
By Cli�ord Gately

Meet Incoming CBA President Aurora Abella-Austriaco

Success Through
Perseverance, Integrity,
and Service

Success Through
Perseverance, Integrity,
and Service

Ph
ot

os
 b

y
Bi

ll
Ri

ch
er

t

50 JULY/AUGUST 2012

WHEN YOU MEET INCOMING CBA PRESIDENT
Aurora Abella-Austriaco, the �rst impression is of an
intelligent, articulate and sincere woman who cares

very deeply about people, the community and the legal profession.
When you see her resume, you learn she is a trailblazer who is widely
recognized as a consummate lawyer and leader. As you get to know
her, a fuller picture emerges of a loyal friend and colleague, as well
as a devoted wife and mother.
 In the corner o�ce of her law �rm on Adams Street, overlooking
Chicago and Lake Michigan, surrounded by pictures of her hus-
band, Dr. Jerome Austriaco, and two daughters, Danielle (16) and
Isabelle (13) and numerous legal and political luminaries, Austriaco
exudes a unique presence.
 “’Genuine’ is a good way to describe her,” said U.S. District Court
Chief Judge James Holderman, who appointed Austriaco to chair
the district court’s 2012 Magistrate Merit Selection Panel Commit-
tee. In sentiments echoed by many, Judge Holderman continued,
“She is a warm, gracious, outgoing individual who draws people
to her just by her professional presence.”
 Austriaco is well-established in the Chicago legal community
with the reputation for having an incredible work ethic, impeccable
integrity and stellar leadership qualities.
 She is a self-made woman, and how she reached the highest level
of CBA leadership is a study in doing things the right way and
for the right reasons. To truly understand how Austriaco came to
embody such a strong set of values, it is important to understand
her background.

Early Years in the Philippines
Born third from the youngest into a family of eight in Quezon
City, Philippines, Austriaco was raised in the Philippines until age
18. When Austriaco was eight years old, her mother, a nurse, and
her father, a pharmaceutical salesman, decided that they could best
provide for their family by coming to the United States. At that
time there was a need for nurses, and her mother quickly found

work in a hospital in Chicago. But because of immigration rules,
the family could only bring over one child every year.
 “�at was a huge sacri�ce for my parents,” Austriaco said, “but
you do what you have to for your family.”
 Primarily raised by her grandmother, aunts and older siblings,
Austriaco walked the three miles to elementary school at an early
age. “We’d leave at 6 or 6:30 a.m. to get to school by 7:30 in 90
degree weather,” Austriaco said.
 Her parents have always served as Austriaco’s role models because
of their work ethic and the sacri�ces they made.
 “�ey would say to us, ‘Regardless of how bad things are, there
are better things out there. You must always persevere. �ere are
no shortcuts in life, but do your best and it will all work out.’”
 Growing up under the regime of President Ferdinand Marcos
and under martial law, Austriaco also learned not to take liberty for
granted. “You could not be out on the street after 10 pm. If you
got caught, who knows where you would end up.”
 When it came time for Austriaco and her two other siblings to
come to the U.S., she was enjoying her sophomore year in college
and wanted to stay in the Philippines. Her mother, “in her in�nite
wisdom” told them they could stay in the Philippines, “but you are
on your own.”
 And so on August 21st, 1983, a day she will never forget, Austriaco
set out to join her family in Chicago. On their way to the airport,
news came across the car radio that Marcos’ chief rival opposition,
leader Benigno Aquino, Jr., was assassinated at the Manila Interna-
tional Airport (now called the Ninoy Aquino International Airport
in his memory). Austriaco and her sisters didn’t think they were
going to allow any �ights out at all.
 “We were the only plane to get out that day,” said Austriaco.

In the U.S.–Starting Over
Austriaco’s parents always did everything in their power to provide
their children with the best education.
 “My mom used to say, ‘As women, you have to make sure you

Addressing CBA Annual Meeting Attendees
regarding her priorities for the bar year

CBA RECORD 51

always have a great education. You’ll never
know what is going to happen and you
need to make sure you are able to fend for
yourself and your family. So get a good
education. �at’s the only way.’”
 Her education in the Philippines was
a solid foundation, however because she
attended a Catholic University, and not a
state university, she could not receive credit
at DePaul University for her �rst two years
of college. When she arrived in Chicago,
Austriaco started out auditing classes at
DePaul to get acclimated to the U.S. school
system, and she then entered the university
as a freshman instead of a junior.
 She also needed a job. Her �rst work
experience in the U.S. was applying for a job
at a Woolworth retail store on State Street.
She walked into the store, had an interview,
got hired that instant and immediately went
to work as a cashier.
 “I had no idea what I was doing since I
never got any formal training,” said Aus-
triaco. “It was the holidays and it took me
forever just to ring up one customer. �ey
pulled me out because I was not doing well.
So I asked the guy who hired me ‘Is this how
you train people?’ and he said ‘yes,’ and I
said ‘I’m so sorry but I don’t think this is
going to work out.’”
 After the demise of her two-hour retail
career, Austriaco went to the DePaul Place-
ment O�ce and followed up on an Attor-

neys’ Title Guaranty Fund job posting. She
was hired into an entry level clerical posi-
tion. She worked at ATG throughout college
and law school at DePaul. �is was also how
she got to know ATG president and CEO
Peter J. Birnbaum, who she describes as one
of her mentors and dearest friends.
 Austriaco credits Birnbaum for introduc-
ing her to people in the Chicago legal and
business communities, and for teaching her
the importance of “giving 200% of whatever
you do, and no matter what you are doing,
to always look for a better way of doing it.”
Austriaco says that Birnbaum introduced
her to, and guided her in, the title insurance
industry and the real estate industry. He
brought her into important meetings and
gave her stretch projects that challenged her,
knowing that she was capable.
 To this day, Birnbaum, who has known
Austriaco as long as anyone in the U.S.
outside of her family, said that he still turns
to her when he needs to get things done.
“If I’m looking to accomplish something
and I need help, my instincts are to call
Aurora, particularly in the area of public
interest work or law,” Birnbaum said, and
then quickly quali�ed, “Although I do try
to be judicious about over-extending her.”
 During law school Austriaco worked full
time during the day and attended school at
night. A pattern of hard work and dedica-
tion that foreshadowed her current lifestyle.

When she graduated from law school, ATG
o�ered her a permanent position, but she
wanted to be a trial lawyer.
 “L.A. Law was one of the big things on
TV at that time,” Austriaco said, “and I
thought, I want to be one of those lawyers.”
 Birnbaum introduced Austriaco to a
friend of his named Harold Levine who
had a father-and-son real estate litigation
law practice, and who was looking for an
associate. Austriaco had found her next
employer and mentor.
 “Harold Levine was like a second dad to
me,” Austriaco said. “He took me under his
wing and taught me about litigation, ethics,
work ethic and how to be civil to everyone
and also represent your client.”

On Mentors and Mentoring
�ere is no question that Austriaco has
friends in high places. What is telling is the
way that she has made connections without
a hint of pretense or guile.
 Austriaco tells a story about being a
young lawyer and going to a luncheon
where Laurel Bellows was on the speakers’
panel. Impressed by Bellows, Austriaco
came directly up to her after the program
introduced herself and asked her out to
lunch. During that lunch, Austriaco said
“I’d like you to be my mentor.” Bellows,
seemingly caught-o�-guard, thought for a
moment and said, “I will agree to that, if
you will do one thing–you, in turn, must
agree to mentor someone else.”
 “And she has,” Bellows now says.
 Bellows credits her mentor, the late
Esther Rothstein, an iconic role model for
women lawyers, and the �rst woman presi-
dent of the CBA, as the person who �rst
made Bellows promise to “pay it forward”
in return for Rothstein’s support. And in
such a way, the circle remains unbroken,
a chain of mentoring that continues from
generation to generation.
 One of Austriaco’s friends and col-
leagues, Ray J. Koenig III, said he consid-
ers Austriaco a mentor (although he never
o�cially asked her to be his mentor).
 “I don’t consider her a mentor in my
practice area, because we do different
things,” Koenig said, “but more in the
area of how to be a responsible lawyer—
‘responsible’ meaning a good lawyer, yes,

Former CBA President Anita M. Alvarez congratulates Aurora at the CBA Annual Meeting

52 JULY/AUGUST 2012

but also responsible to your communities
and your profession.”
 Koenig cited the quotation, “to whom
much is given, much is expected.”
 “�at is how she lives and that has been
an inspiration to me. She is always helping
and giving.”
 Former Cook County State’s Attorney
Dick Devine, who appointed Austriaco to
the Cook County State’s Attorney Asian
Advisory Council agrees. “�ere is a lot of
substance to her,” Devine said. He went
on to describe a particular situation when
he was in o�ce and certain attorneys were
trying to discredit him and mount a nega-
tive campaign against him. Austriaco called
Devine to get his side of the story.
 “Aurora then started emailing and calling
other attorneys to get my side out about it,”
Devine said. “It was really gratifying that not
only was a friend willing to listen to my side,
but to also stand with me and work with
me, with absolutely no motive or personal
gain. It just lets you know that if the going
gets tough, she’ll still be there. She is a good
friend, a loyal friend and a stand-up friend,
and I am forever grateful to her.”

“Growing Up” at the CBA
Harold Levine encouraged Austriaco to
become involved in bar associations, and
speci�cally the CBA. At the time, Austriaco
was just getting started as an attorney and
she asked Levine, “Harold, you want me to
do all these billable hours and get involved
in the CBA? I said, ‘something’s got to give.’”
 He looked at me and said “You have to be
involved in the bar association because you
have to give back to the legal community.”
So Austriaco got involved in the YLS Real
Estate Law Committee, “which I ended up
loving.”
 “I met so many great people through
that committee. I was pulled into commu-
nity projects, public service projects, and I
got involved in YLS leadership, eventually
becoming the Chair of the Young Lawyers
Section. From there, I ended up growing
up at �e Chicago Bar Association and it
became my second home.”
 Austriaco says she loves the CBA because
of the camaraderie, the people, the skill
development and cutting-edge programs
that the CBA o�ers. It also formed the base

for one of her networks.
 “I’ve gotten so many calls from lawyers
who I knew from the Young Lawyers Sec-
tion years because of our relationship and
trust,” Austriaco said. “For example, they
know that I respect the fact that it is their
client and the client will always return to
them after I’ve helped them out. To me,
reputation and ethical obligations are para-
mount.”
 “Aurora’s rise in the bar association world
was very organic and not calculated,” said
Sandra S. Yamate, Chief Executive O�cer
of �e Institute for Inclusion in the Legal
Profession. “It was the result of involve-
ment, participation and leadership. She
did not pursue it for attention, she did it
for all the right reasons and that is part of
why people respond to her so positively.
She never gets involved with the thought
of ‘what can this do for me.’”
 Although Austriaco did rise through
the ranks of the CBA though a mixture of
her enthusiastic e�orts, intelligence, values
and good nature, she says that “never in
my wildest dreams did I ever think I’d be
president.”

A Drive for Meaningful Inclusion
The advancement of diversity has been
a cornerstone of Austriaco’s career from
the beginning, and will continue to be so
during her CBA presidency. To look at
some of Austriaco’s involvement in diverse
organizations, gives an idea of the level of
her conviction.
• Nine-term Chair of Cook County State’s

Attorney’s Asian Advisory Council
• Past President of the Asian American

Institute
• Founding board member of the Filipino

American Bar Association
• Served on board of the Women’s Bar

Association of Illinois
• Served on board of the Asian American

Bar Association
• Past member of the Filipino American

Voters League
• Served as Treasurer of the League of

Women Voters of Chicago
• 2012 Diversity Director for the ABA

General Practice Division
 Austriaco has received numerous awards
recognizing her work to advance diversity in

the community and profession, including the
2006 CBA Alliance for Women’s Alta Mae
Hulett Award, CBA’s Vanguard Award and
ABA’s CLEO Award. As a commissioner of
the Cook County Human Rights Commis-
sion, Austriaco works to protect people who
live and work in the county from discrimina-
tion and sexual harassment in employment,
public accommodations, housing, familial
status, and credit transactions.
 Not only is Austriaco the �rst Asian-
American woman president of the CBA, she
was the �rst female and minority president
of the Illinois Real Estate Lawyers Associa-
tion and the �rst woman minority to be
elected to the board of the Attorneys’ Title
Guaranty Fund.
 “Aurora is a real trailblazer for the
Asian-American community,” said Sandra
S. Yamate, Chief Executive O�cer of �e
Institute for Inclusion in the Legal Profes-
sion. “Aurora became actively involved
in leadership in the CBA Young Lawyers
Section at a time when not many Asian-
American women were, and the fact that
she had such a positive experience created
an attitude of trust and comfort with the
CBA with many Asian-American lawyers.”
 An active speaker on the status of diver-
sity in the legal profession, on the day of
our interview, Austriaco was preparing to
participate on a panel discussion on the
topic of “Women and Minorities: Willing
Partners or Reluctant Allies?” When asked
where the profession currently stands in
terms of diversity, Austriaco responds with
her signature candor.

Aurora greets Judge William J. Bauer

CBA RECORD 53

 “�ere was a lot of groundwork that was
laid before us, there is a lot of work that is
being done right now, but there is still a lot
of work to be done,” she said.
 “She has no bitterness, anger or ax to
grind,” Yamate said. “At the same time,
Aurora does not discount the experiences
of people who came before her. It’s a very
�ne line, and one she walks beautifully. It
is very impressive.”

Wife, Mother and Professional
“I sometimes have no idea how she does it,”
said Koenig, “because she manages to run a
healthy practice, be a good lawyer, maintain
the respect of judges and attorneys, and still
be incredibly involved in a variety of di�er-
ent organizations in a meaningful way. She
does all that, and also manages to be an
amazing parent and spouse. I don’t know
how she does it and I’m not sure when she
sleeps.” �is coming from someone who
manages a fairly full and hectic life himself.
“She makes me tired just thinking about it.”
 When asked about work/life balance,
Austriaco is honest and direct, “�ere is no
such thing” she said. “But if you love what
you do, you can come close, with some help
along the way.”
 Bellows agrees, and says the “balance”
word is something that she goes out of her
way not to use. “I think it’s a misrepresenta-
tion to young women who think they can
achieve some sort of balance.” Instead, Bel-
lows uses the term “managed chaos.”
 “I think it’s a matter of prioritizing on a
daily basis,” Bellows said. “Like me, Aurora
has taken a successful risk in starting her own
�rm, and that’s not an easy thing. Aurora has
been very fortunate to have a tremendously
supportive husband, family and friends.”
 “Aurora is certainly a model of someone
who has achieved that success both person-
ally and professionally,” said Paula Holder-
man, Chief Attorney Development O�cer
at Winston & Strawn and President-Elect of
the ISBA. “I don’t think any of us can over-
look the fact that she is a very smart, articu-
late, hardworking, competent, focused and
ambitious woman. And, she has achieved a
lot without creating any enemies. People are
truly behind her and want her to succeed.
She has a lovely family as well. She’s just a
great success story.”

“Aurora is one of those very special people who has always thought about others alongside herself. She has a

tremendous ability to judge people and bring out the best in them. She is clearly a groundbreaker and she is

not afraid to take on di�cult causes. She is a woman of boundless energy and determination and a superior

leader. I anxiously await her taking the helm at the CBA, and I am ready to follow her.”

Laurel G. Bellows, Principal, The Bellows Law Group

“Aurora is very results-oriented and during her term as CBA president you are going to see her accomplish

a great deal.”

Peter J. Birnbaum, President and Chief Executive O�cer, Attorneys’ Title Guaranty Fund, Inc.

Aurora with daughter
Isabelle and husband
Dr. Jerome Austriaco

Aurora with her mother, Pat Abella

Aurora’s daughters Isabelle
and Danielle

54 JULY/AUGUST 2012

 Austriaco’s practice is focused on com-
mercial and real estate litigation, construc-
tion litigation, mechanic’s liens, defense
of mortgage foreclosure, mortgage fraud-
plainti�’s side, title insurance claims litiga-
tion and other special chancery remedy
cases. Her clients range from individuals, to
mom & pop shops to international corpora-
tions.
 “Because of the current economy, I
am doing a lot of defense of mortgage
foreclosures,” Austriaco says. “It’s not just
individual homeowners, but you have com-
mercial property owners with 20 properties
who are trying to �gure out what to do.”
 She speaks passionately when she talks
about her elderly clients like Louis and
Perry Sip. A bank error related to payment
of their real estate taxes resulted in the bank
doubling their mortgage payments. When
Austriaco discovered what happened, she
let the bank know in no uncertain terms
that her clients would not be in foreclosure
but for the bank’s mistake. She is currently
working to resolve the matter, and the smart
money is on Austriaco’s side.
 In 2008, Austriaco ran for state repre-
sentative because as a Commissioner for
the Park Ridge Planning and Zoning Com-
mission she felt that there were issues in the
community that were not being addressed.
 “When she ran for state representative,
she really got herself out in the community,”
said Paula Holderman, “and she gained
confidence and contextual knowledge
about what’s going on with people. Just that
experience alone has helped her mature as
a lawyer and a leader. But she’s had those
qualities about her the whole time. At fund-
raisers she worked the room in a personal,
authentic way. When she spoke, she spoke
with a warmth and genuineness that made
you really want her to win so that she could
provide that same warmth and enthusiasm
to her constituents. One of Aurora’s de�n-
ing characteristics is her ability to make
other people feel good.”
 In her �rst political foray, and against
an incumbent of 16 years, Austriaco lost
by only three percentage points. During
her campaign, she was at the train station
by 6:00 am, back to her o�ce making calls
by 11 a.m. and “pounding the pavement,”
walking the district until sunset.

 “Whoever says they love it must be
crazy,” Austriaco said.

Right Person, Right Place, Right Time
So the portrait that emerges of the next
CBA president is of a woman who learned
the value of hard work, education and per-
severance at an early age. She came to the
United States and dreamed of becoming a
lawyer. She blazed a path by epitomizing
all of the right things that the CBA stands
for: career, professional networking, public
service, professional development and fur-
thering the ideals of the profession. She is
going to help the CBA promote diversity

and remain relevant by o�ering cutting-
edge international CLE programs and by
having a renewed focus on the small and
solo practitioners. She is a community advo-
cate and activist who stands for inclusion
on all levels, and by her sheer e�ort, she will
push others up the ladder.

Cli�ord Gately has 14 years of business devel-
opment and marketing/communications expe-
rience in top-tier professional service organiza-
tions, including major international law �rms
and consultancies. A longstanding member of
the CBA Record Editorial Board, Gately can
be reached at cli�ordg27@sbcglobal.net

“I �rst met Aurora Austriaco in our year-long fellowship with Leadership Greater Chicago and I have called her
a friend ever since. As lawyers with busy careers and as working mothers, Aurora and I have so many things
in common. I have always admired and related to her as each of us have worked hard to create a good work/
life balance. She is an accomplished and dedicated lawyer who continues to make signi�cant contributions
to The Chicago Bar Association and our community at large. Undoubtedly, she will leave a wonderful mark
on the CBA and I applaud her as she takes on her new leadership role.”

–Anita Alvarez, Cook County State’s Attorney

“I have no doubt that Aurora will be an outstanding president of The Chicago Bar Association. She is a tre-
mendous leader and a consummate professional. Over the past two years as I have served on the Board of
Managers, I’ve had the opportunity to observe her as president-elect. She has really done a spectacular job,
along with current president Bob Cli�ord, of moving The Chicago Bar Association forward. “

–Chief Judge James F. Holderman, United States District Court, Northern District of Illinois

“The fact that Aurora will be an outstanding president is going to do the CBA proud and the Asian-American
community proud.”

–Dick Devine, Partner, Meckler Bulger Tilson Marick & Pearson LLP,
Former Cook County State’s Attorney

Aurora greets Herb Steinmetz and Justice Thomas L. Kilbride at the Annual Meeting

CBA RECORD 55

