBA that this Court should seek a clarification or legislative fix to Judiciary Law sections 478 and 484 that expands temporary practice orders to students who have graduated from any law school but have not yet sat for the exam.³⁵ This expansion would allow graduates the opportunity to financially plan and establish themselves in the legal community at nearly the same pace as intended.

Creating pathways to provisional, temporary authorizations conditioned on sitting for the exam within a two-year window permits graduates to enter the legal workforce at roughly the same time they would have otherwise, staving off long-term financial uncertainty while preserving the exam's gatekeeping function.³⁶ Two years seems a reasonable amount of time to give graduates acutely affected by the pandemic the opportunity to regroup, and then study for and take the bar exam without sacrificing prospects, offers of employment, or pursuing further educational opportunities. Some graduates and employers would also be free to privately negotiate time off to prepare for and take the exam. And above all, this option sustains and expands access to justice in New York State and maintains, as closely as possible, the courses we set for our careers—our lives—no less than three years ago.

We note, however, that not all students will be well-positioned to negotiate the time off to study for the bar exam, putting them in the unenviable—perhaps impossible—predicament of preparing for the bar exam while working full-time. That disadvantage will likely fall heaviest on international graduates, as well as those employed by government, public interest organizations, and small law firms. Therefore, we repeat our call for this Court to adopt a diploma privilege plus rule to accommodate the qualified and hardworking members of the class of 2020 who would otherwise be left out in the cold.

³³ To reiterate, we suggest measuring two years from the date of the original July 2020 bar exam (Jul. 28-29, 2020) thereby permitting graduates to take the February and July exams in 2021 and 2022 without losing provisional licensure.

³⁴ See N.Y. JUD. LAW § 53(5).

³⁵ *Second Report of the Task Force on the New York Bar Examination: The Coronavirus and Bar Examination Administration*, NSYBA 9 (Mar. 30, 2020), <https://nysba.org/app/uploads/2020/03/Second-Report-of-the-Task-Force-on-the-New-York-Bar-Examination-April-2020.pdf> [<https://perma.cc/86E3-PL4H>].

³⁶ As NYSBA points out, emergency diploma privilege (without additional contingencies) would likely introduce inequities to the admission-by-examination procedure, most notably between recent unsuccessful exam takers and would-be July 2020 first-time takers. See *id.* at 18. A provisional temporary authorization to practice mitigates those concerns by requiring that all individuals eventually take and pass the bar exam.

III. Conclusion

We thank Your Honors for reading this letter and taking the perspective of those directly affected into serious consideration. Again, we urge this Court to acknowledge these times for what they are and to accommodate us appropriately, compassionately, with innovation and forward-thinking. With utmost respect, we ask that this unprecedented time be coupled with prompt, unprecedented action.

Signed,

Aaron Edelman
Brooklyn Law School

Aaron Escamilla
New York Law School

Aaron Marrero
School of Law at Pace University

Aaron Slansky
Benjamin N. Cardozo School of Law

Aarondeep Kainth
Brooklyn Law School

Aarti Ramani
Touro Law Center

Abayomi M. Alli
Benjamin N. Cardozo School of Law

Abby R. Cannon
New York Law School

Abduaziz Isakulov
Fordham University School of Law

Abigayle Erickson
Brooklyn Law School

Abir Ahmed
St. John's University School of Law

Abisha Vijayashanthar
University at Buffalo School of Law

Adam Martin
Syracuse University College of Law

Adam Weiner
Brooklyn Law School

Aden Tedla
Columbia Law School

Adenola Adedigba
St. John's University School of Law

Adia D. Coley
Columbia Law School

Aisha Scholes
Touro Law Center

Aishling Fitzpatrick
Fordham University School of Law

Akeem Barnes
CUNY School of Law

Akrivi Anagnostopoulos
New York Law School

Alan Bouchaheen
Touro Law Center

Alana Petrakse
Fordham University School of Law

Albea Romero
School of Law at Pace University

Alec Emley
Albany Law School

Alec Johnson
New York Law School

Alecia Frye
Syracuse University College of Law

Alejandra Diaz
CUNY School of Law

Alejandra M. Perez
New York Law School

Aleksandra Abramova
Fordham University School of Law

Alessandra DiNardo
New York Law School

Alessandra Maldonado
Fordham University School of Law

Alex Clavering
Columbia Law School

Alex DiGiovanna
St. John's University School of Law

Alex Garber
Fordham University School of Law

Alex Loh
Columbia Law School

Alex Petkanas
Brooklyn Law School

Alex-Marie Baez
Albany Law School

Alexa Busser
Columbia Law School

Alexa Cintron
New York Law School

Alexa DePierro
New York Law School

Alexa L. Weinstein
Touro Law Center

Alexa Salazar
St. John's University School of Law

Alexander Berger
CUNY School of Law

Alexander C. Bavis
Columbia Law School

Alexander H Whiteaker
New York Law School

Alexander Kim
Columbia Law School

Alexander Ojugbeli
Columbia Law School

Alexander Senft
Touro Law Center

Alexander Trunfio
Syracuse University College of Law

Alexander Woo
St. John's University School of Law

Alexander Wynkoop
Albany Law School

Alexandra Coppola
Fordham University School of Law

Alexandra Ehrhardt
New York Law School

Alexandra Garza
Benjamin N. Cardozo School of Law

Alexandra Larkin
School of Law at Pace University

Alexandra Lenczewski
Brooklyn Law School

Alexandra Nasar
Columbia Law School

Alexandra O'Donnell
School of Law at Pace University

Alexia Landesman
Benjamin N. Cardozo School of Law

Alexis Carra
Fordham University School of Law

Aliberth Valdez
CUNY School of Law

Alice Charkhchyan
New York Law School

Alison T. Burrows
Syracuse University College of Law

Allan-Didier R. Louis
New York Law School

Allison Fausner
School of Law at Pace University

Allison Hart
Albany Law School

Allison Houston
Columbia Law School

Allison Moore
Brooklyn Law School

Allison Pantaleo
Syracuse University College of Law

Alphonsus Delgra
St. John's University School of Law

Altea Costanza Di Stefano
Fordham University School of Law

Alva Prenga
School of Law at Hofstra University

Alyssa Gardner
St. John's University School of Law

Alyssa M.Reid
New York Law School

Alyssa Waaramaa
New York University School of Law

Alyssa Weinstein
Columbia Law School

Amanda Castro
Touro Law Center

Amanda Hartman
Brooklyn Law School

Amanda Kernozek
Touro Law Center

Amanda M Fenelon
Fordham University School of Law

Amanda M. Tucciarone
Albany Law School

Amanda N. Walsh
Brooklyn Law School

Amanda Obi
Columbia Law School

Amanda Sewanan
Benjamin N. Cardozo School of Law

Amanda Small
St. John's University School of Law

Amelia McLean-Robertson
Syracuse University College of Law

Amy Allen
School of Law at Pace University

Amy Armstrong
CUNY School of Law

Amy Chen
St. John's University School of Law

Amy K. Ruta
Syracuse University College of Law

Ana Maria Cardenas
CUNY School of Law

Anabela Bello
Benjamin N. Cardozo School of Law

Anastasiya Sakhnovskaya
Fordham University School of Law

Andrea Ennis
Touro Law Center

Andrew A. Adachi
New York Law School

Andrew Arnott
New York Law School

Andrew J Fisher
St. John's University School of Law

Andrew Kopke
Benjamin N. Cardozo School of Law

Andrew Markland
Touro Law Center

Andrew McAllister
Fordham University School of Law

Andrew O'Connor
New York University School of Law

Andrew Snyder
Fordham University School of Law

Andrey Udalov
Brooklyn Law School

Andy Laine
CUNY School of Law

Angela Bonica
St. John's University School of Law

Angela Pena
St. John's University School of Law

Angela Z Wang
St. John's University School of Law

Angelica Body-Lawson
Fordham University School of Law

Angelica Montemarano
New York Law School

Angelica Razack
CUNY School of Law

Anise Molina
New York University School of Law

Anna Aboody
Fordham University School of Law

Anna Isikian
Columbia Law School

Anna Jumbo
Syracuse University College of Law

Anna M. Nagel
Fordham University School of Law

Anna Patricia Fonseca
Columbia Law School

Anna Perlstein
Benjamin N. Cardozo School of Law

Anna Silvia Tinelli
Columbia Law School

Anna Stern
University at Buffalo School of Law

Anna Tichy
New York Law School

Anne Kehrli
Benjamin N. Cardozo School of Law

Annette Favetta
Fordham University School of Law

Annie Caccimelio
Columbia Law School

AnnMargaret Shea
New York Law School

Anthony Carl
Benjamin N. Cardozo School of Law

Anthony J. Serianni
University at Buffalo School of Law

Anthony Mocera
Touro Law Center

Anthony Schaefer
Benjamin N. Cardozo School of Law

Arash Irani
School of Law at Pace University

Archana Warriar
New York Law School

Areeb Been Khan
Brooklyn Law School

Ari Resnick
Fordham University School of Law

Ariel Cox
Benjamin N. Cardozo School of Law

Ariel Lasher
Albany Law School

Ariel N. Okonsky
Benjamin N. Cardozo School of Law

Arielle Burstein
Fordham University School of Law

Arielle Kraus
Benjamin N. Cardozo School of Law

Armand Zappa
Benjamin N. Cardozo School of Law

Arrianna Hart
University at Buffalo School of Law

Artem Volgaev
Fordham University School of Law

Aryian Kohandel-Shirazi
Fordham University School of Law

Asha D. Mehrotra
New York Law School

Asher Stein
Fordham University School of Law

Ashleigh Russell
Touro Law Center

Ashley Baxter
University at Buffalo School of Law

Ashley Dylenski
Benjamin N. Cardozo School of Law

Ashley Franklin
CUNY School of Law

Ashley Jindra
University at Buffalo School of Law

Ashley M. Cuadrado
Touro Law Center

Ashley M. Rothe
Albany Law School

Ashley Mongiello
Benjamin N. Cardozo School of Law

Ashley Oeser
Albany Law School

Ashley Robinson
Syracuse University College of Law

Ashley Robinson
Brooklyn Law School

Ashley Rocque
St. John's University School of Law

Ashlye Meyer
Benjamin N. Cardozo School of Law

Aubre G. Dean
Syracuse University College of Law

Austin Alvarado
Brooklyn Law School

Austin E. Cottrell
St. John's University School of Law

Austin Howard
Benjamin N. Cardozo School of Law

Austin Vance
Cornell Law School

Aya Itani
Brooklyn Law School

Ayari Ishiyama
Columbia Law School

Ayelén R. Rodriguez
Fordham University School of Law

Ayla Prentice-Cuntz
Columbia Law School

Aziza Clunie
St. John's University School of Law

B Taylor
CUNY School of Law

Balaji Venkatakrishnan
Columbia Law School

Barbara Bruni
Benjamin N. Cardozo School of Law

Barbara Irala
St. John's University School of Law

Barbara Kuszewski
School of Law at Pace University

Ben J. Rodd
Cornell Law School

Benjamin Betik
Columbia Law School

Benjamin Bisaro
Brooklyn Law School

Benjamin Davidman
Brooklyn Law School

Benjamin Drennan
New York Law School

Benjamin Estes
Columbia Law School

Benjamin Hoekstra
Fordham University School of Law

Benjamin J. Wisher
Albany Law School

Benjamin Northrup
Albany Law School

Benjamin Reiser
Fordham University School of Law

Benjamin Rosenwein
Benjamin N. Cardozo School of Law

Benjamin Schonbrun
Benjamin N. Cardozo School of Law

Benjamin Weber, Jr.
Cornell Law School

Berenice Roullier
Cornell Law School

Bernardo Caceres
Benjamin N. Cardozo School of Law

Betania Allo
Syracuse University College of Law

Beth Gazes
Touro Law Center

Bianca Cacace
New York Law School

Bianca D'Agostaro
Brooklyn Law School

Bianca De Paulis
Fordham University School of Law

Bianca Fox
St. John's University School of Law

Binyamin A. Bixon
Brooklyn Law School

Blaise S. Hill
Syracuse University College of Law

Blake M. Bailus
Columbia Law School

Blanca Manovel Marino
Brooklyn Law School

Blimi Schonbrun
Fordham University School of Law

Bo-Ah Lee
Benjamin N. Cardozo School of Law

Boaz Goldwater
Cornell Law School

Boyeon Jin
Brooklyn Law School

Bradley Ferber
School of Law at Pace University

Brandon M. Le
University at Buffalo School of Law

Brandon Moreno
Brooklyn Law School

Brandon Rutter
Fordham University School of Law

Brandon Snyder
University at Buffalo School of Law

Brandon White
Fordham University School of Law

Brandon Zamudio
Columbia Law School

Breanna Leonard
Syracuse University College of Law

Brenna Dorgan
Fordham University School of Law

Brett C Klatsky
Benjamin N. Cardozo School of Law

Brett Uslaner
Fordham University School of Law

Brett Z. Mittler
Touro Law Center

Brian Egan
Brooklyn Law School

Brian Hannon
New York Law School

Brian Palacios
New York Law School

Brian Whitney
University at Buffalo School of Law

Brian Woo
Benjamin N. Cardozo School of Law

Brianna Pryce
School of Law at Pace University

Bridget Cook
Albany Law School

Brigette Merzel
Benjamin N. Cardozo School of Law

Brittany J Natali
School of Law at Pace University

Brittany Morgan
University at Buffalo School of Law

Brooke L. Nitti
School of Law at Pace University

Brooke M. Fane
Albany Law School

Bryan Daly
CUNY School of Law

Bryan Kasprzak
Fordham University School of Law

Bryson D. Malcolm
Columbia Law School

Bukre N. Ayan
Syracuse University College of Law

Caa Armani
Fordham University School of Law

Caitlin L. O'Fallon
School of Law at Pace University

Caitrienne Feddeler
Columbia Law School

Caleb D. Williamson
Syracuse University College of Law

Caleb King
Columbia Law School

Cameron Good
Touro Law Center

Candace Pond
Touro Law Center

Candice Smith
School of Law at Pace University

Cara Anan
New York Law School

Carissa Weidman
Syracuse University College of Law

Carl H. Joseph-Black
CUNY School of Law

Carly Dziekan
Albany Law School

Carly Schreiber
New York Law School

Carolina Gonzalez
Columbia Law School

Caroline Block
Cornell Law School

Caroline Kurtz
New York Law School

Caroline R. Vilaro
University at Buffalo School of Law

Caroline Wattenmaker
Columbia Law School

Carrie Sandstrom
Brooklyn Law School

Carrington M. Garber
University at Buffalo School of Law

Casey Bessemer
Syracuse University College of Law

Casey Gingrich
Touro Law Center

Casey K. Pearlman
Benjamin N. Cardozo School of Law

Cassandra Gonzalez-Canal
Syracuse University College of Law

Catherine Buckley
School of Law at Pace University

Catherine Read
Benjamin N. Cardozo School of Law

Catherine Rudell
Brooklyn Law School

Catherine Ryan
CUNY School of Law

Catherine Schaefer
Fordham University School of Law

Cecilia Bonetti
School of Law at Pace University

Cecilia Kim
Benjamin N. Cardozo School of Law

Cecilia Stein
Benjamin N. Cardozo School of Law

Celena Gonzalez
Brooklyn Law School

Celine Moradof
New York Law School

Cesar Ruiz
CUNY School of Law

Chai Williams
Fordham University School of Law

Chaim Leggiere
Benjamin N. Cardozo School of Law

Chaim Lieberman
Columbia Law School

Chanan Brown
Syracuse University College of Law

Charity Gates
Benjamin N. Cardozo School of Law

Charlene Soleimani
Benjamin N. Cardozo School of Law

Charles Cooper
CUNY School of Law

Charles R Goodwin
School of Law at Hofstra University

Charles Terranova
University at Buffalo School of Law

Charlotte Thomas
Brooklyn Law School

Chelsea E. Aiosa
School of Law at Pace University

Chetan Tripathy
Columbia Law School

Chiara Eramo
Fordham University School of Law

Chloe Nowak
University at Buffalo School of Law

Chongho Jeon
Benjamin N. Cardozo School of Law

Chris Ehring
Brooklyn Law School

Christen E. Hammock
Columbia Law School

Christian Madrid
New York Law School

Christina Das
CUNY School of Law

Christina E. Brule
Syracuse University College of Law

Christina Lee
CUNY School of Law

Christina M. Isnardi
Columbia Law School

Christina Raton
New York Law School

Christine Amonica
Brooklyn Law School

Christine Naassana
University at Buffalo School of Law

Christine Rua
Columbia Law School

Christopher Morbelli
New York Law School

Christopher Piazza
Cornell Law School

Christopher S. Smith
Fordham University School of Law

Christopher Shur
Benjamin N. Cardozo School of Law

Christopher Wolfring
Albany Law School

Claire A. Schapira
Brooklyn Law School

Claire Amodio
Fordham University School of Law

Claire Hart
Benjamin N. Cardozo School of Law

Claire Standish
St. John's University School of Law

Claudia Bennett
Fordham University School of Law

Clint Carlisle
Brooklyn Law School

Clyde Rastetter
Benjamin N. Cardozo School of Law

Cody M. Gecht
Touro Law Center

Colby Berman
Benjamin N. Cardozo School of Law

Colton Kells
University at Buffalo School of Law

Connie Villon
Touro Law Center

Connor Hartl
New York Law School

Conor Mercadante
Columbia Law School

Corey Hirsch
Benjamin N. Cardozo School of Law

Corinne E. Tierney
St. John's University School of Law

Cormac Joseph Leddy
St. John's University School of Law

Courtney A. Thompson
Syracuse University College of Law

Courtney A. Way
University at Buffalo School of Law

Courtney Ferszt
Benjamin N. Cardozo School of Law

Courtney May
Cornell Law School

Courtney Murray
Columbia Law School

Cristina M. Ferretti
Benjamin N. Cardozo School of Law

Cynthia J. Park
Benjamin N. Cardozo School of Law

Cynthia Ramos
Touro Law Center

Dahlia Romanow
New York University School of Law

Dan Feltin
Cornell Law School

Dan White
University at Buffalo School of Law

Dana Dettmer
Fordham University School of Law

Dana Leone Kennedy
Benjamin N. Cardozo School of Law

Dana Quinn
Columbia Law School

Daniel A. Kornberg
St. John's University School of Law

Daniel Burns
Columbia Law School

Daniel Cohen
Benjamin N. Cardozo School of Law

Daniel Enrique Albarran Garcia
Columbia Law School

Daniel G. Dapelo
Touro Law Center

Daniel Harper
Columbia Law School

Daniel Imahiyerobo
Columbia Law School

Daniel J. Martucci
Albany Law School

Daniel Kessler
Benjamin N. Cardozo School of Law

Daniel Knox
New York Law School

Daniel L pelo
New York Law School

Daniel OGallagher
CUNY School of Law

Daniel P. Lennon
Albany Law School

Daniel Slemmer
Brooklyn Law School

Daniela Calabro
Fordham University School of Law

Daniela Serna
New York University School of Law

Daniella Anastasio
Brooklyn Law School

Danielle Blackburn
Brooklyn Law School

Danielle Lilley
New York Law School

Danielle R. Grant
School of Law at Pace University

Danielle Robinson
Brooklyn Law School

Danika Johnson
St. John's University School of Law

Dannelly Rodriguez
CUNY School of Law

Daphne Gokalan
Brooklyn Law School

Daria Brosius
Fordham University School of Law

Daria Ivasiuk
Syracuse University College of Law

Darian R. Wilkom
University at Buffalo School of Law

Darian Salazar
New York Law School

Daryn M. Loy
University at Buffalo School of Law

David Davila
St. John's University School of Law

David Famuyide
Brooklyn Law School

David Finkelstein
Columbia Law School

David H. Fuchs
Brooklyn Law School

David Mahalli
Brooklyn Law School

David S. Ostern
Benjamin N. Cardozo School of Law

David Tchao
Touro Law Center

David Travis
Cornell Law School

David Zepeda
Benjamin N. Cardozo School of Law

David Hawkes
Syracuse University College of Law

Davis Vinckier
Benjamin N. Cardozo School of Law

Dayana Saint Vil
CUNY School of Law

Debra A. Ritz
University at Buffalo School of Law

Dedeou Diarra
Albany Law School

Deep Rao Palepu
Columbia Law School

Dejana Mladenovic
Benjamin N. Cardozo School of Law

Delaney R. Moore
Syracuse University College of Law

Delia Arias De Leon
Columbia Law School

Dennis G. Tejada
CUNY School of Law

Denver Dunn
Columbia Law School

Derek Hafner
University at Buffalo School of Law

Destiny Johnson
University at Buffalo School of Law

Devin Moscovitz
New York Law School

Devin R. Risinger
Columbia Law School

Devin Stamper
New York Law School

Devon de Wolff
Fordham University School of Law

Devorah Spigelman
Benjamin N. Cardozo School of Law

Dhwani Vanzara
Benjamin N. Cardozo School of Law

Diaobin Liang
Cornell Law School

Dina Kang
Columbia Law School

Dohney Schlau
Brooklyn Law School

Dominique Albano
School of Law at Pace University

Donita Macula-Krasniqi
CUNY School of Law

Douglas Berinstein
Albany Law School

Douglas V Zaccagnino
University at Buffalo School of Law

Drew Bach
Touro Law Center

Dwight Jackson
University at Buffalo School of Law

Dylan Bolduc
Benjamin N. Cardozo School of Law

Dylan Godino
Brooklyn Law School

Dylan Major
Cornell Law School

Dylan Sherwyn
Fordham University School of Law

Eayre M. Voorhees
Syracuse University College of Law

Ed J Gleason
School of Law at Pace University

Edmond Underwood
Touro Law Center

Edmund A Costikyan
Columbia Law School

Eduardo Morande
Columbia Law School

Eduardo R Sotomayor
School of Law at Hofstra University

Edward Baxter
Benjamin N. Cardozo School of Law

Edward F. Zaremba
Syracuse University College of Law

Edward Jean-Jacques
CUNY School of Law

Eian S. Weiner
Benjamin N. Cardozo School of Law

Eitan Rudansky
Fordham University School of Law

Eli Bienstock
Cornell Law School

Elisabeth Podlubny
School of Law at Pace University

Elise Sosa
St. John's University School of Law

Elisheva Rosen
Benjamin N. Cardozo School of Law

Eliza Braun
New York Law School

Eliza Calvin
Benjamin N. Cardozo School of Law

Eliza Frank
University at Buffalo School of Law

Elizabeth A Harvell
New York Law School

Elizabeth A. Burns
School of Law at Pace University

Elizabeth A. Lynch
Brooklyn Law School

Elizabeth A. Rivera Cruz
Columbia Law School

Elizabeth G. Costello
University at Buffalo School of Law

Elizabeth Hayden
Columbia Law School

Elizabeth K. Doerr
Albany Law School

Elizabeth Levin
Columbia Law School

Elizabeth Olsen
Brooklyn Law School

Elliot R. Fink
Fordham University School of Law

Elliot Vanier
Syracuse University College of Law

Elvin canario
Touro Law Center

Elvira Perez
Columbia Law School

Emily A. Green
Syracuse University College of Law

Emily Ariotti
Syracuse University College of Law

Emily Aziz
Syracuse University College of Law

Emily Chisholm
University at Buffalo School of Law

Emily Dean
Brooklyn Law School

Emily Hoenig
Benjamin N. Cardozo School of Law

Emily Ross
New York Law School

Emily Sappol
Benjamin N. Cardozo School of Law

Emily Staebell
University at Buffalo School of Law

Emily T Mueller
New York Law School

Emily Walsh
Fordham University School of Law

Emily Welch
Syracuse University College of Law

Emma DeCourcy
Fordham University School of Law

Emma E. Marshall
Albany Law School

Emma Iannini
New York University School of Law

Emma M. Schwab
Albany Law School

Emma Sanzotta
Fordham University School of Law

Emmanuel Ntow
Benjamin N. Cardozo School of Law

Emrah M. Tanyildizi
Columbia Law School

Ephraim Kaplan
Fordham University School of Law

Eric Bernstein
Brooklyn Law School

Eric Delgado
Benjamin N. Cardozo School of Law

Eric Liu
New York Law School

Erica Chiodo
University at Buffalo School of Law

Erica Zilber
St. John's University School of Law

Erik Rubinstein
New York Law School

Erika G. Johnson
Brooklyn Law School

Erin Barry
University at Buffalo School of Law

Erin Kelly
Syracuse University College of Law

Erin Killian
University at Buffalo School of Law

Erin Peake
New York Law School

Esthefania Rodriguez
Cornell Law School

Esther Portyansky
Columbia Law School

Esther Romay Jove
Columbia Law School

Esther Shuchat
Benjamin N. Cardozo School of Law

Esther T. Jiang
Columbia Law School

Ethan Johnson
Brooklyn Law School

Eunhye Kim
Cornell Law School

Evan Clark
Albany Law School

Evan Friedman
Benjamin N. Cardozo School of Law

Evan Kleiman
Benjamin N. Cardozo School of Law

Evan Shalat
Benjamin N. Cardozo School of Law

Evan Stivers
CUNY School of Law

Evelina Khorenko
New York Law School

Evgenia Rossi
CUNY School of Law

Ezra Wolfson
Benjamin N. Cardozo School of Law

Fabiola Villamil
Fordham University School of Law

Fabrice Michel
Albany Law School

Fakhruddin Ali Valika
Columbia Law School

Fallon E. Martin
University at Buffalo School of Law

Fang Yuan
Columbia Law School

Farah Mokhtar
Columbia Law School

Farrah Faraci
Touro Law Center

Fatima Bishtawi
Columbia Law School

Fatima Faloye
Brooklyn Law School

Fatine Bousfiha
School of Law at Pace University

Fawziyah Siddiqui
St. John's University School of Law

Felicia Castaldo
Brooklyn Law School

Felix Zhang
New York University School of Law

Florence Otaigbe
CUNY School of Law

France E.D. Svistovski
Fordham University School of Law

FRANCES LEGGIERE
Benjamin N. Cardozo School of Law

Franchesca Chabla
CUNY School of Law

Frank Califano
Brooklyn Law School

Franka Cepele
Brooklyn Law School

Frieda Haerter
Touro Law Center

Gabriel B. Ferrante
New York University School of Law

Gabriel Block
Brooklyn Law School

Gabriel Skoletsky
CUNY School of Law

Gabriela Nastasi
Benjamin N. Cardozo School of Law

GABRIELE FOUGNER
New York Law School

Gabriella DeRitis
Benjamin N. Cardozo School of Law

Gabriella Larios
New York University School of Law

Gabriella Manganiello
Brooklyn Law School

Gabriella Okafor
Columbia Law School

Gabriella Petrillo
St. John's University School of Law

Gabriella Scarmato
St. John's University School of Law

Gabrielle Treiling
School of Law at Pace University

Gaiti Hashimi
Syracuse University College of Law

George Alissandratos
St. John's University School of Law

George Ben Handy
St. John's University School of Law

George Setteducato
New York Law School

Georgia Sackey
Albany Law School

Gerald Koch
CUNY School of Law

Gevorg Karapetyan
New York Law School

Gianna Fernandez
Albany Law School

Gianna Signorille
New York Law School

Gila Sohn Levinson
Benjamin N. Cardozo School of Law

Gina Gazivoda
Benjamin N. Cardozo School of Law

Gina M. Middleton
University at Buffalo School of Law

Gina M. Piva
University at Buffalo School of Law

Giovanna DiFilippo
School of Law at Pace University

Giovanna M Nesheiwat
School of Law at Pace University

Gisette Paez
Brooklyn Law School

Giuseppe Zanghi
New York Law School

Grace Assaye
Columbia Law School

Grace Do
New York University School of Law

Grace Keane
School of Law at Pace University

Grace Peters
St. John's University School of Law

Grace Tesmer
University at Buffalo School of Law

Grayson Bland
CUNY School of Law

Guillermo Iglesias

Touro Law Center

Gwendolyn L. Vary

University at Buffalo School of Law

Hadassah Phillips

Benjamin N. Cardozo School of Law

Haile Di Tieri

St. John's University School of Law

Haley Levinson

Benjamin N. Cardozo School of Law

Haley Ling

Columbia Law School

Hallelujah Lewis-Flannory

Benjamin N. Cardozo School of Law

Hallie R. Cohen

Benjamin N. Cardozo School of Law

Hanna Feldman

Fordham University School of Law

Hannah Anderson

University at Buffalo School of Law

Hannah Bernard

Fordham University School of Law

Hannah Daniels

New York Law School

Hannah Katz

Benjamin N. Cardozo School of Law

Hannah Osman

New York Law School

Hannah Sarokin

Brooklyn Law School

Hannah Walsh

CUNY School of Law

Hannah Zelcer

Benjamin N. Cardozo School of Law

Hao Liang
Cornell Law School

Haojun Feng
Columbia Law School

Hayden J. Fahrenkopf
Albany Law School

Hayes Hagan
Columbia Law School

Hayley Leviashvili
Fordham University School of Law

Heather Kimmins
University at Buffalo School of Law

Henry Man
Benjamin N. Cardozo School of Law

Henry Nelson
Touro Law Center

Hernan Ortiz
Brooklyn Law School

Hilary C. Quinn
St. John's University School of Law

Hilary Donoghue
Brooklyn Law School

Holli McClean
Columbia Law School

Huinie Pan
Cornell Law School

Hunter Criscione
School of Law at Pace University

Hunter Igoe
St. John's University School of Law

Hyman A. Anteby
Fordham University School of Law

Ian Buksunski
Columbia Law School

Ian S. Obligin
Syracuse University College of Law

Ida Ivowi
Benjamin N. Cardozo School of Law

Irene Satchwell
Touro Law Center

Isaac Syed
Cornell Law School

Isabella Gianatiempo
New York Law School

Isha Agarwal
Columbia Law School

Itohen Ihaza
Touro Law Center

Ivana Djuric
Syracuse University College of Law

J. Ryan Poladian
Columbia Law School

Jack Bargnesi
University at Buffalo School of Law

Jack Greenhouse
Benjamin N. Cardozo School of Law

Jack Price
Fordham University School of Law

Jack Shaked
New York University School of Law

Jacklyn Mann
CUNY School of Law

Jackson Morrison
Cornell Law School

Jaclyn C. Czarnecki
Touro Law Center

Jaclyn Kleban
Benjamin N. Cardozo School of Law

Jacob Heric
St. John's University School of Law

Jacob Humerick
Columbia Law School

Jacob Koch
Albany Law School

Jacob M. Prischak
Brooklyn Law School

Jacob N. Shepherd IV
Columbia Law School

Jacob Sher
Benjamin N. Cardozo School of Law

Jacqueline Kovach
New York Law School

Jacqueline Mancini
St. John's University School of Law

Jacqueline Mincone
School of Law at Hofstra University

Jacqueline Whitman
Syracuse University College of Law

Jacquellena Carrero
Columbia Law School

Jade M. Rodriguez
Syracuse University College of Law

Jahnae Henry
School of Law at Pace University

Jaime Dinan
Brooklyn Law School

Jake E Goodman
Cornell Law School

Jake Laine
St. John's University School of Law

Jake S. Butera
Touro Law Center

Jaleel Menifee
CUNY School of Law

James F. McCormack
Touro Law Center

James Goodridge
St. John's University School of Law

James M. Sheehan
Brooklyn Law School

James P. Martin
Albany Law School

James Thomas Robinson
Fordham University School of Law

Jamie Brumberger
Columbia Law School

Jamie Chang
Columbia Law School

Jamie Denenberg
New York Law School

Jamie S. Robbins
Benjamin N. Cardozo School of Law

Jamie Susman
Brooklyn Law School

Jane Lee
Fordham University School of Law

Jane Skinner
Syracuse University College of Law

Jane Zhou
Columbia Law School

Janki Patel
School of Law at Pace University

Janna A. Joassainte
Brooklyn Law School

Jared Fitzpatrick
St. John's University School of Law

Jared Rada
Touro Law Center

Jared Rosenblatt
Touro Law Center

Jared Rosenthal
School of Law at Pace University

Jared Wichnovitz
New York Law School

Jarrett Field
Cornell Law School

Jashanjot S. Girn
University at Buffalo School of Law

Jasmine Bridges
New York Law School

Jasmine Lee
Brooklyn Law School

Jason Leach
Brooklyn Law School

Jay Kindlon
Albany Law School

Jay T. Oddi
Albany Law School

Jayson A Wolfe
Touro Law Center

Jean M. Lambert
Columbia Law School

Jeanine Botwe
Fordham University School of Law

Jefferson Dedrick
Syracuse University College of Law

Jenilyn M. Brhel
Syracuse University College of Law

Jenna Van Middlelem
St. John's University School of Law

Jennifer Bacon

St. John's University School of Law

Jennifer Dayrit

Columbia Law School

Jennifer Forkosh

New York University School of Law

Jennifer Henck

Brooklyn Law School

Jennifer Katz

Columbia Law School

Jennifer L. Springer

Albany Law School

Jennifer Lei

Fordham University School of Law

Jennifer Scholl

Albany Law School

Jennine Miller

Brooklyn Law School

Jenny Lam

Benjamin N. Cardozo School of Law

Jeremy Bernstein

Touro Law Center

Jeremy Gerstenhaber

Benjamin N. Cardozo School of Law

Jeremy Wilner

School of Law at Hofstra University

Jesse Ahinful

New York Law School

Jesse Lamas

Brooklyn Law School

Jesse Roth

Fordham University School of Law

Jessica Franzetti

Brooklyn Law School

Jessica Olive
Brooklyn Law School

JESSICA POORAN
New York Law School

Jessica Senat
Touro Law Center

Jessica Simonetti
University at Buffalo School of Law

Jessie J. Huffman
School of Law at Pace University

Jessie Pak
Columbia Law School

Jiaji Zhou
Columbia Law School

Jialu Li
Cornell Law School

Jiayuan Zhao
Syracuse University College of Law

Jill M. Tompkins
Syracuse University College of Law

Jillian A. Gardner
St. John's University School of Law

Jillian Groshans
Albany Law School

Joanna Lopez
CUNY School of Law

Joanne Schwartzberg
New York Law School

Jocelyn Rossell
New York Law School

Joe Iorio
New York Law School

Joel Naiman
New York University School of Law

Joella Jones
Columbia Law School

Johanna M Shea
Albany Law School

Johanna Sanchez
Touro Law Center

Johanna-Sophie Dikkers
Columbia Law School

John Burger
St. John's University School of Law

John Clennan
Touro Law Center

John F. Kuebler
University at Buffalo School of Law

John Finnegan
Columbia Law School

John Francis Cancellieri
St. John's University School of Law

John Gallego
Fordham University School of Law

John J. Dowling, III.
Syracuse University College of Law

John Longo
Syracuse University College of Law

John P. Mixon
St. John's University School of Law

John S. Zakour
University at Buffalo School of Law

John Shin
Brooklyn Law School

John T. Logan
School of Law at Pace University

John Troisi
Touro Law Center

John W. Robinson III
Syracuse University College of Law

Johnathan Passaro
CUNY School of Law

Johnny Thach
Benjamin N. Cardozo School of Law

Jolie Schenerman
Benjamin N. Cardozo School of Law

Jonathan Agosta
Fordham University School of Law

Jonathan Davis
Benjamin N. Cardozo School of Law

Jonathan Foux
Brooklyn Law School

Jonathan Francisco
University at Buffalo School of Law

Jonathan Jaroslawicz
Columbia Law School

Jonathan L. Trebble-Greening
Columbia Law School

Jonathan M Bash
Benjamin N. Cardozo School of Law

Jonathan Meer
Benjamin N. Cardozo School of Law

Jonathan Perlman
Fordham University School of Law

Jonathan Pilat
Syracuse University College of Law

Jonathan Ricottilli
School of Law at Pace University

Joon H. Lee
Benjamin N. Cardozo School of Law

Jordan Burnett
CUNY School of Law

Jordan Davis
Benjamin N. Cardozo School of Law

Jordan Fruchter
Albany Law School

Jordan Owens
Benjamin N. Cardozo School of Law

Jordana Signer
Columbia Law School

Jorge Coronel
Benjamin N. Cardozo School of Law

Joseph Abbate
Albany Law School

Joseph Beery
Fordham University School of Law

Joseph Certa
New York Law School

Joseph Charalel
New York Law School

Joseph Dagher
Albany Law School

Joseph Garofalo
Albany Law School

Joseph Gill
Benjamin N. Cardozo School of Law

Joseph Giordano
St. John's University School of Law

Joseph Kral
Benjamin N. Cardozo School of Law

Joseph Mallek
Syracuse University College of Law

Joseph Orth
New York Law School

Joseph Palumbo
Benjamin N. Cardozo School of Law

Joseph Pugliese
Brooklyn Law School

Joseph R. Randazzo
School of Law at Pace University

Joseph Starsia
Albany Law School

Joseph Vertoske
Brooklyn Law School

Joshua A. Graber
Benjamin N. Cardozo School of Law

Joshua A. Sycoff
Brooklyn Law School

Joshua Bacon
New York Law School

Joshua Barkow
New York University School of Law

Joshua E. LaRock
Syracuse University College of Law

Joshua Hamlet
Brooklyn Law School

Joshua M. Taylor
Columbia Law School

Joshua Mathew
Fordham University School of Law

Joshua Pearlman
Albany Law School

Joshua Pinkhasov
St. John's University School of Law

Journey E. Berry
Fordham University School of Law

JP Amato
St. John's University School of Law

Ju-Juanna M. Perkins
Syracuse University College of Law

Juan Basadre

Benjamin N. Cardozo School of Law

Juan M. Carrillo

Fordham University School of Law

Judrick Fletcher

Columbia Law School

Judy Dahl

Benjamin N. Cardozo School of Law

Julia

St. John's University School of Law

Julia Bover

St. John's University School of Law

Julia Ghahramani

Columbia Law School

Julia Mastrotto

Touro Law Center

Julia Matlin

Benjamin N. Cardozo School of Law

Julia McAndrew

New York Law School

Julia Oksasoglu

Columbia Law School

Julia Perez Rosales

CUNY School of Law

Julia Singer

Brooklyn Law School

Julia Wald

Benjamin N. Cardozo School of Law

Julia White

Albany Law School

Julian S. Oppenheimer

CUNY School of Law

Juliana Tobin

Cornell Law School

Julianne Bagley
New York Law School

Justin Charles
Benjamin N. Cardozo School of Law

Justin Cohen
Columbia Law School

Justin D. Heller
Brooklyn Law School

Justin Furry
Syracuse University College of Law

Justin Mathew
Benjamin N. Cardozo School of Law

Justin PENCHUK
St. John's University School of Law

Justine DeCarlo
Albany Law School

Justine Lei
Fordham University School of Law

Juwairia Abbas
Fordham University School of Law

Kaitlin M. Jacob
Syracuse University College of Law

Kaitlyn A Greiner
School of Law at Pace University

Kaitlyn Kallert
Brooklyn Law School

Kaitlyn M. Acerbo
School of Law at Pace University

Kaitlyn Suydam
School of Law at Pace University

Kaitlyn T. Wollman
Benjamin N. Cardozo School of Law

Kaleigh McGraw
Syracuse University College of Law

Kalten Walter
CUNY School of Law

Kara Nowakowski
Benjamin N. Cardozo School of Law

Kari Olszewski
Benjamin N. Cardozo School of Law

Karin Cao
Benjamin N. Cardozo School of Law

Karin Mahfouz
St. John's University School of Law

Karina M Johnson
Syracuse University College of Law

Karrie C Wessing
New York Law School

Kassandra Irizarry
Brooklyn Law School

Kassandra Polanco
Touro Law Center

Katelyn Jamea
New York Law School

Kateryna Hnatenko
New York Law School

Katharine Schloemer
Brooklyn Law School

Katherine Brisson
Syracuse University College of Law

Katherine Bruno
University at Buffalo School of Law

Katherine Cavins
Columbia Law School

Katherine Wilcox
Brooklyn Law School

Kathleen A. Simalchik
St. John's University School of Law

Kathleen McCullough
Fordham University School of Law

Kathleen Stanaro
Columbia Law School

Kathryn Jones
Fordham University School of Law

Kathryn Kuethman
Columbia Law School

Katie L. Gojevic
University at Buffalo School of Law

Katie Ritter
Columbia Law School

Katrina Murray
Benjamin N. Cardozo School of Law

Katryna Cordova
New York Law School

Katy Alvarado
School of Law at Pace University

Kayana Cobb
Benjamin N. Cardozo School of Law

Kayla A. Smith
Brooklyn Law School

Kayla Dimatos
St. John's University School of Law

Kayla Epstein
Benjamin N. Cardozo School of Law

Kayla Morales
Touro Law Center

Kayla Potter
Albany Law School

Keith Belfield
Benjamin N. Cardozo School of Law

Kelsey Davis
Columbia Law School

Kelsey Dennison
Columbia Law School

Kenneshea Allums
CUNY School of Law

Keren Goldberger
Brooklyn Law School

Kerrienne Russo
Touro Law Center

Kerry-Ann Bailey
Touro Law Center

Kevin Bampoe
Syracuse University College of Law

Kevin Callahan
Fordham University School of Law

Kevin Chen
New York Law School

Kevin Coad
School of Law at Pace University

Kevin M Bronson
University at Buffalo School of Law

Kevin Risch
Syracuse University College of Law

Kevin Rogers
School of Law at Pace University

Kevin Stefanowski
New York Law School

Kevon Z.A. Weekes
New York Law School

Kiah Wayman
St. John's University School of Law

Kieran T. Murphy
Albany Law School

Kieshorne Dennie
CUNY School of Law

Kimberly Baylis
New York Law School

Kimberly M. Ball
Touro Law Center

Kimberly Sullivan
Albany Law School

Kiran Bal
New York Law School

Korina Rud
Benjamin N. Cardozo School of Law

Krista Porter
Albany Law School

Kristen Abraham
New York Law School

Kristen Ippolito
Albany Law School

Kristian Stefanides
Syracuse University College of Law

Kristian Sutt
Columbia Law School

Kristina P Goncu
Benjamin N. Cardozo School of Law

Kristine G. Thomas
Touro Law Center

Kristine Rose C. Itliong
Fordham University School of Law

Kristopher Peters
St. John's University School of Law

Krystel Momplaisir
New York Law School

Krystyna Blokhina Gilkis
Cornell Law School

Kuljit Singh
St. John's University School of Law

Kurt H. Jones
School of Law at Pace University

Kyle Giller
CUNY School of Law

Kyle Heagney
Brooklyn Law School

Kyle T. Ishman
Albany Law School

Kyle Wiley
New York Law School

Kylie McLaughlin
St. John's University School of Law

La Shuana Cole
New York Law School

Lacey Fox
Benjamin N. Cardozo School of Law

Lada Bobrytska
New York Law School

Laine Vitkevich
New York Law School

Lamar Bennett
CUNY School of Law

Lamia Kadiruzzaman
Touro Law Center

Lance Tupikin
New York Law School

Lanique Freeman
School of Law at Pace University

Lara Esteves Teixeira
Benjamin N. Cardozo School of Law

Larry Greene
CUNY School of Law

Laura Berry
St. John's University School of Law

Laura E. Grasso
Syracuse University College of Law

Laura Kendrick
Brooklyn Law School

Laura Lee
Columbia Law School

Laura Peterson
Columbia Law School

Laura Rameshwar
Touro Law Center

Laura Williams
Benjamin N. Cardozo School of Law

Lauralee Rivas
New York Law School

Lauren Cedeno
Brooklyn Law School

Lauren Ciaccio
New York Law School

Lauren E. Johnson
Touro Law Center

Lauren Hatz
New York Law School

Lauren Kostman
Benjamin N. Cardozo School of Law

Lauren Melandro
Albany Law School

Lauren Scully
Fordham University School of Law

Lauren Tobin
St. John's University School of Law

Lawrence Zombek
New York Law School

Leah Mack
CUNY School of Law

Leah Nelson
Albany Law School

Leandra Cilindrello
School of Law at Pace University

Leanne Chanel Tyler
Benjamin N. Cardozo School of Law

Lee Clark
CUNY School of Law

Lee Wright
Fordham University School of Law

Leighann Ramirez
University at Buffalo School of Law

Lena Bruce
Fordham University School of Law

Léna C. E. Beley
Cornell Law School

Leonid Wainshtein
Brooklyn Law School

Leslie Ann Caraballo
CUNY School of Law

Liam McKillop
Benjamin N. Cardozo School of Law

Lianna Khader
School of Law at Pace University

Libby McAvoy
Columbia Law School

Liliana Santana
Fordham University School of Law

Lillian Pham
New York Law School

Lily Grisafi
Columbia Law School

Lily Sarkisian
Syracuse University College of Law

Lina Li
CUNY School of Law

Linda Oh
Cornell Law School

Lindsey Fleischman
Benjamin N. Cardozo School of Law

Lindsey Rosenthal
Fordham University School of Law

Lisa Ally
CUNY School of Law

Lisa Cordara
Fordham University School of Law

Lisa Iraci
Brooklyn Law School

Lizabeth Sánchez
Fordham University School of Law

Lloyd Lee
Columbia Law School

Long Shi
Columbia Law School

Loren Reichsfeld
Syracuse University College of Law

Lorraine S Ricco
CUNY School of Law

Louis Cholden-Brown
Fordham University School of Law

Louis Kesselbrenner
Brooklyn Law School

Louise Tatum
New York Law School

Luis Pena-Navarro
Fordham University School of Law

Lura Chamberlain
Fordham University School of Law

Lydia L. Parenteau
Syracuse University College of Law

Maddie Loewenguth
Syracuse University College of Law

Madeline Sheffield
Syracuse University College of Law

Mae Bowen
New York University School of Law

Magdalini Vasiadi
Fordham University School of Law

Maggie Redden
Syracuse University College of Law

Mahari Simmonds
CUNY School of Law

Mahmoud Elashri
Brooklyn Law School

Mahnoor Khan
Cornell Law School

Mailei Hong
New York Law School

Malina Welman
Columbia Law School

Manni Liu
Cornell Law School

Manu Rajvanshi
New York Law School

Marc Walkow
New York Law School

Marcos Grael Jr.
Albany Law School

Marcos Zayas
New York Law School

Marcus LeFebvre
New York Law School

Mardeline Cruz
School of Law at Hofstra University

Margarita Norova
Fordham University School of Law

Margaux D'Orlando-Dubois
Fordham University School of Law

Maria C. Santiago
CUNY School of Law

Maria J. Miranda
CUNY School of Law

Maria Pavlatos
St. John's University School of Law

Maria Rocha
Columbia Law School

Maria Samson
New York Law School

Maria-Elena Placakis
New York Law School

Mariah Smith
Brooklyn Law School

Mariam Chubinidzhe
School of Law at Hofstra University

Mariam Nozadze
School of Law at Pace University

Maribel Lopez
Brooklyn Law School

Marie Calvert-Kilbane
CUNY School of Law

Mariel Stein
Benjamin N. Cardozo School of Law

Marisa Polito
School of Law at Pace University

Marissa Dressor
Benjamin N. Cardozo School of Law

Marissa Gordon
Albany Law School

Marissa R. Dressor
Benjamin N. Cardozo School of Law

Marissa Saravis
Fordham University School of Law

Marjeta Nikolovski
School of Law at Pace University

Marline Paul
University at Buffalo School of Law

Marreana L. LaMorticella
Syracuse University College of Law

Marta Poplawski
Columbia Law School

Martha Mahoney
Albany Law School

Martin Ascher
New York University School of Law

Martin McSherry
Columbia Law School

mary boci
Columbia Law School

Mary Diaz
Fordham University School of Law

Mary Hamilton
University at Buffalo School of Law

Mary Katherine Cunningham
Fordham University School of Law

Mary Tran Parker
Brooklyn Law School

Marykate Acquisto
School of Law at Pace University

Mason Steinberg
Benjamin N. Cardozo School of Law

Mathilde Eulalie
Benjamin N. Cardozo School of Law

Matthew Amani Glover
CUNY School of Law

Matthew Basilotto
New York Law School

Matthew Christiana
Benjamin N. Cardozo School of Law

Matthew Ioannou
Fordham University School of Law

Matthew Langweil
Benjamin N. Cardozo School of Law

Matthew Iefkowitz
Touro Law Center

Matthew R. Bemis
Syracuse University College of Law

Matthew Reichert
New York Law School

Matthew T. Marcellino
Syracuse University College of Law

Matthew Zekraus
Benjamin N. Cardozo School of Law

Matthew Zhu
Columbia Law School

Matthias D. Haberstig
Columbia Law School

Maura E. Tracy
Fordham University School of Law

Maurice Recanati
New York Law School

Maury Aryeh
Fordham University School of Law

Max Fiest
Columbia Law School

Max Reich
Benjamin N. Cardozo School of Law

Maximilian Ferlesch
Brooklyn Law School

Maximilian J. Yavarone
CUNY School of Law

Maxwell Margulies
Benjamin N. Cardozo School of Law

Maxwell Tajerstein
St. John's University School of Law

Mayer Stein
Columbia Law School

Meg Tiley
Benjamin N. Cardozo School of Law

Megan Adams
Brooklyn Law School

Megan Connelly
University at Buffalo School of Law

Megan Hawkins
New York Law School

Megan Keating
Fordham University School of Law

Megan Yi
School of Law at Pace University

Meghan Carrig
University at Buffalo School of Law

Meghan L. McElligott
University at Buffalo School of Law

Meghan Sullivan
St. John's University School of Law

Meghan Tuma
Albany Law School

Meghan Zickl
University at Buffalo School of Law

Melange Gavin
Columbia Law School

Melanie Cvijovic
New York Law School

Melanie Dumitrescu
New York Law School

Melanie Seleznyov
New York Law School

Melissa Abramsky
Benjamin N. Cardozo School of Law

Melissa Aziz
Fordham University School of Law

MELISSA CECERE
St. John's University School of Law

Melissa Faragasso
Fordham University School of Law

Melissa Lee
New York Law School

Melissa Libutti
Fordham University School of Law

Mellis Bakir
School of Law at Pace University

Mengge Chen
Fordham University School of Law

Meredith Abrams
Columbia Law School

Mergime Kajtazi
Benjamin N. Cardozo School of Law

Michael Bloom
Columbia Law School

Michael Boulos
New York Law School

Michael Boutros
Brooklyn Law School

Michael Bruno
Fordham University School of Law

Michael Creim
Cornell Law School

Michael E. Simmons
Brooklyn Law School

Michael Fenimore
Touro Law Center

Michael Golino
School of Law at Pace University

Michael Heller
Brooklyn Law School

Michael Lawson
Syracuse University College of Law

Michael Moreira
CUNY School of Law

Michael Nesheiwat
Brooklyn Law School

Michael Passalacqua
School of Law at Pace University

Michael Phillips
Syracuse University College of Law

Michael Quinn
New York University School of Law

Michael R. Millus
Brooklyn Law School

Michael S Garrett
University at Buffalo School of Law

Michael Sherman
Benjamin N. Cardozo School of Law

Michael Steifman
New York Law School

Michael Thorn
Brooklyn Law School

Michael Whiteley
School of Law at Pace University

Michael Yusko
Benjamin N. Cardozo School of Law

Michaelene Warren
Syracuse University College of Law

Michele Rozier
Benjamin N. Cardozo School of Law

Michelle A. Van Sleet
Fordham University School of Law

Michelle V. Cooper
Brooklyn Law School

Miguel Sierra
Columbia Law School

Mike Smith
Benjamin N. Cardozo School of Law

Milad Momeni
School of Law at Pace University

Milana Lipkind
Brooklyn Law School

Miles H Greene
Columbia Law School

Minah So
Columbia Law School

Minhee Jung
Columbia Law School

Mira de Jong
CUNY School of Law

Miriam N Yeger
Benjamin N. Cardozo School of Law

Mirian Albert
CUNY School of Law

Mirna Haidar
CUNY School of Law

Mitchell Caceres
School of Law at Pace University

Mohammed Alam
University at Buffalo School of Law

Moise Andre Ogé
St. John's University School of Law

Molly A. Rogers
University at Buffalo School of Law

Molly Brachfeld
Columbia Law School

Molly Webber
New York Law School

Molly Zhu
New York University School of Law

Monica Beshay
Brooklyn Law School

Monika Dziewa
New York Law School

Monique Lara
Fordham University School of Law

Morgan Arndt
University at Buffalo School of Law

Morgan Larkin
Fordham University School of Law

Morgan Schlossel
University at Buffalo School of Law

Morgann Obrochta
University at Buffalo School of Law

Morganne Barrett
Fordham University School of Law

Moshe Goldblatt
Benjamin N. Cardozo School of Law

Muhammad Sardar
Brooklyn Law School

Mujtaba Ali Tirmizey
Syracuse University College of Law

MyAsia Terry
Touro Law Center

Myriah Heddens
CUNY School of Law

Nabeela Hanif
Benjamin N. Cardozo School of Law

Nadia Yusuf
Columbia Law School

Naftaly Weisz
Brooklyn Law School

Nagela Tetteh
School of Law at Pace University

Nancy Yang
New York Law School

Nanxi Zhao
Cornell Law School

Narahari Varanasi
Columbia Law School

Narayan Subramanian
Columbia Law School

Natalia Sofia Tenaglia
Fordham University School of Law

Natalie Bledman
CUNY School of Law

Natalie Hoehl
Fordham University School of Law

Natalie Switzer Maier
Syracuse University College of Law

Natasha Sawh
New York Law School

Natasia Dasilva
CUNY School of Law

Nathalie Hunter
Columbia Law School

Nathan Lam
New York Law School

Nathaniel Chumley
Fordham University School of Law

Navtej Ahuja
Fordham University School of Law

Nazli Kalfazade
Benjamin N. Cardozo School of Law

Neelam Bhagrath
Benjamin N. Cardozo School of Law

Neethu Thomas
CUNY School of Law

Negin Haghazari
St. John's University School of Law

Nicandro G. L. Iannacci
Columbia Law School

Nicholas Carter
Syracuse University College of Law

Nicholas Gonsalves
Brooklyn Law School

Nicholas Kho
Columbia Law School

Nicholas Koeppen
Cornell Law School

Nicholas M. Cervini
Albany Law School

Nicholas Ricci
New York Law School

Nicholas Rinaldi
New York Law School

Nicholas Romero
New York Law School

Nicholas Singer
Columbia Law School

Nicholas T. Fletcher
Albany Law School

Nick Kline
Cornell Law School

Nicki LoGrasso
Brooklyn Law School

Nico Denise
Fordham University School of Law

Nicolas C Shump
New York University School of Law

Nicolas C. González
Cornell Law School

Nicolás Galván
Columbia Law School

Nicolas Usandivaras
Fordham University School of Law

Nicolas W. Favreau
Albany Law School

Nicole A. Buckley
CUNY School of Law

Nicole Della Maggiore
Benjamin N. Cardozo School of Law

Nicole Hellman
New York Law School

Nicole M. Finn
Albany Law School

Nicole M. Koster
St. John's University School of Law

Nicole M. Valera
St. John's University School of Law

Nicole Reed
Syracuse University College of Law

Nicole Rubin
Fordham University School of Law

Nicole Schapira
New York Law School

Nicole Servin
New York Law School

Nicole Sockett
Columbia Law School

Nicole Sorrentino
Touro Law Center

Nicolette Argyropoulos
St. John's University School of Law

Nicollette Farkas
Columbia Law School

Nija Davis-Pedlar
Fordham University School of Law

Nik Sulley
Brooklyn Law School

Nikacy Lewis
School of Law at Pace University

Niki Backos
School of Law at Pace University

Nikita Ash
New York University School of Law

Nikoleta Jaupi
Fordham University School of Law

Nikta Daijavad
New York University School of Law

Nisha Desai
School of Law at Pace University

Nkosi Archibald
St. John's University School of Law

Noah Z. Sosnick
Columbia Law School

Noemie
Cornell Law School

Nolan D. Pitkin
Albany Law School

Nolan Kokkoris
Syracuse University College of Law

Nora Stewart
Fordham University School of Law

Norhan Bassiouny
Columbia Law School

Norma Patrica Rojas-Castro
Columbia Law School

Norvanie Sookram
CUNY School of Law

Nouaman A. Maloley
Fordham University School of Law

Nowmee Shehab
CUNY School of Law

Olga Gladkova
Columbia Law School

Oliver Lee
Benjamin N. Cardozo School of Law

Olivia Barder
Fordham University School of Law

Olivia Blasi
Brooklyn Law School

Olivia Kamenetsky
School of Law at Pace University

Olivia R. Smith
CUNY School of Law

Olivia S. Lupoli
New York Law School

Olivia Szule
School of Law at Pace University

Omar Mosqueda
Syracuse University College of Law

Omar Mulamekic
St. John's University School of Law

Omar T. Russo
Touro Law Center

Omer Kremer
School of Law at Pace University

Oren Kadosh
Brooklyn Law School

Oscar Basantes
School of Law at Pace University

Paige Nestler
Albany Law School

Paisley Piasecki
New York Law School

Parker Laine
St. John's University School of Law

Patric Marris
Columbia Law School

Patricia Cardona
Syracuse University College of Law

Patrick D. Reilly
St. John's University School of Law

Patrick J. Mullen
School of Law at Pace University

Patrick Marshall
New York Law School

Paul Bitetti
St. John's University School of Law

Paul Bryant
Columbia Law School

Paul Wunderl
Columbia Law School

Paula Gonzalez
Brooklyn Law School

Paula Verveer
Cornell Law School

Paulina Gashi
New York Law School

Paulina Heule
Fordham University School of Law

Paulo Coelho
St. John's University School of Law

Peri Novick
Benjamin N. Cardozo School of Law

Perry Laub
Fordham University School of Law

Peter Eisele
Touro Law Center

Peter Kalksma
New York Law School

Peter P. Gartner
University at Buffalo School of Law

Philip A. Alvaro
Syracuse University College of Law

Philip Lee
Syracuse University College of Law

Phillip Rosenberg
Touro Law Center

Pooja Bhaskar
Fordham University School of Law

Pooja Parekh
New York Law School

Pranav Katti
Benjamin N. Cardozo School of Law

Pratik Ranjan Das
Columbia Law School

Precious Lewis
St. John's University School of Law

Preeti Jain
New York Law School

Preston Irace
Columbia Law School

Priscilla Lopez
CUNY School of Law

Priya Pasricha
Fordham University School of Law

Priyanka Bhat
Columbia Law School

Quiniva Smith
CUNY School of Law

Rachael Eastlund
CUNY School of Law

Rachel Aichelmann
Brooklyn Law School

Rachel Armely
St. John's University School of Law

Rachel C. Robinson
CUNY School of Law

Rachel C. Smith
Fordham University School of Law

Rachel F. Klein
Benjamin N. Cardozo School of Law

Rachel Hunter
St. John's University School of Law

Rachel Lader
New York Law School

Rachel Langert
Touro Law Center

Rachel Portnoy
New York Law School

Rachel Vicario
University at Buffalo School of Law

Rachna Agarwal
CUNY School of Law

Radmela Borukhova
New York Law School

Rafael Dayan
Benjamin N. Cardozo School of Law

Rakhil Kalantarova
Benjamin N. Cardozo School of Law

Raleigh Stamper
Brooklyn Law School

Ramsha Ansari
Brooklyn Law School

Raphael Cola
Brooklyn Law School

Raquel Gonoretzky
Fordham University School of Law

Rashmini Sookraj
Brooklyn Law School

Ravi Shah
Columbia Law School

Rawad Elia Abou Jaoude
Columbia Law School

Rayelle Washington
Brooklyn Law School

Rebecca Budrow
Cornell Law School

Rebecca Caspar-Johnson
Columbia Law School

Rebecca Cleary
CUNY School of Law

Rebecca Del Grande
Brooklyn Law School

Rebecca Farrar
St. John's University School of Law

Rebecca Postek
University at Buffalo School of Law

Rebecca Rubin
Fordham University School of Law

Rebecca Schacker
Brooklyn Law School

Rebecca Stoddard
New York Law School

Rebecka J. Levitt
School of Law at Pace University

Reed Showalter
Columbia Law School

Renée De Jesus
CUNY School of Law

Revel Shinn Atkinson
Brooklyn Law School

Ricardo Rincon
Cornell Law School

Riccardo Loschi
Columbia Law School

Richard K. Barney III
University at Buffalo School of Law

Richard Mayer
St. John's University School of Law

Rick Miller
Syracuse University College of Law

Rikke Bukh
Benjamin N. Cardozo School of Law

Risa Tashiro
Fordham University School of Law

Rita Kim
St. John's University School of Law

Rivka Teitelbaum
Fordham University School of Law

Robert Dominiak
Fordham University School of Law

Robert E. Ziske Jr.
University at Buffalo School of Law

Robert Edelson
School of Law at Pace University

Robert Glenn
Benjamin N. Cardozo School of Law

Robert Hershey
Syracuse University College of Law

Robert J Molinari
Touro Law Center

Robert J. Strum
Syracuse University College of Law

Robert Neill
University at Buffalo School of Law

Robert Wasserstein
Fordham University School of Law

Robin Michaelson
Brooklyn Law School

Rocco J. Polimeni
University at Buffalo School of Law

Rochel Cruz Eustaquio
University at Buffalo School of Law

Rohan Mishra
Columbia Law School

Romerlyns Alberic
St. John's University School of Law

Rosa Moore
St. John's University School of Law

Rose-Emma Lunderman
CUNY School of Law

Rosemary Crean
School of Law at Pace University

Ross Lopez
University at Buffalo School of Law

Rossana Moussa
Benjamin N. Cardozo School of Law

Rossella Scarpa
St. John's University School of Law

Roy Berman
Benjamin N. Cardozo School of Law

Rudolph Migliorisi
New York Law School

Rujul Patel
Benjamin N. Cardozo School of Law

Russell Mendelson
Cornell Law School

Ruth Jeannite
New York Law School

Ryan Bravata
St. John's University School of Law

Ryan D. Maistre
Fordham University School of Law

Ryan Grandeau
Benjamin N. Cardozo School of Law

Ryan Maier
St. John's University School of Law

Ryan Olson
Columbia Law School

Ryan Owen
New York Law School

Ryan von Ohlen
School of Law at Pace University

Ryan W. Flynn
Albany Law School

Sae Harshberger
CUNY School of Law

Saeed Khunaizi
Syracuse University College of Law

Safiya Bekmez
New York Law School

Sahar Akhavan
Benjamin N. Cardozo School of Law

Sahira Asia
Benjamin N. Cardozo School of Law

Saima A. Suhana
New York Law School

Salvatore Cocchiaro
Fordham University School of Law

Sam Glassman
Columbia Law School

Samantha Balanevsky
Benjamin N. Cardozo School of Law

Samantha Bibbo
School of Law at Hofstra University

Samantha Gabriela Koutras
Columbia Law School

Samantha Hawkins
Columbia Law School

Samantha Mortensen
School of Law at Pace University

Samantha Pastor
Benjamin N. Cardozo School of Law

Samantha Ragonesi
Fordham University School of Law

Samara Simpson
School of Law at Pace University

Samori Toure
CUNY School of Law

Samuel Kohn
CUNY School of Law

Samuel Newman
University at Buffalo School of Law

Samuel T. Schaffer
Columbia Law School

Samuel Waterbury
Albany Law School

Sapana Anand
Fordham University School of Law

Sara C. Ruff
Brooklyn Law School

Sara Castronuova
New York Law School

Sara Goldman
Brooklyn Law School

Sara Mohammed
School of Law at Pace University

Sara Pielsticker
Syracuse University College of Law

Sara Sucher
Benjamin N. Cardozo School of Law

Sara-Catherine Gerdes
Brooklyn Law School

Sarah Darwish
Fordham University School of Law

Sarah Hong Lin
Columbia Law School

Sarah Katharina Stein
Columbia Law School

Sarah Keene
CUNY School of Law

Saron Berhe
Syracuse University College of Law

Savanna Klinek
Columbia Law School

Savannah Price
Fordham University School of Law

Savannah Priestap
St. John's University School of Law

Scott Bamberger
Brooklyn Law School

Sean Adessky
Benjamin N. Cardozo School of Law

Sean Brock
St. John's University School of Law

Sean Donoghue
Fordham University School of Law

Sean O'Grady
Fordham University School of Law

Seema Guliani
Touro Law Center

Seyed Rowhani
Benjamin N. Cardozo School of Law

Sezi Erdin
New York Law School

Shafkat Rakib
Benjamin N. Cardozo School of Law

Shane McNamara
School of Law at Pace University

Shania Felix
School of Law at Pace University

Shaniya T. Johnson
St. John's University School of Law

Shanni Davidowitz
Brooklyn Law School

Shannon A. Betancourt
New York Law School

Shannon Carbocci
School of Law at Hofstra University

Shannon Keown
Touro Law Center

Shannon Stephens
St. John's University School of Law

Shara Jaff
Benjamin N. Cardozo School of Law

Sharmin Piancca
CUNY School of Law

Shawn Bass
New York Law School

Shelby day
New York Law School

Shelby J. Scibetta
University at Buffalo School of Law

Shenika McDonald
Brooklyn Law School

Shere Browne
Brooklyn Law School

Sheyenne DeRoche
CUNY School of Law

Shin Wei Ting
Cornell Law School

Shintaro Yamada
Brooklyn Law School

Shravya Govindgari
Columbia Law School

Shweta Kapoor
Brooklyn Law School

Simcha Silverstein
School of Law at Pace University

Simone Dvoskin
Benjamin N. Cardozo School of Law

Sindy Mendez
CUNY School of Law

Siqi Yu
Cornell Law School

Skyler Berman
Brooklyn Law School

Sofia Duclaud Llantada
Columbia Law School

Sofia Neves
Fordham University School of Law

Solomon Leung
Columbia Law School

Song Yi Han
Columbia Law School

Sonya Levitova
CUNY School of Law

Sophia Farruggia
Brooklyn Law School

Sophia N. Dauria
Fordham University School of Law

Sophia Wise
Fordham University School of Law

Soukaina Sourouri
CUNY School of Law

Spencer G. Conway
New York Law School

Stefan Malkoun
New York Law School

Stephanie Garcia
School of Law at Pace University

Stephanie L. Salomon
Fordham University School of Law

Stephanie LaRue
Benjamin N. Cardozo School of Law

Stephanie McIntyre
Cornell Law School

Stephanie Pryor
Benjamin N. Cardozo School of Law

Stephany Ruiz
Brooklyn Law School

Stephen Gray
School of Law at Pace University

Stephen J. Smith
St. John's University School of Law

Stephen Owusu
Columbia Law School

Steve Neumann
Benjamin N. Cardozo School of Law

Steven A. McNerney
New York Law School

Steven Brandt
New York Law School

Steven Jellinek
Brooklyn Law School

Steven Moldavskiy
New York Law School

Steven Paskowitz
New York Law School

Steven R. Vignola
School of Law at Pace University

Steven Soffer
Fordham University School of Law

Steven Stern
Fordham University School of Law

Suzanne Starr
University at Buffalo School of Law

Suzie Allen
New York Law School

Sydney Gross
Touro Law Center

Sydney Hershenhorn
New York Law School

Sydney Rothschild
Brooklyn Law School

Syndie G. E. Molina
Touro Law Center

Taeyoung Kim
Syracuse University College of Law

Tammy King
Brooklyn Law School

Tania Azoulay
Fordham University School of Law

Tarek Elmansoury
Touro Law Center

Tashi Tsering
CUNY School of Law

Tasnuva Rahman
Benjamin N. Cardozo School of Law

Taylor Bleistein
Brooklyn Law School

Taylor Erhardt
University at Buffalo School of Law

Taylor Fioravanti
St. John's University School of Law

Taylor Kaminski
Brooklyn Law School

Taylor Nash
Brooklyn Law School

Taylor Phillip
Touro Law Center

Taylor Schluskel
Brooklyn Law School

Terry D'Aloia
Albany Law School

Terry Wong
Columbia Law School

Tevon Carpenter
University at Buffalo School of Law

Theodore Cohan
Columbia Law School

Theodore Hanna
CUNY School of Law

Theresa Worrell
Benjamin N. Cardozo School of Law

Thomas Clifford
Syracuse University College of Law

Thomas Comfort
Syracuse University College of Law

THOMAS D REZACH
New York Law School

Thomas Grady
CUNY School of Law

Thomas M. Boland
Albany Law School

Thomas P. Kelly
Brooklyn Law School

thomas T astralla
Touro Law Center

Tiana Rooney
St. John's University School of Law

Tiffany Chan
Brooklyn Law School

Tiffany Klinger
Fordham University School of Law

Tiffany Yacullo
New York Law School

Timothy Hammel
School of Law at Pace University

Timothy O'Brien
Fordham University School of Law

Tino Iliparambil
Brooklyn Law School

Tomer Lehr
Benjamin N. Cardozo School of Law

Tommine McCarthy
Fordham University School of Law

Torey Marston
New York Law School

Torie Rose DeGhett
Brooklyn Law School

Tova Dardashty
Fordham University School of Law

Travis Puckett
CUNY School of Law

Trek Fulater
University at Buffalo School of Law

Trisha Aggarwal
Benjamin N. Cardozo School of Law

Trisha Agrawal
Fordham University School of Law

Troy Clifford Dargin
Benjamin N. Cardozo School of Law

Troy Gayle
Syracuse University College of Law

Tyler Anne Lee
Columbia Law School

Tyler Bartlett
New York Law School

Tyler Beach
St. John's University School of Law

Tyler Dunlap
School of Law at Pace University

Tyler Holbrook
Columbia Law School

Tyler J. Greenhill
Touro Law Center

Tyler J. Sankes
Syracuse University College of Law

Tzvi Novak
Benjamin N. Cardozo School of Law

Valentina Reyes
Brooklyn Law School

Valeria R Rodriguez
New York Law School

Valerie Sanders
Benjamin N. Cardozo School of Law

Vanessa Neal
School of Law at Pace University

Vanessa Vecchiarello
Fordham University School of Law

Varinder Singh
St. John's University School of Law

Veronica Leokadia Dunlop
Brooklyn Law School

Victor Burdukov
University at Buffalo School of Law

Victor Hernandez
New York Law School

Victor Lopez
Columbia Law School

Victoria A. Soracco
Albany Law School

Victoria Bell
Fordham University School of Law

Victoria Craft
Albany Law School

Victoria Rapisarda
New York Law School

Victoria Rodio
New York Law School

Victoria Schwartz
Benjamin N. Cardozo School of Law

Vienna Messina
Brooklyn Law School

Vilma Gamarra
School of Law at Pace University

Vimla Warslie
Brooklyn Law School

Virginia Kozemczak
Benjamin N. Cardozo School of Law

Vishal Mehta
Brooklyn Law School

Vivian Chen
Benjamin N. Cardozo School of Law

Wantee Ramkaran
Touro Law Center

Werner Kuang
Benjamin N. Cardozo School of Law

Whitley Smith
New York Law School

Will Wilder
Columbia Law School

William A. Healy
St. John's University School of Law

William DaCosta
New York Law School

William H. Williams
Brooklyn Law School

William J. Steiner
CUNY School of Law

William Klein
University at Buffalo School of Law

William Massa
Fordham University School of Law

William Varade
St. John's University School of Law

William Yates
CUNY School of Law

Wilson Chow
Brooklyn Law School

Xiyuan Pan
Benjamin N. Cardozo School of Law

Xue Feng
Fordham University School of Law

Xuekun Chen
Cornell Law School

Yael Ben Tov
Benjamin N. Cardozo School of Law

Yan Liang
Cornell Law School

Yangfan Xu
Fordham University School of Law

Yasemin Akturk
Brooklyn Law School

Yasmine Bailey
Benjamin N. Cardozo School of Law

Yating Wang
Fordham University School of Law

Yazmine Nichols
Fordham University School of Law

Yessenia Gonzalez
New York Law School

Yi Zhang
Columbia Law School

Yifei Shang
Cornell Law School

Yingzhao Chen
Cornell Law School

Yosef Trachtenberg
Benjamin N. Cardozo School of Law

Yuchen Zheng
Brooklyn Law School

Yuriy Korol
School of Law at Pace University

YUYING ZHU
Brooklyn Law School

Yvonne Poon
Columbia Law School

Zabee Fenelon
St. John's University School of Law

Zachary Brooks
Benjamin N. Cardozo School of Law

Zachary Kieser
University at Buffalo School of Law

Zachary Richards
New York Law School

Zachory Nowosadzki
CUNY School of Law

Zack Crane
School of Law at Hofstra University

Zainab Zaman
Fordham University School of Law

Zoe Waldman
Brooklyn Law School

Zongbin Yi
Benjamin N. Cardozo School of Law